

Proseminar WS 2001/2002: John Rawls' *Eine Theorie der Gerechtigkeit*

A *Theory of Justice* is a powerful, deep, subtle, wide-ranging, systematic work in political and moral philosophy which has not seen its like since the writings of John Stuart Mill, if then. It is a fountain of illuminating ideas, integrated together into a lovely whole. Political philosophers now must either work within Rawls' theory or explain why not. [...] Even those who remain unconvinced after wrestling with Rawls' systematic vision will learn much from closely studying it. I do not speak only of the Millian sharpening of one's views in combating (what one takes to be) error. It is impossible to read Rawls' book without incorporating much, perhaps transmuted, into one's own deepened view. And it is impossible to finish his book without a new and inspiring vision of what a moral theory may attempt to do and unite; of how *beautiful* a whole theory can be. (Robert Nozick, *Anarchy, State, and Utopia*, Oxford 1974, S. 183)

Vorläufiger Seminarplan

- 1 15.10.01 Einführung: Überblick über Rawls' Theorie der Gerechtigkeit
- 2 22.10.01 TG §§ 1–4 (S. 19–39)
 - § 1. Die Rolle der Gerechtigkeit
 - § 2. Der Gegenstand der Gerechtigkeit
 - § 3. Der Hauptgedanke der Theorie der Gerechtigkeit
 - § 4. Der Urzustand und die Rechtfertigung
- 3 29.10.01 TG §§ 5–8 (S. 40–65)
 - § 5. Der klassische Utilitarismus
 - § 6. Einige Gegenüberstellungen
 - § 7. Der Intuitionismus
 - § 8. Das Problem des Vorrangs
- 4 05.11.01 TG §§ 9–11 (S. 65–86)
 - § 9. Einige Bemerkungen zur Theorie der Moral
 - § 10. Institutionen und formale Gerechtigkeit
 - § 11. Die beiden Grundsätze der Gerechtigkeit
- 5 12.11.01 TG §§ 12–13 (S. 86–104)
 - § 12 Deutungen des zweiten Grundsatzes
 - § 13. Die demokratische Gleichheit und das Unterschiedsprinzip
- 6 19.11.01 TG §§ 14–17 (S. 105–129)
 - TG § 14. Faire Chancengleichheit und reine Verfahrensgerechtigkeit
 - TG § 15. Die gesellschaftlichen Grundgüter als Grundlage der Aussichten
 - TG § 16. Wesentliche soziale Positionen
 - TG § 17. Die Tendenz zur Gleichheit
- 7 26.11.01 TG § 20–24 (S. 140–166)
 - TG § 20. Die Eigenart der Argumentation für eine Gerechtigkeitsvorstellung
 - TG § 21. Die Darstellung der verschiedenen Möglichkeiten
 - TG § 22. Die Anwendungsverhältnisse der Gerechtigkeit
 - TG § 23. Die formalen Bedingungen für den Begriff des Rechten
 - TG § 24. Der Schleier des Nichtwissens
- 8 03.12.01 TG §§ 25–26 (S. 166–185)
 - TG § 25. Die Vernünftigkeit der Vertragspartner
 - TG § 26. Die Herleitung der beiden Gerechtigkeitsgrundsätze

- 9 10.12.01 TG § 27–30 (S. 186–220)
 TG § 27. Die Herleitung des Prinzips des Durchschnittsnutzens
 TG § 28. Einige Schwierigkeiten im Zusammenhang mit dem Durchschnittsprinzip
 TG § 29. Einige Hauptgründe für die beiden Gerechtigkeitsgrundsätze
 TG § 30. Klassischer Utilitarismus, Unparteilichkeit und Altruismus
- 10 17.12.01
- 11 07.01.02
- 12 14.01.02
- 13 21.01.02
- 14 28.01.01
- 15 04.02.01
- 16 11.02.01

Alle Handouts zum Seminar gibt es auch als PDF-Dateien im Internet unter der Adresse:
<http://www.gwdg.de/~sophia/schroth/ws01/w01start.htm>

Einen Schein gibt es für ein Referat und eine Hausarbeit (ca. 15 Seiten).

Kontakt: Telefon: 37 63 03 oder 39 47 87
E-mail: jschrot@gwdg.de

Sprechstunde: Nach Vereinbarung und Dienstag, 12:30–13:30, Zi. 0.233