Prof. James Conant Philosophy 45000

University of Chicago Winter Quarter, 2011
Forms of Philosophical Skepticism
Syllabus
Course Description

The aim of the course will be to consider some of the most influential treatments of skepticism in the post-war analytic philosophical tradition—in relation both to the broader history of philosophy and to current tendencies in contemporary analytic philosophy. The first part of the course will begin by distinguishing two broad varieties of skepticism—Cartesian and Kantian—and their evolution over the past two centuries (students without any prior familiarity with either Descartes or Kant will be at a significant disadvantage here), and will go on to isolate and explore some of the most significant variants of each of these varieties in recent analytic philosophy. The second part of the course will involve a close look at recent influential analytic treatments of skepticism, with a special eye to how they relate to these two varieties. We will carefully read and critically evaluate writings on skepticism by the following authors, among others: A. J. Ayer, J. L. Austin, Stanley Cavell, Thompson Clarke, Saul Kripke, C. I. Lewis, John McDowell, H. H. Price, Hilary Putnam, Wilfrid Sellars, Barry Stroud, Michael Williams, and Ludwig Wittgenstein. This will be an advanced lecture course designed for graduate students, but open to advanced undergraduates with the appropriate prior background in analytic philosophy.
Instructor

James Conant

Office: Stuart 208

Office Phone: 773 702 5453

e-mail: jconant@uchicago.edu
Texts

All of the following books have been ordered through the Seminary Co-op and are all required texts for the course:

1.
Stanley Cavell, The Claim of Reason

2.
Saul Kripke, Wittgenstein on Rules and Private Language
3.
John McDowell, Mind and World
4.
Hilary Putnam, The Three-Fold Chord
5.
Barry Stroud, The Significance of Philosophical Skepticism
6.
Michael Williams, Unnatural Doubts
Some of the readings assigned for the course are in one of the five texts above. All of the other readings will be made available through the Chalk site of the course. (If you ever encounter any problem obtaining an assigned reading for the course, you should immediately contact the instructor by e-mail and let him know about the problem.) Readings which are posted on the Chalk site for the course but are not listed on the syllabus are optional.

Structure of the Course and Related Issues

Meeting Times: The course will meet all ten weeks of the quarter on Tuesdays and Thursdays (with the exception of Thursday, March 3rd) from 3:00 to 4:30pm in Wieboldt 408.
Undergraduates: This course is open only to selected undergraduates with special permission.

Graduate Students: This course is open to all graduate students in Philosophy. They are its primary intended audience. Graduate students from other departments are welcome to attend and participate, space in the seminar room permitting, on the condition that they have some prior familiarity with both epistemological skepticism and analytic philosophy.
Announcements: There is a Chalk website for this course (chalk.uchicago.edu). Announcements (modifications to the syllabus, etc.) will periodically be posted there. Students are expected to keep abreast of these. Additional readings will also be assigned that are not presently on the syllabus and those readings will be made available through the Chalk site.
Format: The format will be mixed lecture and discussion, with the emphasis on lecture for the first half of the quarter, and increasing time devoted to questions and interests of the participants for the second half of the quarter.

Work for the course: All students are expected to attend class regularly, be conversant with the required readings, and be ready to participate in discussion. All students taking the course for credit will write a term paper at the end of the quarter, due on the Friday of 11th week. Both a hard copy (to his departmental mailbox) and an electronic copy (to his email address) of your paper should be submitted to the professor. The final paper is the only official requirement for the course. It may be on any topic of your choice pertaining to themes covered in the seminar. It should be between 15 and 30 pages.
Schedule of Meetings, Topics and Readings

First Meeting (Tuesday, Jan. 4): Organizational and introductory meeting
Introduction:
Overview of the topics and themes to be covered in the course

Explanation of the approach to be taken to the assigned materials

Overview of the syllabus

No assigned reading for the first meeting.

Second Meeting (Thursday, Jan. 6): Introduction to Cartesian Skepticism

Required reading:

1.
Descartes, First Meditation
2.
Conant, “Varieties of Skepticism”, Part I

Recommended Reading:

1.
Stroud, “Skepticism and the Possibility of Knowledge”
2.
Williams, Unnatural Doubts, Chs. 1.1 & 1.2
Third Meeting (Tuesday, Jan. 11): The Structure of Cartesian Skepticism
Required reading:

1.
Price, Perception, Ch. 1
2.
Ayer, The Foundations of Empirical Knowledge, Ch. 1

3.
Conant, “Varieties of Skepticism”, Part II
Recommended Reading:

1.
Stroud, The Significance of Philosophical Skepticism, Ch. 1
2.
Williams, Unnatural Doubts, Chs. 2.5 & 2.6
Fourth Meeting (Thursday, Jan. 13): Cartesian Skeptical Examples
Required reading:

1.
Austin, “Other Minds”
2.
Cavell, The Claim of Reason, Chs. 3 & 4
Recommended Reading:

1.
Cavell, The Claim of Reason, Chs.1 & 2
2.
Stroud, The Significance of Philosophical Skepticism, Ch. 2
Fifth Meeting (Tuesday, Jan. 18): Further Features of Cartesian Skepticism
Required reading:

1.
Cavell, The Claim of Reason, Chs. 6 & 8
2.
Clarke, “The Legacy of Skepticism”
3.
Conant, “Varieties of Skepticism”, Part III
Recommended Reading:

1.
Stroud, “Reasonable Claims”
2.
Stroud, “Doubts about the Legacy of Skepticism”
3.
Stroud, The Significance of Philosophical Skepticism, Ch. 7
4.
Williams, Unnatural Doubts, Ch. 4
Sixth Meeting (Thursday, Jan. 20): Introduction to Disjunctivism

Required reading:

1.
McDowell, “Criteria, Defeasibility, and Knowledge”
2.
Cook, “Human Beings”
Recommended Reading:

1.
McDowell, “Singular Thought and the Extent of Inner Space”

2.
Martin, “The Transparency of Experience”
3.
Neta, “In Defense of Disjunctivism”
Seventh Meeting (Tuesday, Jan. 25): The Interface Conception
Required reading:

1.
Putnam, Sense, Nonsense, and the Senses, Lectures 1 & 2

2.
Austin, Sense and Sensibilia, Lectures 1-5

Recommended Reading:

1.
Hilary Putnam, Sense, Nonsense, and the Senses, Lecture 3
2.
Austin, Sense and Sensibilia, Lectures 6-11

Eighth Meeting (Thursday, Jan. 27): Introduction to Kantian Skepticism
Required reading:

1.
C. I. Lewis, Mind and the World Order, Ch. 2
2.
Lewis, “Reply to Firth”
Recommended Reading:

1.
C. I. Lewis, Mind and the World Order, Chs. 1 & 3
2.
Firth, “Lewis on the Given”
Ninth Meeting (Tuesday, Feb. 1): The Structure of Kantian Skepticism
Required reading:

1.
McDowell, Mind and World, Lectures 1-2
2.
Sellars, “Empiricism and the Philosophy of Mind”, Parts I - III

Recommended Reading:

1.
McDowell, Mind and World, Lecture 3, Afterword, Parts 1 & 2
2.
Sellars, “Empiricism and the Philosophy of Mind”, Part IV
Tenth Meeting (Thursday, Feb. 3): Varieties and Features of Kantian Skepticism
Required reading:

1.
McDowell, Mind and World, Lectures 4-6
Recommended reading:

1.
McDowell, Mind and World, Afterword, Parts 3 & 4
Eleventh Meeting (Tuesday, Feb. 8): The Relation between Cartesian & Kantian Skepticism
Required reading:

1.
McDowell, Mind and World, Introduction
2.
Conant, “Varieties of Skepticism”, Part IV

3.
Sellars, Empiricism and the Philosophy of Mind, Parts V, VI, & VIII
Recommended reading:

1.
McDowell, “Conceptual Capacities in Perception”

2.
McDowell, “Avoiding the Myth of the Given”

3.
Travis, “The Silence of the Senses”

4.
Brewer, “Perception and Content”

Twelfth Meeting (Thursday, Feb. 10): Putnam vs. McDowell?
Required reading:
1.
Conant, “Varieties of Skepticism”, Part V
Recommended reading:

1.
Putnam, “McDowell’s Mind and McDowell’s World”
2.
McDowell, “Reply to Putnam”
3.
McDowell, “Putnam on Mind and Meaning”
Thirteenth Meeting (Tuesday, Feb. 15): Kantian Skepticism about Rules and Meaning
Required reading:
1.
Kripke, Wittgenstein on Rules and Private Language, Chs. 1 & 2

2.
McDowell, “Meaning and Intentionality in Wittgenstein’s Later Philosophy”

Recommended reading:

1.
Kripke, Wittgenstein on Rules and Private Language, Ch. 3
2.
McDowell, “Wittgenstein on Following a Rule”

3.
Finkelstein, “Wittgenstein on Rules and Platonism”
4.
Read, “The Case of Kripke”
Fourteenth Meeting (Thursday, Feb. 17): Cavell vs. Kripke?
Required reading:
1.
Cavell, “The Argument of the Ordinary”
2.
Conant, “Varieties of Skepticism”, Part VI
Recommended reading:

1.
Cavell, “What is the Scandal of Skepticism?”

Fifteenth Meeting (Tuesday, Feb. 22): McDowell vs. Cavell?
Required reading:
1.
Conant, “Varieties of Skepticism”, Parts VII & VIII
2.
Hamawaki, “Cavell, Skepticism and the Idea of Philosophical Criticism”
3.
Gustafsson, “Perfect Pitch and Austinian Examples”
Recommended reading:

1.
Cavell, The Claim of Reason, Part IV
2.
MacArthur, “McDowell, Skepticism, and ‘The Veil of Perception’”
3.
Kern, “Understanding Skepticism”
Sixteenth Meeting (Thursday, Feb. 24): Disjunctivism Revisited
Required reading:
1.
McDowell, “The Disjunctive Conception of Experience as Material for a Transcendental Argument”
2.
Haddock and MacPherson, “Varieties of Disjunctivism”
3.
Lockhart, “Motivating Disjunctivism”
Recommended reading:

1.
Wright, “Anti-Skeptics Simple and Subtle”

2.
Wright, “Reply to John McDowell’s ‘The Disjunctive Conception of Experience as Material for a Transcendental Argument’”
3.
Martin, “The Limits of Self-Awareness”
4.
Martin, “On Being Alienated”

Seventeenth Meeting (Tuesday, March 1): Disjunctivism Clarified

Required reading:
1.
Burge, “Disjunctivism and Perceptual Psychology”

2.
McDowell, “Burge on Disjunctivism”
Recommended reading:

1.
Burge, “Reply to McDowell”

No Class on Thursday, March 3rd
Eighteenth Meeting (Tuesday, March 8): The Layer-Cake Conception of the Mind

Required reading:
1.
Boyle, “Tack-On Theories of Rationality”
Recommended reading:

1.
Boyle, “Essentially Rational Animals”

Nineteenth Meeting (Thursday, March 10): Final Discussion
No assigned reading
PAGE
2

