Phenomenology: Husserl, Heidegger, Derrida
PHIL 4250-001 / 5250-001

Spring Semester 2008
SEM W 4:30 – 7:00 pm

Scott Hall 1004
Nita de Oliveira, Ph.D.

Office: Scott Hall 3012

Phone: 419-530-4517

Office Hours: MF 8:30-11:00

Email: ndeoliv@utoledo.edu

or by appointment

Seminar Website: http://www.geocities.com/nythamar/phenomenology.html
Personal Website: http://www.geocities.com/nythamar/nita.html
Course Description:

PHIL 4250 PHENOMENOLOGY
[3 hours] An intensive study of major works from phenomenological philosophers, such as Husserl, Heidegger, Sartre, or Merleau-Ponty. Course may be repeated as topics vary. Prerequisite: Two 3000-level philosophy classes or one 3200-level philosophy class, and junior standing or permission of instructor. In this seminar, we will explore the origins and themes of phenomenology through the seminal contributions by Husserl, Heidegger and Derrida to the problems of meaning, reference, signification, language, world, ontology, and subjectivity, so as to make sense of the correlation between phenomenology, hermeneutics, and deconstruction.
Required Texts:
Heidegger, Martin, Sein und Zeit [1927]. English Trans.: Being and time. Translated by John Macquarrie & Edward Robinson. New York, Harper, 1962.

The Essential Husserl: Basic Writings in Transcendental Phenomenology (Studies in Continental Thought), ed. Donn Welton. Bloomington and Indianapolis: Indiana University Press, 2003.
Derrida, Jacques. La voix et le phénomène. Introduction au problème du signe dans la phénoménologie de Husserl. Paris: PUF, 1967. ET: Speech and Phenomena, and Other Essays on Husserl’s Theory of Signs. Trans. David Allison. Evanston, Ill.: Northwestern Press, 1973.
Reserved Materials / Library:

Dreyfus, Herbert (ed.) Husserl, Intentionality and Cognitive Science. Cambridge, Mass.: MIT Press, 1982.

Guignon, Charles, ed. The Cambridge Companion to Heidegger. Cambridge: Cambridge University Press, 1993.
Heidegger, Martin. Basic writings: From Being and time (1927) to The task of thinking (1964). Edited, with general introd. and introductions to each selection by David Farrell Krell. New York: Harper & Row, 1977.
Kockelmans, Joseph. Edmund Husserl's Phenomenology. West Lafayette, Ind.: Purdue University Press, 1994. p. 1-46.
Levinas, Emmanuel. The Theory of Intuition in Husserl's Phenomenology. Evanston, Ill.: Northwestern Press, 1973.
Sartre, Jean-Paul. L'existentialisme est un humanisme. Paris: Nagel, 1946. ET: Existentialism and humanism. Translation and introd. by Philip Mairet. London: Methuen. 1948.
______. L'être et le néant, essai d'ontologie phénoménologique. Paris, Gallimard, 1949. ET: Being and nothingness: an essay in phenomenological ontology. Translated with an introduction by Hazel E. Barnes. New York: Washington Square Press, 1992.
Smith, Barry, and Smith, David Woodruff, eds. The Cambridge Companion to Husserl. Cambridge: Cambridge University Press, 1995.

Steinbock, Anthony. Home and Beyond. Evanston, Ill.: Northwestern University Press, 1996.
Welton, Donn. The Other Husserl: The Horizons of Transcendental Phenomenology. Bloomington and Indianapolis: Indiana University Press, 2000. p. 1-24; 96-130.

The New Husserl: A Critical Reader Transcendental Phenomenology (Studies in Continental Thought), ed. Donn Welton. Bloomington and Indianapolis: Indiana University Press, 1999.
Grading Policy:
Three short papers (1-2 pages) and one long paper (one 3-5 page paper for undergraduates and one seminar paper of 12-15 pages in length for graduate students). One oral presentation can replace one short paper. Each short paper is worth 15 points and the long paper 45 points:

10 points – Seminar participation

45 points – Short papers
45 points – Long paper
100 total points
Final grades for the course are based on the following scale:
93-100 pts. = A

77-79 pts. = C+

90-92 pts. = A-

73-76 pts. = C

87-89 pts. = B+

70-72 pts. = C-

83-86 pts. = B

60-69 pts. = D

80-82 pts. = B-

59 and below = F

Academic Honesty:
Plagiarism (i.e., presenting the written work of another as one’s own) will not be tolerated. Any academic dishonesty will be disciplined according to the University of Toledo guidelines.
Accessibility:
If you need special accommodations to attend my class, please notify me immediately. Your need for special accommodations, including special testing requests, will need to be documented by the Office of Accessibility, located at 1400 Snyder Memorial.

Reading Assignments & Seminar Structure:
Make sure to prepare all the readings before the date given. The reading assignments are related to the lecture topics and the material to be discussed in the seminar. All students are expected to participate in the seminar discussions and to pursue independently secondary source research. Further bibliography and updated secondary sources will be made available online or indicated at the seminar website. Cell phones and pagers must be turned off during seminar sessions.

Seminar Schedule and Reading Assignments :
January

9 - Introduction: What is Phenomenology? Husserl, Heidegger, Derrida

16 - Husserl: Phenomenology and Logical Investigations (Essential Husserl I - II)
23 - Phenomenology as Transcendental Philosophy (Essential Husserl III)
30 - The Structure of Intentionality (Essential Husserl IV)
February

6 - Static/Genetic Phenomenology and Psychology (Essential Husserl IX - X)
13 - Lifeworld (Essential Husserl XI)
20 - Heidegger: Being and Time, Introduction sections 1-4
27 - Heidegger: Being and Time, Introduction sections 5-8
March

5 - No Class (Spring Break)

12 - Heidegger: Being and Time, sections 9-13
19 - Heidegger: Being and Time, sections 14-18
26 - Heidegger: Being and Time, sections 25-30
April

2 - Heidegger: Being and Time, sections 31-34
9 - Derrida: Speech and Phenomena: ch. 1-4
16 - Derrida: Speech and Phenomena: ch. 5-7
23 - Derrida: Speech and Phenomena: Phenomenology of Language and Différance
