[bookmark: _GoBack]Spinoza’s Ethics
Dr. Jeremy Dunham

1. Course Aims and Objectives

This second year course will introduce the central arguments of the seventeenth-century rationalist philosopher Benedict de Spinoza through his magnum opus - the Ethics. The text is complex but rewards detailed study. It is not limited to a discussion of ethics but is rather a complete system of metaphysics, including a compelling philosophy of mind and an original political philosophy. The aim of this course will be to provide students with the skills to approach and navigate difficult texts in the history of philosophy, to appreciate and critically assess attempts to develop ‘complete’ philosophical systems, and to investigate the continued relevance of Spinoza’s work in many of philosophy’s subdisciplines.

Spinoza was the most controversial philosopher of the early modern period. He was expelled from the community that raised him aged 23, before he had published a word, his anonymously published Theological-Political Treatise was referred to as ‘a book forged in hell’, and an attempt was made on his life. To be called a ‘Spinozist’ for almost a century after was to be labelled a heretic. Nonetheless, he lived to develop a systematic body of philosophy and his Ethics, published posthumously in 1677, remains today one of the richest single texts in the entire canon of western philosophy. In this module, we will begin by examining Spinoza’s rationalism, his substance monism, and his arguments for determinism. We will then assess his contributions to the philosophy of mind and epistemology, focusing on his theories of mind-body parallelism, ideas, and the affects. At this point we shall consider how his metaphysics and philosophy of mind contribute to his political philosophy, referring also to his Theological-Political Treatise. We shall conclude the course by discussing the ‘ethics’ of the Ethics and by considering Spinoza’s role as a central enlightenment thinker.

2. Intended Learning Outcomes

Students will:
· Gain the skills to critically evaluate important texts in the history of philosophy.
· Understand the importance of contemporary scholarly debates concerning interpretive issues relating to Spinoza’s philosophy.
· Come to appreciate the complex web of issues, metaphysical, scientific, moral and theological prevalent in early modern philosophy.
· Develop the critical skills required to assess the various theories proposed and to evaluate the contemporary responses.
[bookmark: CourseDescription]3. Lecture Content
1. Spinoza’s Life and Work
2. God or Nature I: Substance Monism
3. God or Nature II: Causal Necessity
4. The Theory of Attributes
5. The Theory of Ideas
6. Spinoza’s Philosophy of Mind
7. The Theory of Affects
8. Spinoza and the Virtuous Life
9. Spinoza and Political Philosophy
10. Spinoza and the Love of God
4. Assessment Information

The course will be assessed by one mid-semester literature search and review (30%) and an essay of 5,000 words to be submitted at the end of the semester (70%). The literature search and review should be on the same aspect of the philosopher's thought as the essay.

Essay titles: Choose one of the questions pertaining to the seminars. If you would like to write your own question, please confirm it with me first.

5. Seminar Outline

1. Spinoza’s Life and Work

Reading:
Nadler, S. (2006) Spinoza’s Ethics: An Introduction, Chapters 1 & 2

Extra Readings:
Nadler, S. (1999) Spinoza: A Life

2. God or Nature I: Substance Monism

Question: Does Spinoza provide convincing arguments to defend his substance monism?

Reading:
Spinoza, Ethics, pp. 1-15 (From I. D1 to the end of P17)
Nadler, S. (2006) Spinoza’s Ethics: An Introduction, Chapter 3

Further Reading:
Bayle, P. ‘Spinoza’. In: Historical and Critical Dictionary, pp. 288-338
Bennett, J. (1984) A Study of Spinoza’s Ethics, Chapter 3
Curley, E. (1988) Behind the Geometrical Method, Chapter 1
Della Rocca, M. (2002) ‘Spinoza’s Substance Monism’. In: Olli Koisinen and
Della Rocca, M. (2008) Spinoza, Chapter 2 pp. 33-69
John Biro (eds.) Spinoza: Metaphysical Themes, pp. 38-59
Carriero, J. (2002) ‘Monism in Spinoza’. In: Olli Koisinen and John Biro (eds.) Spinoza: Metaphysical Themes, pp. 38-59
Hart, A. (1983) Spinoza’s Ethics: Part I & II, Chapter 1
Mason, R. (1986) ‘Spinoza on the Causality of Individuals’. Journal of the History of Philosophy, 24: 197–210.
Phemister, P. (2006) ‘Spinoza’s God’ & ‘The One and the Many’, The Rationalists, pp. 80-131
Viljanen, V. (2009) ‘Spinoza’s Ontology’. In: The Cambridge Companion to Spinoza’s Ethics, pp. 56-78

3. God or Nature II: Causal Necessity

Question: Must Causal Determinism follow from Spinoza’s Substance Monism?

Reading:
Spinoza, Ethics, pp. 16-31 (I. P18 to the end of Book I)
Nadler, Chapter 4

Further Reading:
Curely, E. (1969) Spinoza’s Metaphysics, Chapter 2
Della Rocca, M. (2008) Spinoza, Chapter 2 pp. 69-88
Griffin, M.V. (2008) ‘Necessitarianism in Spinoza and Leibniz’. In: Huenemann, C. (ed.) Interpreting Spinoza, pp. 71-93
Jarret, C. (2009) ‘Spinoza on Necessity’. In: The Cambridge Companion to Spinoza’s Ethics, pp. 118-139
Koistinen, O. (2002) ‘Causation in Spinoza’. In: Olli Koisinen and John Biro (eds.) Spinoza: Metaphysical Themes, pp. 60-72

4. The Theory of Attributes

Question: Does Spinoza’s theory of Parallelism successfully counter the Cartesian problem of interaction?

Reading:
Spinoza, Ethics, pp. 31-45 (II. D1 until [but not including] P17)
Nadler, Spinoza’s Ethics, Chapter 5

Further Reading:
Bennett, J. (1984) A Study of Spinoza’s Ethics, Chapter 6
Curley, E. (1988) Behind the Geometrical Method, Chapter 2
Della Rocca, M. (2008) Spinoza, Chapter 3 pp. 89-118
Della Rocca, M. (1996) ‘Spinoza’s Metaphysical Psychology’. In: The Cambridge Companion to Spinoza, pp. 192-266
Donagan, A. (1980) ‘Spinoza’s Dualism’. In. Kennington, R. (ed.) The Philosophy of Baruch Spinoza, pp. 89-102
Hart, A. (1983) Spinoza’s Ethics: Part I & II, Chapter 2
Wilson, M.D. (1980) ‘Objects, Ideas and “Minds”’. In. Kennington, R. (ed.) The Philosophy of Baruch Spinoza, pp. 103-120 (Also in Ideas and Mechanism).

5. The Theory of Ideas

Question: Does Spinoza present a convincing criterion of truth?

Reading:
Spinoza, Ethics, pp. 45-68 (II. P17 to the end of Book II)
Nadler, Spinoza’s Ethics, Chapter 6

Further Reading:
Bennett, J. (1984) A Study of Spinoza’s Ethics, Chapter 7
Della Rocca, M. (2008) Spinoza, Chapter 3, pp. 118-136
Hampshire, S. (1987) Spinoza, Chapter 3 (Also in Spinoza and Spinozism)
Mark, T.C. (1972) Spinoza’s Theory of Truth
Steinberg, D. (2009) ‘Knowledge in Spinoza’s Ethics. In: The Cambridge Companion to Spinoza’s Ethics, pp. 140-166
Wilson, M.D. (1996) ‘Spinoza’s Theory of Knowledge’. In. The Cambridge Companion to Spinoza, pp. 89-141

6. Spinoza’s Philosophy of Mind

Question: Was Spinoza a ‘Panpsychist’? Is such a position defensible?

Reading:
Nadler, S. (2008) ‘Spinoza and Consciousness’ Mind. New Series, Vol. 117(467): pp. 575-601
Nagel, T. (1979) ‘Panpsychism’. In: Mortal Questions, pp. 181-196
Strawson, G. (2008) ‘Realistic Monism: Why Materialism entails Panpsychism’. In. Real Materialism, pp. 53-74

Further Reading:
Alison, H. (1987) Benedict de Spinoza: An Introduction, Chapter 4
Della Rocca, M. (2008) Spinoza, pp. 109-118
Freeman, A. ed. (2006) Consciousness and its Place in Nature.
Nagel, T. (1999) ‘Conceiving the impossible and the Mind-Body Problem’. Philosophy. 73(285): 337-52
Strawson, G. (2008) ‘Real Materialism’. In. Real Materialism, pp. 19-52

7. The Theory of Affects

Question: Is it possible to treat “human actions and appetites as if it were a question of lines planes and bodies”?

Reading
Spinoza, Ethics, Book III
Nadler, Spinoza’s Ethics, Chapter 7

Further Reading
Bennett, J. (1984) A Study of Spinoza’s Ethics, Chapters 10 & 11
Della Rocca, M. (2008) Spinoza, Chapter 4
Davidson, D. (1999) ‘Spinoza’s Causal Theory of Affects’. In: Yovel, Y. (ed.) Desire and Affect: Spinoza as Psychologist, pp. 95-112
Garrett, D. (2002) ‘Spinoza’s Conatus Argument’: In: Biro, J. & Koistinen, O. (2002) Spinoza: Metaphysical Themes, pp. 127-158
Giancotti, E. (1999) ‘The Theory of Affects in the Strategy of Spinoza’s Ethics’. In: Yovel, Y. (ed.) Desire and Affect: Spinoza as Psychologist, pp. 129-138
Schrijvers, M. (1999) ‘The Conatus and the Mutual Relationship Between Active and Passive Affects in Spinoza’. In: Yovel, Y. (ed.) Desire and Affect: Spinoza as Psychologist, pp. 63-80

8. Spinoza and the Virtuous Life

Question: What, for Spinoza, is freedom?

Reading:
Spinoza, Ethics, Book IV
Nadler, Spinoza’s Ethics, Chapter 8

Further Reading:
Alison, H. (1987) Benedict de Spinoza, Chapter 5
Bennett, J. (1984) A Study of Spinoza’s Ethics, Chapter 13
Curley, E. (1988) Behind the Geometrical Method, Chapter 3
Della Rocca, M. (2008) Spinoza, Chapter 5
Garret, D. (1996) ‘Spinoza’s Ethical Theory’. In: The Cambridge Companion to Spinoza, pp. 267-314
James, S. (2009) ‘Freedom, Slavery and the Passions’. In: The Cambridge Companion to Spinoza’s Ethics, pp. 223-241
Kisner, M.J. (2011) Spinoza on Human Freedom
Youpa, A. (2009) ‘Spinoza’s Theory of the Good’. In: The Cambridge Companion to Spinoza’s Ethics, pp. 242-257

9. Spinoza and Political Philosophy

Question: What is the relationship between Spinoza’s Metaphysics and his Political Philosophy?

Reading:
Spinoza, Theological-Political Treatise, Chapters 16 & 20

Further Reading:
Alison, H. (1987) Benedict de Spinoza, Chapter 6
Balibar, E. (2008) Spinoza and Politics: London: Verso
Nadler, S. (2011) A Book Forged in Hell.
Feuer, L.S. (1980) ‘Spinoza’s Political Philosophy’. In: Kennington, R. (ed.) The Philosophy of Baruch Spinoza, pp. 133-154
Levene, N. (2004) Spinoza’s Revelation, Chapter 3
Melamed, Y.Y. (2010) ‘The Metaphysics of the Theological-Political Treatise’. In: Melamed, Y.Y. & Rosenthal, M.A. (eds.) Spinoza’s ‘Theological-Political Treatise’, pp. 128-142

10. Eternity and the Love of God

Question: What is the philosophical significance of ‘the intellectual love of God’?

Reading:
Spinoza, Ethics, Book V
Nadler, Spinoza’s Ethics, Chapter 9

Further Reading:
Della Rocca, M. (2008) Spinoza, Chapter 7
Garret, D. (2009) ‘Spinoza on the Essence of the Human Body and the Part of the Mind that is Eternal’. In: The Cambridge Companion to Spinoza’s Ethics, pp. 284-302
Hampshire, S. (2005) ‘Spinoza and the Idea of Freedom’. In: Spinoza and Spinozism
Lin, N. (2009) ‘The Power of Reason in Spinoza’. In: The Cambridge Companion to Spinoza’s Ethics, pp. 258-283

6. Readings

Core Texts
Spinoza, B. (1996) Ethics. E. Curley (trans.). London: Penguin
Spinoza, B. (2007) Theological-Political Treatise. J. Israel (ed.) & M. Silverthorne (trans.). Cambridge: Cambridge University Press
Nadler, S. (2006) Spinoza’s Ethics: An Introduction. Cambridge: Cambridge University Press

Selected Secondary Texts (Not exhaustive):
Allison, H.E. (1987) Benedict de Spinoza: An Introduction. Revised Edition. New Haven: Yale University Press
Biro, J. & Koistinen, O. (eds.) (2002) Spinoza: Metaphysical Themes. Oxford: Oxford University Press
Bennett, J. (1984) A Study of Spinoza’s Ethics. Indiana: Hackett
Curley, E. (1969) Spinoza’s Metaphysics. Harvard: Harvard University Press
Curley, E. (1988) Behind the Geometric Method: A Reading of Spinoza’s Ethics. Princeton: Princeton University Press
Della Rocca, M. (2008) Spinoza. London: Routledge
Donagan, A. (1988) Spinoza. London: Harvester
Freeman, A. (ed.) (2006) Consciousness and its Place in Nature. Exeter: Imprint Academic
Garrett, D. (ed.) (1996) The Cambridge Companion to Spinoza. Cambridge: Cambridge University Press
Garrett, D. (2003) Meaning in Spinoza’s Method. Cambridge: Cambridge University Press
Hampshire, S. (2005) Spinoza and Spinozism. Oxford: Oxford University Press
Hart, A. (1983) Spinoza’s Ethics: Part I & II. Leiden: E.J. Brill
Huenemann, C. (2008) Interpreting Spinoza: Critical Essays. Cambridge: Cambridge University Press
James, S. (2012) Spinoza on Philosophy, Religion, and Politics. Oxford: Oxford University Press
Kennington, R. ed. (1980) The Philosophy of Baruch Spinoza. Washington: The Catholic University of America Press
Kisner, M.J. (2011) Spinoza on Human Freedom. Cambridge: Cambridge University Press
Levene, N.K. (2004) Spinoza’s Revelation. Cambridge: Cambridge University Press
Mark, T.C. (1972) Spinoza’s Theory of Truth. New York: Columbia University Press
Melamed, Y. (2013) Spinoza’s Metaphysics: Substance and Thought. Oxford: Oxford University Press
Melamed, Y., & Rosenthal, M.A. (eds.) (2013) Spinoza’s Theological-Political Treatise: A Critical Guide. Cambridge: Cambridge University Press
Nadler, S. (2009) Spinoza: A Life. Cambridge: Cambridge University Press
Nadler, S. (2011) A Book Forged in Hell. Oxford: Princeton University Press
Nagel, T. (1979) Mortal Questions. Cambridge: Cambridge University Press
Parkinson, G.H.R. (1954) Spinoza’s Theory of Knowledge. Oxford: Oxford University Press
Runes, D.D. (ed.) (1951) Spinoza Dictionary. Forward by A. Einstein. Westport, Connecticut: Greenwood Press
Viljanen, V. (2011) Spinoza’s Geometry of Power. Cambridge: Cambridge University Press
Yovel, Y. (1999) (ed.) Desire and Affect: Spinoza as Psychologist. New York: Little Room Press

1

