Malachi Hacohen
Fall 2014

Office: 210 Carr, 684-6819
Tu 4:40pm-7:10pm

Home: 382-9202; Fax 382-9269
Office Hours: T-Th 9am-10am
Email: mhacohen@duke.edu
and by appointment

History 541S – POLISCI 573S
Intellectual History and Political Theory ​– Methodology and Historiography

This course provides an overview of the major approaches to intellectual history and the history of political thought and examines their theoretical foundations. The intention is to familiarize the participants with the major problems involved in the study of texts, ideas and culture and with the vocabulary used by historians. Since the course emphasizes the close, if problematic, relationship between historians – cultural, social and intellectual – and political theorists, students in both fields may benefit from it.

The readings for each week consist of a major historical work, classical or contemporary, and a programmatic statement of the methodological foundations underlying it. There is no major paper required; instead, students will post two critical reviews of the readings of their choice, and introduce them to their colleagues in class. The reviews should be posted to Sakai by 5PM on the Sunday before the class; this should give the members of the colloquium sufficient time to respond. Each member of the class will be expected to respond to the papers briefly by midnight Monday.

The list of readings is tentative. It will be changed according to the participants’ research interests and needs.

August 26— Introduction and Overview: preliminary presentation of research and methodological interests

September 2—Cultural History and the “Spirit of the Time”

Johan Huizinga, The Autumn of the Middle Ages.

Idem, “The Task of Cultural History,” in Men and Ideas (blackboard/reserve).

September 9—The History of Ideas

Arthur Lovejoy, The Great Chain of Being

September 16—Sociologies of Knowledge, I: Mannheim and Elias

Karl Mannheim, “Conservatism,” in From Karl Mannheim (blackboard/reserve).

Norbert Elias, The History of Manners and The Civilizing Process, Vol. 1, Chapter 1 and Vol. 2, Synopsis (blackboard/reserve).

September 23—The Annales School: The Limits of the Possible: (to be rescheduled)

Lucien Febvre, The Problem of Unbelief (blackboard/reserve).

Background: Peter Burke, The French Historical Revolution: The Annales School.
September 30—The Cambridge School, I: Skinner on authorial intentionality, ideology, and Speech Acts

Quentin Skinner, Liberty Before Liberalism (selections).

James Tully, ed., Meaning and Context: Skinner and his Critics (selections).

A more recent (and more political) statement: Quentin Skinner, Liberty Before Liberalism.
October 7—The Cambridge School, II: Pocock on Linguistic Paradigms and the Straussian Critique

John G. A. Pocock, Virtue, Commerce and History or Politics, Language and Time (selections on civic humanism; on reserve).

J. H. Hexter’s review of The Machiavellian Moment, in On Historians (blackboard/ reserve)

Nathan Tarcov, “Quentin Skinner’s Method and Machiavelli’s Prince,” Ethics, 92:4 (July 1982): 692-709 (electronic journals)

Vickie B. Sullivan, “Machiavelli’s Momentary ‘Machiavellian Moment’: A R econsideration of Pococock’s Treatment of Discourses,” Political Theory, 20:2 (May 1992): 309-318 (electronic journals)

Pocock’s Magnum Opus: The Machiavellian Moment
Fall Break

October 21–Leo Strauss and the Cambridge School on Natural Right: Textualism and Contextualism in Contemporary Exegesis

Leo Strauss, Natural Right and History (selections)

Richard Tuck, Rights of War and Peace
October 28—Structuralism, Poststructuralism, and Intellectual History

Hayden White, Metahistory, introduction and selections

Dominick LaCapra, “Rethinking Intellectual History and Reading Texts” and White, “Method and Ideology in James,” in LaCapra and Kaplan, eds., Modern European Intellectual History (on reserve).

Dominick LaCapra: "Tropisms of Intellectual History" (email distribution).

You may also wish to look at: LaCapra, History and Criticism.
November 4—Poststructuralism and the New Cultural History

Lynn Hunt, ed., The New Cultural History, introduction and selections.
Roger Chartier, The Cultural Origins of the French Revolution.
On the origins of Chartier’s public sphere, you may wish to look at: Anthony LaVopa, “Conceiving a Public,” JMH, 64 (1992): 79-116.

November 11— Begriffsgeschichte – the History of Concepts

Reinhard Koselleck, “Social History and Conceptual History” and other essays, in: The Practice of Conceptual History: Timing History, Spacing Concept.

“Roundtable: Geschichtliche Grundbegriffe Reloaded: Writing the Conceptual History of the Twentieth Century,” Contributions to the History of Concepts 7:2 (2012): 78-128, (Sakai), or:

Willibald Steinmetz, “New Perspectives on the Study of Language and Power in the Short Twentieth Century,” in: Political Languages in the Age of Extremes. (Sakai)

For those who have German: Peter Moraw, Karl Otmar Freiherr von Aretin, Notker Hammerstein, Werner Conze and Elisabeth Fehrenbach, “Reich,” Geschichtliche Grundbegriffe, 5: 423-508.
November 18—Crossing Disciplines and National Boundaries – Intellectual History at Duke, I: Political Theory and Biography

Anna Krylova, “The Tenacious Liberal Subject in Soviet Studies,” Kritika 1 (2000): 119-146 (electronic journals).

Malachi Hacohen, “Leonard Krieger: Historicization and Political Engagement in Intellectual History,” History and Theory, 35 (1996): 80-131 (electronic).

Idem., “Rediscovering Intellectual Biography – and Its Limits.” History of Political Economy 39: supplement 1 (2007): 9-29 (electronic journals).

Idem., “The Strange Fact That the State of Israel Exists": The Cold War Liberals Between Cosmopolitanism and Nationalism,” Jewish Social Studies 15:2 (2009): 37-81 (electronic journals).

November 25— Crossing Disciplines and National Boundaries – Intellectual History at Duke, II: Religion: Culture and Identity

James Chappel, The Struggle for Europe's Soul: Catholic Political Economy and the Origins of Christian Democracy, 1920-1960, selections. Sakai

John J. Martin, “The Confessions of Montaigne,” Religions 3:4 (2012): 950-963. (electronic journals).

Malachi Hacohen, “Typology and the Holocaust: Erich Auerbach and Judeo-Christian Europe,” Religions 3:3 (2012): 600-645. (electronic journals).

Possible alternatives, depending on student interest:

Sociologies of Knowledge, II: Bourdieu

Fritz Ringer, Fields of Knowledge, selections (on reserve).

Pierre Bourdieu, “Intellectual Field and Creative Project,” Social Science Information, 8 (1969).

The History of Science: Old and New
Herbert Butterfield, The Origins of Modern Science, on the revolution in chemistry.

Steven Shapin, “Matters of Fact.”

Jan Golinski, Science as Public Culture, selected chapters (on Priestley and Lavoisier).

Political Theology as Intellectual History: Schmitt

Carl Schmitt, The Concept of the Political or Four Chapters of Political Theology

Contemporary work in intellectual history reflecting Schmittian influence, probably not Giorgio Agamben, The Time That Remains

History of Discourse as Intellectual History: Foucault

Foucault, The History of Sexuality, vol. 1

Contemporary work in intellectual history reflecting Foucauldian influence.

Ideengeschichte: A new History of Ideas?

Lutz Raphael, “Embedding the Human and Social Sciences in Western Societies, 1880-1980: Reflections on Trends and Methods of Current Research,” in: Dirk Schumann, ed., Engineering Society, pp. 41-56. (electronic)
Lutz Raphael, “Royal protection, poor relief statute, and expulsion. Types of state and modes of inclusion/exclusion of strangers and poor people in Europe and the Mediterranean world since Antiquity,” in: Andreas Gestrich, Lutz Raphael and Herbert Uerlings, eds., Strangers and Poor People.
For those who have German: “‘Ideen als gesellschaftliche Gestaltungskraft im Europa der Neuzeit’: Bemerkungen zur Bilanz eines DFG-Schwerpunktprogramms,” in: Ideen als gesellschaftliche Gestaltungskraft im Europa der Neuzeit, pp. 11-27.

