- 1 -
- 1 -

History 2300

METHODS IN INTELLECTUAL HISTORY

Monday 2-4 pm

Lower Library, Robinson Hall
Prof. David Armitage (History)

 Prof. Peter K. Bol (EALC)

armitage@fas.harvard.edu

 pkbol@fas.harvard.edu

Wednesday 2:30-4 pm
~~
Office hours ~~ Thursday 2:15-4 pm
Robinson Hall, rm. 215

2 Divinity Avenue, rm. 221

495-8076

 495-8361

All historians work with documents, attempt to recover meaning, and must reconstruct contexts: in this sense, we are all necessarily intellectual historians. However, in the more precise sense that some historians are specifically interested in the history of thought and ideas, only they are conventionally defined as intellectual historians. In the last thirty years, the discipline of intellectual history has been at the center of historical debates over meaning, context, hermeneutics, the relation of thought and action, and the explanation of historical change. It has also had close relations with the study of philosophy, literature, and political theory, among other fields. This course will introduce students to some of the major methodological debates within intellectual history, and between intellectual history and these other disciplines. We will also examine examples of practice and discuss primary texts in light of our broader discussions. The examples and the texts will be drawn from both Asian and Euro-American traditions of thought.

REQUIREMENTS

I. Students will be expected to participate in all our discussions and to show a command of each week’s readings. You will also be expected to take responsibility for leading at least one discussion; depending on numbers, you might have to lead more than one class. This will not entail written work, but will require a working synthesis of the week's readings and a set of questions to guide discussion. And, finally, each student will make a brief presentation in our last meeting on April 28. In this, you should explain to the class the topic of your final research paper or review-essay, for either of which you will be required to produce a 2-page prospectus, accompanied by a bibliography of primary and/or secondary sources.

II. The written requirement for the course can be fulfilled in one of two ways:

a) Three 1,000-word book-reviews and a final review-essay of 5,000 words (including footnotes). For the shorter assignments, you should select three books from different weeks of the course and write a review, as if for an academic journal, of each book drawing on other works as necessary to situate it historiographically and to evaluate its scholarly contribution; these short reviews will be submitted at intervals throughout the course, within a week of our discussion of the book under review. The review-essay should also follow the format of a scholarly review, but will cover a whole field, and hence should treat at least four books (or the equivalent); it should not cover any books you have already reviewed. For examples of such review-essays, see recent issues of the American Historical Review, History and Theory, Modern Intellectual History, or the Journal of the History of Ideas, among other journals.

b) A research paper of 8,000 words (including footnotes). The aim will be to produce a draft of an article which could be published in a scholarly journal (such as those listed above), and should therefore be fully footnoted, rigorously researched and in dialogue with the relevant historiography.

Class participation/presentations

50%

Prospectus (due in class, April XX)

10%

Final paper (due May 3)

40%

SET BOOKS

David Armitage, The Declaration of Independence: A Global History (Cambridge, Mass., 2007).

Mark Bevir, The Logic of the History of Ideas (Cambridge, 1999).

Peter K. Bol, Neo-Confucianism in History (Cambridge, Mass., 2008).

G. E. R. Lloyd, The Ambitions of Curiosity: Understanding the World in Ancient Greece and China (Cambridge, 2002).
J. G. A. Pocock, Politics, Language, and Time: Essays on Political Thought and History (Chicago, 1989).

These books have not been ordered at the Coop. All are in print and can be bought on-line via amazon.com, abebooks.com, half.com, and similar sites.

*Reading available online via HOLLIS in the relevant journals.

† Reading available on reserve in Lamont Library.

√ Photocopied reading available on reserve in the History Department Library.

1. January 23: INTRODUCTION

2. January 30: What was/is Intellectual History?

†√Arthur O. Lovejoy, “The Historiography of Ideas,” in Lovejoy, Essays in the History of Ideas (Baltimore, 1948), pp. 1-13.

*Quentin Skinner, “Meaning and Understanding in the History of Ideas,” History and Theory, 8 (1969), 1-53.

*Leonard Krieger, “The Autonomy of Intellectual History,” Journal of the History of Ideas, 34 (1973), 499-516.

†√Donald Kelley, The Descent of Ideas: The History of Intellectual History (Aldershot, 2002), “Introduction,” chs. 9-10.

*Anthony Grafton, “The History of Ideas: Precept and Practice, 1950-2000 and Beyond,” Journal of the History of Ideas, 76 (2006), 1-32.
3. February 6: Intellectual History and Philosophy

†√Richard Rorty, “The Historiography of Philosophy: Four Genres,” in Richard Rorty, Jerome Schneewind and Quentin Skinner, eds., Philosophy in History (Cambridge, 1984), pp. 49-76.

Mark Bevir, The Logic of the History of Ideas (Cambridge, 1999), chs. 1, 2, 4, “Conclusion.” [Available as e-book via HOLLIS]

*Peter Eli Gordon, “Continental Divide: Ernst Cassirer and Martin Heidegger at Davos, 1929 – An Allegory of Intellectual History,” Modern Intellectual History, 1 (2004), 219-48.

4. February 13: The Linguistic Turn and After

†Hans-Georg Gadamer, Truth and Method, trans. Joel Weinsheimer and Donald G. Marshall, 2nd edn., rev. (New York, 1993), pp. 383-491.

†√Martin Jay, “Should Intellectual History Take a Linguistic Turn? Reflections on the Habermas-Gadamer Debate,” in Dominick LaCapra and Steven L. Kaplan, eds., Modern European Intellectual History: Reappraisals and New Perspectives (Ithaca, 1982), pp. 86-110. [Available as e-book via HOLLIS]

*John E. Toews, “Intellectual History after the Linguistic Turn: The Autonomy of Meaning and the Irreducibility of Experience,” American Historical Review, 92 (1987), 879-907.

February 20: NO CLASS (Martin Luther King Day)

5. February 27: The History of Political Thought

†√J. G. A. Pocock, “The Concept of a Language and the Métier d’historien: Some Considerations on Practice,” in Anthony Pagden, ed., The Languages of Political Theory in Early-Modern Europe (Cambridge, 1987), pp. 19-38.

†J. G. A. Pocock, Politics, Language, and Time: Essays on Political Thought and History (New York, 1971; rpt. Chicago, 1989), pp. ix-148, 233-91.

6. March 5: Comparative Intellectual History

*Willard J. Peterson, “Squares and Circles: Mapping the History of Chinese Thought,” Journal of the History of Ideas, 49 (1988), 47-60.
†G. E. R. Lloyd, The Ambitions of Curiosity: Understanding the World in Ancient Greece and China (Cambridge, 2002).
March 10-18: SPRING BREAK

7. March 19: Making Comparisons

†√Mencius, trans. D. C. Lau (Harmondsworth, 1970), Book I, Part A, Passage 1; IA7; IIA2; IIA6; IIIA4; IIIB9; VIA1-7; VIIA26.

†√Xunzi, Basic Writings, trans. Burton Watson (New York, 1963), pp. 15-23, 33-55, 79-88, 89-111, 157-71.

†√Han Fei Tzu, Basic Writings, trans. Burton Watson (New York, 1964), pp. 16-20, 21-29, 30-34, 35-42.

†√Aristotle, The Politics, and the Constitution of Athens, ed. Stephen Everson (Cambridge, 1996), I. 1-2, III. 1-4, VII. 1-3, 13-14.
†√Cicero, On Duties, ed. M. T. Griffin and E. M. Atkins (Cambridge, 1991), I. 7-23, 47-60, 66-81, 153-60.
8. March 26: Intellectual History and Social History
†√Roger Chartier, “Intellectual History or Sociocultural History? The French Trajectories,” in LaCapra and Kaplan, eds., Modern European Intellectual History, pp. 13-46. [Available as e-book via HOLLIS]
†Peter K. Bol, Neo-Confucianism in History (Cambridge, Mass., 2008).

9. April 2: Self-Government, Political Government, Divine Government

†√Zhu Xi, selections from conversations and writings; prefaces and commentaries on the Great Learning and the Mean; “Articles of the White Deer Grotto Academy”; preface to the Family Rituals, in Sources of Chinese Tradition, eds. Wm. Theodore de Bary and Irene Bloom, 2 vols. (New York, 1999), I, pp. 697-713, 720-36, 742-46.

†√Aquinas, On Kingship and selections from the Summa of Theology, in St. Thomas Aquinas on Politics and Ethics, ed. and trans. Paul Sigmund (New York, 1988), pp. 14-29, 30-60.
.

10. April 9: Histories of Sovereignty

†David Armitage, The Declaration of Independence: A Global History (Cambridge, Mass., 2007), pp. 1-144.

†Lydia Liu, The Clash of Empires: The Invention of China in Modern World Making (Cambridge, Mass., 2004), pp. 1-30, 70-107
11. April 16: The Transmission of Ideas

√Henry David Thoreau, “Resistance to Civil Government” (1849), in Thoreau: Political Writings, ed. Nancy L. Rosenblum (Cambridge, 1996), pp. 1-22.

†√M. K. Gandhi, “Satyagraha: The Power of Nonviolence,” in Gandhi, Selected Political Writings, ed. Dennis Dalton (Indianapolis, 1996), pp. 29-91.
Martin Luther King, “Letter from Birmingham Jail” (April 1963):

www.stanford.edu/group/King/popular_requests/frequentdocs/birmingham.pdf

12. April 23: Student Presentations of Prospectuses

May 3: hard copies of final papers due by 5 pm
