Department of Philosophy

Merleau-Ponty

Spring Term 2011

Credit Value: 20 credits 

Module Number: 4320005 

Tutor: Professor T. Baldwin

Aim: The aim of this module is to introduce students to central themes of the philosophy of Maurice Merleau-Ponty, concentrating primarily on his major work Phenomenology of Perception.
Objectives: by the end of this module students should be able to demonstrate:

· a critical understanding of Merleau-Ponty’s phenomenological approach to philosophy:

· a critical understanding of his treatment of perception and of the significance of embodiment:

· an appreciation of the implications of his position for discussions of language, freedom and art

· critical and argumentative skills through seminar discussion and analysis of philosophical texts:

Texts: all students are expected to have their own copy of Merleau-Ponty’s


Phenomenology of Perception (transl. C. Smith)

There are two editions of this translation (1958 and 2002), with different page numbers. Insofar as I give page numbers I will use the 2002 edition. Further materials are provided in a reading pack which students will need to purchase from Blackwells. 

There is no guide to M-P’s philosophy which I unequivocally commend, but the following are useful:

T. Carman Merleau-Ponty (Routledge 2008)

E. Matthews The Philosophy of Merleau-Ponty (Acumen 2002)


Merleau-Ponty: a Guide for the Perplexed (Continuum 2007)

In addition, the following two collections of essays include helpful papers:

T. Carman (ed.) Cambridge Companion to Merleau-Ponty
T. Baldwin (ed.) Reading Merleau-Ponty

Teaching methods: Lectures (weeks 2-9), seminars (weeks 2-9) and tutorials (week 10)

Procedural requirements: Attendance at seminars is required, as is submission of a detailed essay plan of c. 500 words by the end of week 9. 

Assessment: One essay, to be submitted on Monday week 2 of Summer Term 2011


Length: 
2nd year students: 2,000-3,000 words


3rd year students: 3,000-4,000 words

I will distribute a list of essay topics and further reading during the term.

Lectures

Monday 11.15 – 12.15 in P/T/006 
Programme for the lectures:

week

2


The idea of phenomenology: Husserl and Merleau-Ponty
3 


M-P’s phenomenology of perception

4


M-P’s phenomenology of the body

5


Language and phenomenology

6 


Being with others: Husserl, Heidegger, Sartre, & M-P

7 


Freedom: Kant, Sartre, M-P

8


Perception, Freedom and Art

9 


The ‘intertwining’: Husserl and M-P

After I have given a lecture I will place my notes on my website: www-users.york.ac.uk/~trb2, together with some other materials relevant to this module.

Seminars

Time/Place


Seminar Group 1: Friday 10.15-12.15 D/159


Seminar Group 2: Friday 13.15-15.15 ADS/110


Seminar Group 3: Friday 15.15-17.15 D/159

Programme

In the seminars in weeks 2-7 we will work our way through Phenomenology of Perception with the help of the additional materials in the reading pack. In weeks 8 and 9 we look beyond at some of Merleau-Ponty’s other work. I am afraid that because of the way in which M-P writes the workload is not evenly distributed: in weeks 3 & 4 there is a great deal of difficult reading, whereas week 5 is an easy week; then weeks 6 & 7 are heavy, whereas week 8 is light. Please bear with this. 

Come to the seminar in week 2 having read the material specified below; I will then explain in week 2 how subsequent seminars are to be organised.

Week 2
Philosophy as Phenomenology

Phenomenology of Perception Preface

Excerpts from Husserl’s Ideas in reading pack

Week 3.
M-P’s Phenomenology of Perception

Phenomenology of Perception Introduction chs. 1, 3, 4; Part II ch. 1
Sean Kelly ‘What do we see (when we do)?’ in reading pack

Week 4. 
M-P’s Phenomenology of the body

Phenomenology of Perception Part I Preface, chs. 1,3,
Excepts from M-P’s The Structure of Behaviour in reading pack

Shaun Gallagher ‘Pursuing a Phantom’ in reading pack

Week 5. 
Language and phenomenology

Phenomenology of Perception Part I ch. 6
T. Baldwin ‘Speaking and spoken speech’ in reading pack

Week 6. 
Self-consciousness and Being with others

Phenomenology of Perception Part II ch. 4, Part III ch. 1
J-P. Sartre ‘The Existence of Others’ in reading pack

Week 7. 
Temporality and Freedom

Phenomenology of Perception Part III chs. 2,3
J-P. Sartre ‘Being and Doing: Freedom’ in reading pack

Week 8. 
Perception, Freedom, Art

M. Merleau-Ponty ‘Cezanne’s Doubt’ in reading pack

The World of Perception lectures 2, 6 in reading pack

Week 9. 
The Intertwining

M. Merleau-Ponty ‘The Intertwining – The Chiasm’ in reading pac
