CLT 360 Philosophy and Literature: Poets and Philosophers

Throughout history, and not least in the modern period, where genres and disciplines have become blurred, poets and philosophers have inspired one another reciprocally. Sometimes the philosophers reveal how their most essential insights could never have been reached without the suggestions envisioned by some–at least for them–elect poet. Furthermore, in some cases, powerful philosophical interpretations of poetic masterpieces have founded new modes of thinking and experiencing or shaped entire epochs of culture, defining their distinctive outlooks. We will study a selection of the most provocative and seminal couplings between poets and philosophers in Western intellectual history by reading the poets along with the readings of the philosophers that have contributed significantly to making them what they have become in this tradition. Selections will include:
Nietzsche’s reading of Aeschelus, Sophocles, Euripides, Archelochus, Heine, et al. (Die Gebürt der Tragödie)
Heidegger’s readings of Hölderlin (Erläuterungen zu Hölderlins Dichtung)
Benjamin’s reading of Baudelaire ("Über einige Motive bei Baudelaire" and "Paris, Hauptstadt des neunzehnten Jahrhunderts," Passagen-Werke)
Blanchot’s readings of Rilke and Mallarmé (L’Espace littéraire)
Derrida’s readings of Celan, Ponge, and Joyce (Schibboleth, Signéponge, Ulysse Grammaphone)
Kristeva’s reading of Proust (Time and Sense: Proust and the Experience of Literature) + Deleuze, Proust and Signs
Adorno and Horkeimer’s reading of Homer (Dialektik der Auferklärung)
+ Porphyry’s reading of Homer, "On the Cave of the Nymphs"
Bernard Silvestris’ reading of Virgil (Commentarium super sex libros Eneidos Virgilii)
 (cfr. Servius’s In Verbilli carmina commentarii)
Vico’s and Schelling’s readings of Dante (Scienza nuova & "Ueber Dante in philosophischer Beziehung")
Hegel on Sophocles’s Antigone (Phenomenologie and Aesthetik)
Unamuno’s reading of Cervantes (Vida de don Quijote y Sancho)
+ Ortega y Gasset’s (Meditaciones del Quijote)
Santayana’s readings of Lucretius, Dante and Goethe (Three Philosophical Poets)
Agamben on Giovanni Pascoli, "Il fanciulino"
Cavell’s readings of Shakespeare (Disowning Knowledge: In Six Shakespearian Plays)
Girard, Monsonge romanesque et romans
Deceit and Desire in the Novel
 Spring 2005
CLT 360 (Version #2) Philosophy and Literature: Criticism as Philosophy
This course will compare classic works of philosophical criticism of literature in a variety of Western traditions, ancient to modern. It will explore these works as a discernible genre of writing which it will attempt to define and assess as to its specific capacities and limits. Aesthetics is a branch of philosophy that discusses mainly philosophical ideas and writings, inquiring into general principles concerning art, but philosophical commentary on literature belongs to criticism and articulates itself in constant, close contact with particular literary texts. And yet when practiced by philosophers, it turns into a distinctive method of philosophizing, a distinctive form of inquiry that calls for a different name such as "poetic thinking." The authors gathered together for comparative study in this course are both practitioners and theorists of thinking that is distinctively literary and poetic in character. This sort of thinking and writing raises age-old questions concerning the ability and aptness of philosophy to interpret literature. By some accounts, philosophy cannot but distort and obscure the specifically literary character of writing due to its penchant for abstraction. By other accounts, only philosophy is capable of penetrating to the deepest and most significant strata of literary meaning.
The attacks on philosophy as a mode of understanding literature have been perennial in the history of Western culture, and they have been renewed and even intensified by some strains within the recent flowering of "theory" in contemporary literary criticism. Some contemporary theory positions itself as a revolt against philosophy and the culture over which philosophy has presided as a regulatory discipline dictating method for well over two millennia. At the same time, ostensibly philosophical readings of literature have also proliferated within this same new cultural milieu.
Is there reason, then, to reformulate and reassert the claims of a philosophical criticism? What are the compelling reasons for a philosophical criticism of literature today? How is a philosophical criticism of literature possible, and is it desirable? What styles of philosophical criticism of literature from the past can serve as models and may prove useful still in fostering this special kind of reflection and inquiry today? To address these challenges, we will construct a genre of philosophical criticism comprised of recognizably classic works of literary criticism by distinguished philosophers. The philosopher-critic has been a paramount figure since Plato and Aristotle and still continues to emerge on the scene in new ways today. We will revisit a few peaks in this tradition focusing on what makes literary criticism philosophical and on what special virtues and liablities such philosophical approaches to literature are likely to entail. Our guiding hypothesis is that in concretely engaging literary texts, philosophical reason thinks in peculiar ways that can illuminate fundamental questions of philosophy as much as the mysteries of literature.
Readings:
1. Introduction
 Hegel, "Das älteste Systemprogramm des deutschen Idealismus"
Gadamer, "Philosophie und Poesie"
2. Cavell, Disowning Knowledge: In Six Shakespearian Plays
 (especially Intro and on Lear and Hamlet)

3. Wayne Booth, The Company We Keep: An Ethics of Fiction
 (Intro, "Figures That ‘Figure’ the Mind," "Metaphoric Worlds")
4. Martha Nussbaum, Love’s Knowledge
 (Intro, "Fictions of the Soul," "Love’s Knowledge")
5. Porphyry, On the Cave of the Nymphs
 Fulgentius, The Exposition of the Content of Vergil According to the Principles of Moral Philosophy
 Bernardus Silvestris, Commentary on The First Six Books of Virgil’s Aeneid
6. Santayana, Three Philosophical Poets: Lucretius, Dante, Goethe
7. Horkeimer and Adorno, Dialectic of Enlightenment ("Begriff der
Aufklärung" + "Exkurs I: Odysseus oder Mythos und Aufklärung"
8. Weil, The Iliad or the Poem of Force
9. Heidegger, Erläuterungen zu Hölderlins Dichtung
10. Unamuno, Our Lord Don Quixote: Life of Don Quijote and Sancho
 [or essay in El sentimiento tragico de la vida]
 [+ Ortega y Gasset’s (Meditaciones del Quijote)
Meditations on Quixote]
11. Derrida, Acts of Literature ("The First Session," "Mallarmé,"
"Ulysses Gramophone," [from Signsponge, "Aphorism Countertime"])
12. Kristeva, Time and Sense: Proust and the Experience of Literature
13. Deleuze, Proust and Signs
14. Patrick Colm Hogan, Philosophical Approaches to the Study of Literature
