WORLD INTELLECTUAL HISTORY (Provisional draft)
Lecturers: Simon Skempton, Dominic Rubin
Class teachers: Simon Skempton, Alexandra Tsareva, Dominic Rubin, Alexander Koryagin
Course description
World Intellectual History is a two semester course which covers the major events and developments in the history of human kind.
· The course material is introduced through both original historical texts and secondary sources
· The time period covered begins with emergence of the first civilizations in the river valleys and ends in the present day
· The course covers major developments around the globe including Europe, Americas and Asia
· The course includes the discussion of the leading intellectual movements and ideas that have had an impact on the development of human societies

Teaching objectives
The course aims at giving students:

· The ability to critically analyse information and incorporate it appropriately into a well-supported argument

· The understanding of the basic patterns of social explanation

· A basic command of historical material: key events, personalities, trends/developments

· Understanding of how the present world order came about

Teaching methods
The following methods and forms of study are used in the course:
· Lectures

· Seminars (individual and group work)
· Consultations with teachers

· Self study with literature

· Use of Internet resources

Assessment
There will be an intermediate examination at the end of the first semester and final examination at the end of the second semester. During each semester an oral presentation and a one 3-4-page essay on an assigned topic will be required of each student. Attendance and active participation in the weekly seminars are required.
Grade determination
The final grade will consist of:

· I semester 50%

· Seminar performance 25%

· Essay 15%

· Presentation 10%

· Winter MOCK exam 50%
· II semester 50%

· Seminar performance 25%

· Essay 15%

· Presentation 10%

· Final exam 50%
Main reading
1. Harvey, P. An Introduction to Buddhism. (2013).
2. Lai, K. Introduction to Chinese Philosophy, (Cambridge, 2008).
3. Reilly, K. Worlds of History, Volume I: To 1550: A Comparative Reader, (Boston: Bedford/St. Martin's, 2010).
4. Reilly, K. Worlds of History, Volume Two: Since 1400: A Comparative Reader, (Boston: Bedford/St. Martin's, 2010).
5. Lecture notes.

Additional reading
1. Bulliet, Crossley, Headrick, Hirsch, Johnson, Northrup, The Earth and Its Peoples: A Global History (2005).
2. Fukuyama, F., The Origins of Political Order: From Prehuman Times to the French Revolution. (2011).
3. Reilly, K. (ed.), Worlds of History: a Comparative Reader: Volume One: To 1550 / Volume Two: Since 1400 (2010).
4. Russell B. A History of Western Philosophy (1945).
5. Spielvogel J. Western Civilization. Volume II: Since 1300 (5th Edition—2003).
6. Tarnas R. The Passion of the Western Mind (1991).
Web-resources
http://mief.hse.ru

http://plato.stanford.edu/entries/history/
http://www.iep.utm.edu/history/

http://oyc.yale.edu/religious-studies/rlst-145/lecture-2
http://www.marxists.org/archive/marx/works/1848/communist-manifesto/index.htm
http://oyc.yale.edu/psychology/psyc-110/lecture-3
Course outline
The outline below is tentative and may be subject to change, check the weekly assignments on mief.hse.ru. Lectures and seminars are not substitutes for the work students do at home. Students who do not do the readings should not expect to get a good mark for the course!

FIRST SEMESTER
1. Introduction
· What is history? Approaches to history.

· Origin of the state, writing and culture; the first centers of civilization: Mesopotamia (cuneiform; Gilgamesh); Egypt; China; Mexico. Role of religion in the first state structure – expanding loyalties; does religion play the same role in all the river valley civilizations?

Primary reading:

1. The Origins of Political Order, Part 1: chapter 2

Supplementary reading:

1. Frank Furedi, Big History (Furedi.doc)

2. Marc Bloch, chapter 1 from Historian’s Craft (Bloch_Ch1.pdf)

3. The Global Problems of Population by Robert Wyman
4. http://oyc.yale.edu/molecular-cellular-and-developmental-biology/mcdb-150#sessions – Lectures 1-5

5. Daniel Little’s Philosophy of History http://plato.stanford.edu/entries/history/

6. Anthony Jensen’s Philosophy of History http://www.iep.utm.edu/history/

7. Worlds of History, pp.1-80

8. The Earth and Its Peoples, chapter 1 (Earth1.pdf)

2. Ancient China
· Main features of Taoism, Confucianism and Legalism
Primary reading:

1. Chapters 2 (Confucius), 6 (Daoism) and 9 (Legalism) from Karyn Lai’s Introduction to Chinese Philosophy (excerpts).
Supplementary reading:

1. The Origins of Political Order, Part 2: chapter 7

2. The Earth and its Peoples, chapter 2

3. Worlds of History, pp. 122-148.

3. Origins of Buddhism in India

· Basic Buddhist concepts: nirvana, samsara, karma, Buddha, anatman, dukkha, Four Noble Truths, Eightfold Path.

· Difference between karma and fatalistic determinism.

· Psychological interpretation of Samsara

Primary reading:

1. Introduction to Buddhism, by Peter Harvey (excerpts)
Secondary reading:
1. Buddhism by Jorge Louis Borges
2. Worlds of History, pp.81-101, 198-211

4. Monotheism: the Judaic crucible.

· Zoroastrianism; history of Israel & Judah; the compilation of the Hebrew Bible; the rise of the Jewish diaspora; the spread of Judaism round the Mediterranean; the ‘Judaizing’ God-fearing movement among gentiles; Messianic hopes; the Maccabees; the Jesus movement
Primary reading:

1. Lecture notes 3.
Secondary reading:
1. Extra sources and reading: The Religion of Israel from its beginnings to the Babylonian Exile, Yehezkel Kaufmann; Scribal Culture and the Makings of the Hebrew Bible, Karel van der Toorn.

2. Worlds of History, vol. 1. ch.6, sections 5-7: Judaism and the Bible – History, Law and Psalms; Judaism and the Bible – Prophecy and the Apocalypse; the Christian Bible: Jesus according to Matthew.

· 5. Classical Greek Civilization
· Еhe emergence of Greek philosophy and civilization; the Homeric heroic age; the age of the polis; Plato and Aristotle. Logos vs myth. Euthyphro: the critique of religion. The Republic: a state based on Reason (the ideas) versus democracy. Aristotle: ethics as self-actualization.

Primary reading:

1. Lecture Notes 5.

Secondary reading:

1. Worlds of History, vol. 1. ch.3. sections 6-8. Aristotle, The Athenian Constitution: Territorial Sovereignty; Thucydides, The Funeral Oration of Pericles; Plato, The Republic.

2. Plato, The Euthyphro (selections).
6. Hellenistic Civilization
· The universalization of Greek thought; the development and spread of the four schools of thought (emphasis on Stoicism and Epicureanism); Jewish Hellenism: Philo. The clash between Hellenism and Judaism: the Maccabees.

Primary reading:
1. Lecture Notes 6.

Secondary reading:

1. Betrand Russell, History of Western Civilization. The Hellenistic schools of philosophy.

2. Extracts from Philo’s allegorical commentary on the Torah.

7. The emergence and spread of Christianity

· From Jesus to Christ. The changing face of Jesus from Matthew to John. Early Christianities: Pauline and Johannine; the Didache; Tertullian; Arianism; the Cappadocian Church Fathers; Nicea and the dogma of the Trinity. Christianity becomes an imperial religion.

Primary reading:

1. Lecture Notes 7.

Secondary reading:

1. The changing faces of Jesus, Geza Vermes. Christian beginnings: from Nazareth to Nicea, Geza Vermes.

2. Selections from John; letters of Paul; the Nicene Creed; the Didache; Tertullian; Church fathers on the divine-humanity of Christ.

8. The emergence and spread of Islam.

· Arabia before Muhammad. The life and mission of Muhammad. The Qur’anic revelations: Meccan and Medinan. Law, poetry and apocalypse in the Qur’an. The figure of Abraham; the Jewish and Arabian prophets in the Qur’an. Muhammad’s relations with Jews, Christians and polytheists. The four caliphs. The shi’/sunni split. The umayyads. The abassids. The spread of Islam into formerly Persian and Byzantine territories. The development of the sunna and Islamic political structures.

Primary reading:

1. Lecture Notes 8.

Secondary reading:

1. No god but God: the origins, evolution and future of Islam. Islam: a short history, Karen Armstrong. Selection from the Qur’an and Hadith.

2. Worlds of History, vol. 1. ch.7. section 6 and 7. Selections from the Koran; Scholars are quietly offering new theories of the Koran.

9. Medieval Christian civilization, East and West.
· The Christian ecumene. Pope and emperor. Monasticism. Augustine: the Confessions and the City of God. Augustine’s journey. The East-West schism: the emergence of “Eastern Orthodoxy” and “Roman Catholicism”. The idea of Western Caesaropapism and Eastern Papocaesarism. The Christianization of the Slavs. The place of Aquinas in Western theology; the place of Palamas in Eastern theology (hesychasm; the divine energies).

Primary reading:

1. Lecture Notes 9.

2. Selections from Augustine’s Confessions.

10. Medieval Indian civilization.
· The Bhakhti and (briefly) Sufi mystical movements (more on Sufism in 12) in medieval India. The Vaishnavite movement. Ramanuja. Guru Nanak and the emergence of Sikhism. Monistic and dualistic systems among medieval Hindu philosophers and mystics (advaita, dvaita). Mystical love poetry in Tamil. The social impact of the religious movements on medieval India.

Primary reading:

1. Lecture Notes 10.

2. Selections from Ramanuja. Ramanuja: Internet Encyclopedia of Philosophy [http://www.iep.utm.edu/ramanuja/]

3. Surendranath Dasgupta, A History of Indian Philosophy, vol.4.ch.29: Controversy between the dualists and the monists. [https://archive.org/details/AHistoryOfIndianPhilosophyBySurendranathDasgupta-5Volumes]

11. Buddhism and Confucianism in China

· Buddhist and Epicurean arguments against the existence of god.

· Psychological interpretation of Samsara.
· How did Buddhism interact with native Chinese ideologies of Confucianism and Daosism?

· Main features of Zen.
· Mahayana/Theravada, Upāya, Tathatā, Śūnyatā.

Primary reading:
1. Harvey, P. An Introduction To Buddhism. (Cambridge, 2013), chapter 7 (The Later History and Spread of Buddhism)

2. Excerpts on arguments against the existence of God in Buddhism and Epicureanism
Secondary reading:

1. Торчинов, Е. Введение в буддологию. Курс лекций. (Петербургское философское общество, 2000)
2. The Earth and Its Peoples, chapter 10

3. Worlds of History, see relevant sections.

4. Problem of Evil:
http://www.uctv.tv/shows/Gods-Problem-and-Human-Solutions-How-the-Bible-Explains-Suffering-with-Bart-Ehrman-14693
http://mief.hse.ru/icom/download/file/25671/Bart%20Ehrman.%20God%20s%20Problem%20-%20Why%20We%20Suffer.pdf

12. Medieval Islamic civilization.

· Classic Islamic philosophy (kalam, falsafa). Philosophy and practice of science. The influence of Ibn Rushd (Averroes) on Western science, theology and philosophy. The development of Sufism. Al-Ghazali, Ibn Arabi, Mullah Sadra, Suhrawardi. The role of Islamic scholars (ulema) in Islamic empires; the relationship between orthodox religion and mysticism.

Primary reading:

1. Lecture Notes 12.

2. Fazlur Rahman: Islam. Chapters on philosophy; Reza Aslan: No god but God. Chapter on Sufism.

3. The Vision of Islam, William Chittick and Sachiko Murata. Chapter 6: the Intellectual Schools; Ch.8. The historical manifestation of Ihsan.

#. Revision

No reading assignment for this class.

SECOND SEMESTER
13. Renaissance and Reformation
· Which technological developments in 15th Century Europe made the Renaissance and Reformation possible?

· What is ‘Renaissance Humanism’, and what is a ‘Renaissance Man’?

· What are the main principles of Protestantism put forward by Luther, and what do they suggest about the relationship of the individual to God?

· What connections, if any, are there between the Renaissance and the Reformation?

· How did the Catholic Church react to the spread of Protestantism?

· What ultimately were the political and economic consequences of the Reformation?

Primary reading:

1. The Passion of the Western Mind, part 5, chapters 1-2 (Renaissance, Reformation)
Supplementary reading:

General:

1. A History of Western Philosophy, book 3, part 1, chapters 1-5 (Renaissance to Counter-Reformation)

2. Western Civilization, chapters 12-13

3. The Earth and Its Peoples, chapter 16

4. Worlds of History, pp.653-664, 710-729

Machiavelli:
1. http://oyc.yale.edu/transcript/783/plsc-114

2. http://oyc.yale.edu/transcript/784/plsc-114

14. Scientific revolution

· What is the difference between teleological and mechanistic worldviews?

· What is induction and deduction?

· What does Bacon mean by 'spiders', 'ants' and 'bees'?

· What are the four idols (errors) according to Bacon?
Primary reading:

1. A History of Western Philosophy, book 3, part 1, chapter 6

Supplementary reading:

1. Western Civilization, chapters 16

2. The Passion of the Western Mind, part 5, chapters 4
3. http://www.iep.utm.edu/desc-sci/

15. Hobbes and Locke
· What is the state of nature according to Hobbes and Locke?

· Compare and contrast between Hobbes’ and Locke’s understanding of politics (rights and duties of citizens and monarchs, source of political legitimacy, purpose of the state etc.).

· Whose arguments are better grounded, Hobbes’ or Locke’s? Which one appeals to you more and why?

· Do you think that the idea of natural rights (i.e. rights defined outside any institutional context) can be defended today?
Primary reading:

1. A History of Western Philosophy, book 3, part 1, chapters 8, 14

Supplementary reading:

1. The Origins of Political Order, Part 3, 4

2. Western Civilization, chapters 15

3. Effects of the Glorious Revolution http://oyc.yale.edu/transcript/352/hist-251
4. European Civilization, 1648-1945, John Merriman

1. French absolutism

http://oyc.yale.edu/transcript/571/hist-202
2. Britain and Nehterlands

http://oyc.yale.edu/transcript/572/hist-202
5. Smith, S. Introduction to Political Philosophy
http://oyc.yale.edu/political-science/plsc-114#sessions
16. The Enlightenment and Rousseau
· What is the Enlightenment? To what extent is Rousseau an Enlightenment thinker? To what extent is he a critic of the Enlightenment?

· Rousseau’s concepts of amoure proper, amoure de soi-même, bourgeois etc.

· What is the state of nature and the social contract according to Rousseau? Compare his views to those of Hobbes and Locke.

· What is the difference between “the general will” and “the will of all” according to Rousseau?
Primary reading:

1. Smith, S. Introduction to Political Philosophy, chapter on Rousseau
http://oyc.yale.edu/political-science/plsc-114#sessions

Supplementary reading:

1. Kant, What is Enlightenment? (to upload)

2. Condorcet, The Progress of the Human Mind (see reading_01.zip)

3. Merriman, The Enlightenment and the Public Sphere

http://oyc.yale.edu/history/hist-202/lecture-5
4. The Earth and Its Peoples, chapter 21

5. Worlds of History, pp.752-771
17. Romanticism and Hegel [XIX Century European Ideas]
· What are the main features of Romanticism according to Tarnas?
· In detail explain what Magee means when he says:

“If we ask: 'What is it that changes?' Hegel replies: 'Geist. 'If we ask: 'Why does it change instead of remaining the same?' Hegel replies: 'Because, to begin with, it's in a state of alienation.' If we ask: 'What form does the process of change take?' Hegel replies: 'The dialectic.' If we ask: 'Does the process of change have a goal?' Hegel replies: 'Yes. Absolute Knowledge (which is Absolute Freedom) on one level, the Organic Society on another.'”

· Think of the similarities between Rousseau’s and Hegel’s account of society and human nature.

Primary reading:

1. The Passion of the Western Mind, chapter on Romanticism
2. Peter Singer and Bryan Magee. Hegel and Marx. (Singer.pdf)

Supplementary reading:

1. The Oldest System Programme of German Idealism
2. Copleston, F. From Hegel to Marx, Kierkegaard, and Nietzsche.
18. Industrialisation and Marx
· Marx uses a number of original terms, make sure you have a general understanding of at least the following: Alienation, Base and Superstructure, Exploitation, False consciousness, Ideology.
· What is Marx’ vision of the human nature? What is alienation? How does Marx show that the division of labour produces alienation?
· How does Marx relate class, power and social institutions in capitalist societies?
· Outline Marx's base-superstructure model of society. What is ideology?
· What is Marx’ relationship to Hegel? Think about Marx’ vision of the human condition in the context of other political theorists that we have studied.

Primary reading:

1. Introduction to Marx’ thought by Cuff, Sharrock and Francis
2. Marx, Engels. Communist Manifesto http://www.marxists.org/archive/marx/works/1848/communist-manifesto/index.htm
3. Conditions of working class in Manchester by Engels

Supplementary reading:

1. Western Civilization, chapters 21

2. The Socialist Attack on Capitalism: Wolff, About Philosophy, 256-266.

3. Western Civilization, chapters 20

4. Terry Eagleton. Why Marx Was Right.

5. England, Britain, and the World: Economic Development, 1660-1720

http://oyc.yale.edu/transcript/351/hist-251

6. In France

http://oyc.yale.edu/transcript/577/hist-202
7. The Earth and Its Peoples, chapter 22

8. Worlds of History, pp.792-808

19. Religious and social ideas of East Asia: Takuan and Yamamoto
· What does Takuan mean by no-mind (無心: mushin)? How does he convey the Buddhist teaching through the analogy of a swordfight – do you see how this exemplifies the notion of upaya (expedient means)? Do you see the psychological interpretation of samsara and nirvana that we talked about last year in his doctrine?
· Hagakure is not a unified text, but a series of disjoint aphorisms; therefore it is difficult to ask systematic questions about it. First of all it is important that you read the excerpts and get a feel for his style of writing; and while reading try to think of the following:

· What are themes from Takuan’s are picked up by Yamamoto?

· Try to notice distinctive Buddhist, Taoist and Confucian elements in the text. Especially the themes pertaining to Mahayana Buddhism: emptiness (sunyata), compassion (karuna).

· Does it strike you as unusual that Yamamoto combines resolve to die with the understanding of illusory nature of the word?

Primary reading:

1. Zen and the Creative Process: The 'Kendo-Zen'Thought of the Rinzai Master Takuan, Lishka, D.
2. The Mysterious Record of Immovable Wisdom, Takuan Soho (excerpt)
3. Hagakure, Yamamoto Tsunetomo (excerpt)
4. [Nesbitt, E. Sikhism. A Very Short Introduction. (Oxford, 2005)]
Supplementary reading:

1. Harvey, P. An Introduction To Buddhism. (2013)

2. Торчинов, Е. Введение в буддологию. Курс лекций. (Петербургское философское общество, 2000)
3. Heine, S., Wright, D. Zen Classics Formative Texts in the History of Zen Buddhism (Oxford, 2005)

20. Nietzsche [and Freud]
· the ‘death of god’,
· the concept of Übermensch (superman, overman),
· Nietzsche’s criticism of Christianity,
· Nietzsche’s view of morality,
· the concept of eternal recurrence.
Primary reading:

1. Nietzsche by Bryan Magee and J. P. Stern
2. Thus Spoke Zarathustra (excerpt)
3. Bloom, P. Sigmund Freud’s psychoanalysis

http://oyc.yale.edu/psychology/psyc-110/lecture-3

Supplementary reading:

1. Copleston, F. From Hegel to Marx, Kierkegaard, and Nietzsche.
2. SEP

3. Western Civilization, chapters 24

21. Imperialism and Lenin
· Hobson’s and Luxembourg’s account of Imperialism.
· According to Lenin:
· What is the driving force behind Imperialism and how is it different from previous forms of capitalism?
· What are the five fundamental features of Imperialism?
· What does Imperialism lead to?
Primary reading:

1. Hobson, Luxembourg and Lenin by Berch Berbeglou.
Supplementary reading:

1. Lenin, V. Imperialism, the Highest Stage of Capitalism (exceprt).

2. Western Civilization, chapters 24

3. Europe 1789 to 1914: the Age of Industry and Empire, John Merriman

4. The Earth and Its Peoples, chapter 27

5. Worlds of History, pp.826-867

22. Fascism

· How does fascism relate to capitalism and socialism?
· What is corporatism? Why does Woodley define fascism as a form of corporatism?
· What is politicization of capitalism (as a strategy for transferring risk from the private sector to the public sector)?
· Make sure you understand the following passage:

“By appealing to nationalist sentiment, fascists facilitate a temporary alliance between sectors of industry, between industry and agriculture, and between large-scale modern industry and traditional petty bourgeois producers, whose mass support allows economic elites to extend their influence over the state and to discipline organized labour through the abolition of collective labour rights and the reduction of law to an instrument of state terror”

· Looking back to the previous assignment think about the similarities and differences between imperialism and fascism.
Primary reading:

1. Fascism, capitalism and the market, Daniel Woodley
Supplementary reading:

1. Western Civilization, chapter #
2. OYC, Merriman
23. Communism
· What do Marx and Lenin mean by communism? How was it supposed to be realised? Think about the difference between the theoretical ideal and the historical reality, do you think Soviet Union should be called communist?
· What was the reason for bureaucratization of the Soviet Union according to Trotsky?
· What was Trotsky’s critique of Stalin? What measures did he propose against him?
· Why does Žižek call Mao “the Lord of Misrule”? How does Žižek asses the prospect of Revolution today?
Primary reading:

1. Selected excerpts on Communism from Marx and Lenin
2. Permanent revolution, A. Callinicos
3. Mao, the Lord of Misrule, Žižek
Supplementary reading:

1. Western Civilization, chapter #
2. Marx’s vision of Communism by Bertell Ollman
http://www.nyu.edu/projects/ollman/docs/vision_of_communism.php

24. Existentialism
1. Note the relationship between Existentialism and Nietzsche. You can use this opportunity to revise main points of Nietzsche’s philosophy.

2. What do existentialists mean by Authenticity?
3. What does Sartre mean by ‘existence precedes essence’?
4. How do Heidegger and Sartre understand the concept of alienation?

· What is Sartre’s relationship with Marxism? Think about the relationship of Existentialist and Marxist notions of Alienation.
5. What is the relationship between values and freedom?
Primary reading:

1. Existentialism by Steven Crowell
Supplementary reading:

1. Existentialism Is a Humanism
2. Bryan Magee and Huber Dreyfus on Husserl, Heidegger and Modern Existentialism

25. Late capitalism and the postmodern condition
· What is the function of the Culture Industry in late-capitalist societies according to Adorno and Horkehimer?
· What is sign-value and how does it relate to demand management according to Baurillard?
· What does Lyotard mean by the postmodern condition?

· Why do the Adorno, Baudrillard and Lyotard talk about the “end of the individual” in late-capitalist society?
Primary reading:
0. Marcuse

1. Cultural Industry by Max Klinger (excerpt)
2. Jean Baudrillard by Douglas Kellner (excerpt)
3. Jean-François Lyotard by Gary Aylesworth (excerpt)
Supplementary reading:

1. Bryan Magee and Herbert Marcuse
2. Lyotard, excerpts from The Postmodern Condition
3. The Passion of the Western Mind, part 6, chapter 5 (The Postmodern Mind)
26. Final Revision

No reading assignment for this class.

Distribution of hours

	#
	Topic
	Total hours
	Contact hours
	Self study

	
	
	
	Lectures
	Seminars
	

	1.
	Introduction
	8
	2
	2
	4

	2.
	Ancient China
	8
	2
	2
	4

	3.
	Origins of Buddhism in India
	8
	2
	2
	4

	4.
	Monotheism
	8
	2
	2
	4

	5.
	Classical Greek Civiliasation
	8
	2
	2
	4

	6.
	Hellenism
	8
	2
	2
	4

	7.
	Early Christianities
	8
	2
	2
	4

	8.
	The emergence and spread of Islam
	8
	2
	2
	4

	9.
	Medieval Christian civilization, East and West
	8
	2
	2
	4

	10.
	Medieval Indian philosophy
	8
	2
	2
	4

	11.
	Buddhism and Confucianism in China
	8
	2
	2
	4

	12.
	Medieval Islamic civilization
	8
	2
	2
	4

	13.
	Revision
	8
	2
	2
	4

	14.
	Renaissance and Reformation
	8
	2
	2
	4

	15.
	Scientific revolution
	8
	2
	2
	4

	16.
	Hobbes and Locke
	8
	2
	2
	4

	17.
	The Enlightenment and Rousseau
	8
	2
	2
	4

	18.
	Industrialisation and Marx
	8
	2
	2
	4

	19.
	Religious and social ideas of East Asia: Takuan and Yamamoto
	8
	2
	2
	4

	20.
	Imperialism and Lenin
	8
	2
	2
	4

	21.
	Fascism
	8
	2
	2
	4

	22.
	Communism
	8
	2
	2
	4

	23.
	Existentialism
	8
	2
	2
	4

	24.
	Late capitalism and the postmodern condition
	8
	2
	2
	4

	25.
	Revision
	8
	2
	2
	4

	26.
	#
	8
	2
	2
	4

	27.
	#
	8
	2
	2
	4

	
	Total:
	216
	54
	54
	108

