Introduction to Philosophy: Syllabus

Fall 2010: PHI 2010
3 credits

Professor: Dr. Richard Shusterman

Office: SO 124-5. Office Hours Tuesday 2:00-3:30 & Friday 2:00-3:30
Phone/Email: 561-297-0851 shuster1@fau.edu
Webpage: http://www.fau.edu/humanitieschair/
Lectures: MW: 10-10:50 pm in GN 101

Discussion Sections: Students must enroll in one of the available sections that meet on Friday. Section Leaders are as follows:
	Section number
	TA name and email
	Fri Room number

	89203
	Brittany Burdelsky bburdels@fau.edu
	SO 207

	89206
	Brittany Burdelsky bburdels@fau.edu
	GS 110

	89204
	Ashley Coats acoats1@fau.edu
	GS 102

	89207
	Ashley Coats acoats1@fau.edu
	GS 108

	89205
	Charlsye Lyle clyle2@fau.edu
	GS 116

	89208
	Charlsye Lyle clyle2@fau.edu
	BU 104

	91841
	Tamara Ebanks tebanks3@fau.edu
	ED 113

	91842
	Tamara Ebanks tebanks3@fau.edu
	ED 113

Course Description

An introductory philosophy course that treats major issues of knowledge, ethics, society, mind and body, freedom and religion, with an emphasis on strengthening students’ writing skills. This is a General Education course.

This is a “Writing Across the Curriculum” course. You will be expected to write at least 5000 words, be graded on three writing assignments, and undertake at least two full revisions of written work.

Intellectual Foundation Program

This course is also qualifies for FAU's Intellectual Foundation Program under F5: “Foundations in Global Citizenship: Western Identities.” Students completing the Global Citizenship requirement will demonstrate an understanding of:
1. Different individual, cultural, and national identities;
2. The economic, political, environmental, and/or social processes that influence human action/interaction.

The IFP General Education Outcomes are

1. Knowledge in several different disciplines;
2. The ability to think critically;
3. The ability to communicate effectively;
4. An appreciation for how knowledge is discovered, challenged, and transformed as it advances; and
5. An understanding of ethics and ethical behavior.

Course Prerequisites: ENC 1101 and ENC 1102 (grade of C or better)

Required Readings

I appreciate the financial limitations of students and their parents, especially in these economically troubled times. I am therefore not assigning required textbooks for purchase. Required readings will be based on texts that are available on the web or that will be made available through this course on Blackboard. It is therefore essential that you make sure you are properly registered with Blackboard and daily consult your FAU email that is distributed through Blackboard. Due to the ever changing nature of the internet it is advisable to visit these links soon and save the required texts to your computer.

Links for Required Texts

Old Testament

Genesis chapters 1-3
http://etext.virginia.edu/etcbin/toccer-new2?id=KjvGene.sgm&images=images/modeng&data=/texts/english/modeng/parsed&tag=public&part=1&division=div1

http://etext.virginia.edu/etcbin/toccer-new2?id=KjvGene.sgm&images=images/modeng&data=/texts/english/modeng/parsed&tag=public&part=2&division=div1

http://etext.virginia.edu/etcbin/toccer-new2?id=KjvGene.sgm&images=images/modeng&data=/texts/english/modeng/parsed&tag=public&part=3&division=div1

Plato

Apology http://www.gutenberg.org/files/1656/1656-h/1656-h.htm
Phaedo http://www.gutenberg.org/files/1658/1658-h/1658-h.htm
Start at the beginning and read through “either we were incapable of forming a judgment, or there were no grounds of belief.”

Alcibiades http://www.gutenberg.org/files/1676/1676-h/1676-h.htm
Starts with “SOCRATES: Nevertheless, cheer up; at fifty” ends with “ be most likely to know himself? ALCIBIADES: Clearly.”

Epicurus

Letter to Herodotus http://www.epicurus.net/en/herodotus.html
Start with “Next, keeping in view our perceptions and feelings”

end with “remembrance of the highest and most important truths.”

Letter to Menoeceus http://www.epicurus.net/en/menoeceus.html

Start with “Epicurus to Menoeceus, greetings”

end with “and a pleasant life is inseparable from them.”

Epictetus

The Enchiridion http://classics.mit.edu/Epictetus/epicench.1b.txt

St. Paul

1 Corinthians Chapter 6, Chapter 7, and Chapter 8 http://etext.virginia.edu/etcbin/toccer-new2?id=Kjv1Cor.sgm&images=images/modeng&data=/texts/english/modeng/parsed&tag=public&part=all

Romans

Chapter 6, Chapter 7 and Chapter 8

http://etext.virginia.edu/etcbin/toccer-new2?id=KjvRoma.sgm&images=images/modeng&data=/texts/english/modeng/parsed&tag=public&part=all

St. Augustine

City of God Book 14 http://www.newadvent.org/fathers/120114.htm
Descartes

Meditation I http://oregonstate.edu/instruct/phl302/texts/descartes/meditations/Meditation1.html

Meditation II

http://oregonstate.edu/instruct/phl302/texts/descartes/meditations/Meditation2.html

Meditation VI

http://oregonstate.edu/instruct/phl302/texts/descartes/meditations/Meditation6.html

Friedrich Nietzsche

Excerpts from Thus Spake Zarathustra (Blackboard)
Excerpts from Will to Power (Blackboard)
Simone DeBeauvoir

The Second Sex

http://www.marxists.org/reference/subject/ethics/de-beauvoir/2nd-sex/ch01.htm

From the beginning through “to find out what humanity has made of the human female.”

Confucius

The Analects http://www.wright-house.com/religions/confucius/Analects.html

Books 1-14 required, books 15-20 optional

Mencius

(Blackboard)
Required- 3.29, 6.1, 6.7 ,6.10, 6.12, 6.13, 6.28, 6.29, 6.93,

Xunzi (Hsun Tsu)

“An Exhortation to Learning” and “On Self-Cultivation” (Blackboard)
Laozi (Lao Tsu)

Dao De Jing

http://www.wright-house.com/religions/taoism/tao-te-ching.html#1

1,2,3,6,7,8,9,10,11,12,13,14,15,16,17,22,28,30,31,33,34,35,36,43,44,45,46,49,53,54,61,63,64,68,70,71,78,79,and 81

Zhuangzi (Chuang Tsu)

“Let it be, Leave it Alone” and “Heaven and Earth” (optional) on Blackboard

Hindu Philosophy

Bhagavad-Gita Chapters 1-5 and 13-18

http://www.sacred-texts.com/hin/gita/agsgita.htm

Hindu Philosophy: Yoga

Hatha Yoga Pradipika Chapters 1,2, & 4 (follow links at the bottom of the page)

http://www.santosha.com/philosophy/hathayoga-pradipika-chapter1.html

Buddhism

The Four Noble Truths and the Eightfold Path

http://www.sacred-texts.com/bud/buddha2.htm

Foundations of Mindfulness

http://www.buddhanet.net/budsas/ebud/majjhima/010-satipatthanai-sutta-e1.htm

I. The Aims of this Course

The principal aim of this course is to introduce the practice of philosophical thinking. This aim will be pursued in two main ways: first, by reading influential philosophical texts from diverse cultures, times, and points of view, and second, by encouraging you through critical discussion and writing about the views expressed in these texts to develop your own philosophical skills and perspective. Developing one’s philosophical skills and orientations is not merely of academic value, it can be very useful in the conduct of one’s life. Philosophy was not originally studied as a university topic, but practiced as an art of living better by reflecting on the way one lived and learning to analyze and evaluate the different arguments and reasons for different ways of life.

The course also aims to introduce you to some of the main branches (ethics, metaphysics, epistemology, philosophy of mind, aesthetics) and central questions of philosophy. Our special focus will be on the conduct of life, but rationally deciding how one should live depends on having all sorts of knowledge about the needs, values, possibilities, and limits that life offers. Because our mortal bodily existence provides the necessary vehicle of life but also its obvious and apparently insurmountable limit, much of the course will be focused on how the mind that reflects on how to live is related to the body through which one lives on earth.

Philosophy cannot be properly understood without knowing something of its history, so this course also aims to introduce the student to some classics in the history of philosophy and to trace some of the historical development of important philosophical traditions in the West and in Asia.

Because we will be studying texts from a variety of different cultural traditions and ages, the course aims to promote the student’s knowledge of the different cultures of this world and some of their variety.

Finally, by using original texts of philosophers (rather than condensed, modern textbook summaries of their views) this course aims to give students a first-hand experience of dealing with primary sources in philosophy, an experience that may be strange and difficult at first but can be very helpful in broadening our horizons and our skills of interpretation and imagination, by exposing us to new concepts, vocabularies, and styles of writing that were prevalent at different cultures and different times.

II. Developing Philosophy in Writing

Socrates, generally considered the first philosopher, did not write down his philosophy. He exemplified it most powerfully in his life and his conversations with others. But though he did not write down his philosophy, he expressed it in captivating words that others recorded and communicated to posterity. Philosophy may be more than words but words are necessary to communicate the complex ideas and forms of reasoning that philosophy seeks to express.

Writing is not only a useful tool for communicating to others. It can help the thinker clarify her own ideas for herself. Writing something down can also remind her of thoughts that can be quickly forgotten if they are not formulated and recorded in words. Moreover, once thoughts are recorded in writing, one can examine them more objectively and clearly so that one can eventually correct or improve them if necessary. The corrections may be simple matters of sentence clarity, word choice, or punctuation, but they can also be more substantive matters of changing one’s views. This course is designed to develop strong, reciprocal connections between your thinking and writing so that your writing not only flows from your thinking but that it also provides your thinking with material for still further thinking that then emerges in revised writing. This cycle of rethinking and rewriting has no end in principle, but we will keep it within practical limits. You must revise at least two of your essays.

Students may dread the prospect of writing, and especially rewriting, particularly when grading is involved. To ease this dread, your initial and final assignments will be assessed for satisfactory completion but will not be given a letter grade that will go into the calculation of your final grade. Secondly, there will be ample opportunity for you to improve the three essays that are graded.

There are many forms of writing philosophy: including dramatic dialogues, fiction, and poetry. I will discuss this variety in some of my lectures and you will witness it in your readings. But in your own writing for this course, you should confine yourself to the rational essay style of writing philosophy. That is you will be asked to express your point of view clearly and directly and to justify it by cogent reasoning, that is, by offering rational arguments, reasons, proofs, or evidence to explain and support your point of view. The ways your writing will be assessed and graded is indicated in the writing assessment handout.

III. The Course in Brief

A. Ancient Greek and Christian Philosophy

After explaining the syllabus and mechanics of the course and introducing the field of philosophy, we will consider its relationship to religion and demonstrate its critical style by examining the story of creation in the Bible. We will then devote three weeks to texts and issues concerned with the trial and death of Socrates, with his insistence that the unexamined life is not worth living, and with his willingness to die for his beliefs. His martyrdom is encouraged by his views on soul and body, so we will continue our study of this theme by examining another dialogue concerned with his views on self and self-improvement in terms of body and soul. Though Socrates is the figure through which these views are expressed, some of them are more closely connected to Plato, the equally famous student of Socrates, and the writer of the dialogues that established Socrates as the founder of a philosophical tradition that extends to the present day.

The following two weeks examine some important later Greek philosophers (Epicurus and Epictetus) and Christian thinkers (St. Paul and Saint Augustine) on central issues relating to the conduct of life, the problem of death, and the relationship of body and soul in the aim to live better.

B. Modern Western Philosophy

Just as Socrates is called the founder of philosophy, so René Descartes is regarded as the father of modern philosophy. We will examine his methodological skepticism in the quest for true knowledge (epistemology) and his influential arguments for mind/body dualism (metaphysics and philosophy of mind). This will be followed by influential critiques of Descartes’ perspectives from the more body-oriented philosophers Friedrich Nietzsche and Simone de Beauvoir. The latter, one of the founders of modern feminism, also presents a useful feminist perspective for our course.

C. Asian Philosophy

The final six weeks of the course will be devoted to classical works and traditions of Asian philosophy from China and India, which also exerted a strong influence on the philosophical thought of Japan. For China, we will study the three most important Confucian philosophers and the two main representatives of Daoism. For India we will examine classics in Hindu philosophy, yoga, and Buddhism. We will consider their different philosophical views on the conduct of life in terms of such themes as art and ritual, culture and nature, action and inaction, pleasure and suffering, corruption and salvation, ignorance and enlightenment, body and soul.

IV. Assessment

In total, your three graded essays account for 85% of your final grade. The two revised essays will count 30% each, the unrevised essay 25%. The revision grade will replace the original grade if the revision grade is higher (Students who wish to revise all three graded essays can have the highest grades chosen for calculating the final grade). Your satisfactory completion of the other two writing assignments, attendance and your active participation in the break-out session discussions counts for the remaining 15% of your final grade. Your session leaders will keep me informed about your progress.

The basic premise of the grading is that this is a writing intensive course. You will not be graded on your first attempt at writing an essay (so that you can get feedback on your writing before being graded) and you will also not be graded on your final essay (which comes at a time when students are often too pressured with finals to take the needed care in composition and revision).

The grading criteria are explained in the chart or rubric attached to the end of the syllabus.

V. Policy on Late Work

Your essay grade will be penalized by half a letter grade for each day it is late. Essays so late as to earn an F will disqualify you from passing the course. Essays should be directed to your session leader and should be submitted in hard copy. Only in exceptional circumstances are electronic copies to be submitted instead.

Grade Equivalencies

A (94-100); A- (90-93); B+ (87-89); B (84-86); B- (80-83); C+ (77-79); C (74-76); C- (70-73); D+ (67-69); D (64-66); D- (60-63); F (59 and below)

VI. Attendance Policy

Attendance is mandatory. Habitual tardiness or absences before the “Drop with an F” deadline will result in advising you to drop the course. After the deadline, it will result in the lowering of your grade and perhaps even failure. We are a large class with multiple discussion sections. There can be considerable confusion, disruption, and waste of time, if students are not punctual or not reliable in attendance.

VII. Honor Code

Any student found to be in serious breach of the FAU honor code will fail this course and be subject to disciplinary action. It is solely your responsibility to understand the code and its implications. See the University Catalog for more information.

You are also responsible for adhearing to the FAU Code of Conduct: http://www.fau.edu/regulations/chapter4/4.007_Student_Code_of_Conduct.pdf
and the fAU Code of Academic Integrity: http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
VIII. Departmental Policy

On Incompletes

As a general rule, incomplete grades are not permitted. In exceptional cases, the following university policy must be followed.

If you wish to receive an incomplete grade, you must provide your session leader and me with (a) a written request stating your reasons, and (b) written evidence supporting these reasons. Along with my recommendation, your request is then submitted to Dr. Headley, chairperson of the Philosophy Department. Dr. Headley makes the final decision whether an incomplete is appropriate. If Dr. Headley approves, you must go to the Philosophy Department in AH 110 to fill out the incomplete form. I specify the deadline for completing any remaining coursework. By default if you do not complete the work in time, your incomplete becomes an F. Both Dr. Headley and I must sign this form. In all cases, FAU policy states that if the incomplete form is not filled-out and signed by you, me, and Dr. Headley, the Registrar's Office will automatically change the incomplete to an F after six months have expired. It is also FAU's policy that in the event work is not completed by the stated deadline, the Registrar automatically changes the incomplete to an F. You are reminded that once you have submitted all necessary work, you bear all responsibility for confirming that your incomplete has been correctly changed to the new grade. Absolutely no exceptions will be made to this policy.

On Plagiarism

Plagiarism, the presenting of the word formulations or specific ideas of another person as originally one's own, is a serious academic offense that may result in failure in a course or suspension from FAU.

Quotation of the words of an author, as well as reference to her ideas, must be indicated in one of the standard ways. Quotation marks show that the specific words of another person are being used. If you simply paraphrase the ideas without quoting directly, you should indicate this by a reference note, indicating the author, the work, and the relevant page number(s). When in doubt as to whether or not citation is required, it is better to be safe and use reference notes than not to use them. If you are unfamiliar with the proper use of reference notes, either ask your session leader or consult one of the many reference sources available in the library. MLA style or Chicago Style is required for this class. I refer you to Trimmer's A Guide to MLA Documentation, 7th ed. (Houghton Mifflin, 2006) and to The Chicago Manual of Style, 15th ed. (University of Chicago Press, 2003). Each would be a useful book to buy (and used copies can be purchased quite reasonably on line). There is an online version of The Chicago Manual that offers a free trial period, if you want to try it out.

Students should be familiar with section 6C5-4.001 of the Florida Administrative Code-printed on page seventy of the University Catalog. This code describes the penalties incurred when students engage in academic irregularities such as plagiarism.

IX. Students with Disabilities

A college student with a disability has the right to appropriate accommodations under Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act, as amended. OSD counselors make decisions regarding the nature of the academic adjustments. If a student feels as though he or she has been wrongly denied an accommodation or otherwise discriminated against, based on their disability, they may file a complaint with the Office of Equal Opportunity Programs on the FAU campus.
Students' Responsibilities

In order for students with disabilities to be guaranteed appropriate academic adjustments they must be registered with the OSD. The students must register well in advance of obtaining the needed services. This will ensure that there is adequate time for their needs to be properly evaluated and appropriate services identified. Students with disabilities are obligated to use accommodations responsibly.

If the registered student is receiving academic adjustments directly from the faculty member, accommodations must be requested in advance, to allow sufficient time for faculty to arrange for the requested modifications. It is the student's responsibility to utilize the services of, and keep in close contact with the OSD.

Please see www.osd.fau.edu for more information.

Tentative Schedule
Week 1

Monday 8/22 Introduction to course and Syllabus

Reading: None

Wednesday 8/24 Philosophy between religion and science

Reading Genesis 1-3

Friday 8/26 Breakout Session

Week 2

Monday 8/29 Socrates and the mission of philosophy Reading: Plato’s Apology

Wednesday 8/31 The examined life Reading: Plato’s Apology continued

Writing assignment 1: Choose one of the two following topics for your essay.

1. What, if anything, do you live for, and how can you justify your way of life?

2. Why am I in college and what should I try to learn here? 1000 words (ungraded)

Friday 9/2

Breakout Session

Week 3

Monday 9/5 No Class (Labor Day)

Wednesday 9/7: Philosophy and Writing

Reading: Plato’s Phaedo

Friday 9/9 Writing Assignment 1 due

Breakout Session

Week 4

Monday 9/12 Life, Death, and Immortality

Reading: Plato’s Phaedo

Writing Assignment 2: How do you know yourself, and how would you define what is most essential to the self’s identity, e.g. body or mind? In what ways, if any, is self-knowledge important for self-improvement and happiness, and in what way might it prove harmful? 1000 words

Wednesday 9/14: Body and Soul

Reading: Plato’s Phaedo

Friday 9/16 Breakout Session

Week 5

Monday 9/19 Reading: Plato’s Alcibiades

Wednesday 9/21

Reading: Plato’s Alcibiades continued

Friday 9/23

Breakout Session

Week 6

Monday 9/26: Epicurus

Reading: Epicurean Texts “Letter to Herodotus” and “Letter to Menoeceus”

Wednesday 9/28: Stoicism

Reading: Epictetus Enchiridion

Friday 9/30 Writing assignment 2 due

Breakout Session

Week 7

Monday 10/3 Embodiment in Christian philosophy

Reading: St. Paul Romans Chapters 6, 7, and 8

1 Corinthians Chapters 6, 7, and 8

Writing Assignment #3 How should one deal with one’s desires, needs, bodily limitations and mortality during the living of one’s life? To what extent can our minds know and control or improve our bodies? Compare the views of 5 philosophers, at least 3 from the ancients and 2 from the moderns (Plato and Socrates should count here as only one philosopher. Descartes is the first of the moderns.) 1250 words

Wednesday 10/5: Embodiment in Christian philosophy

Reading: City of God, bk. 14

Friday 10/7

Breakout Session

Week 8

Monday 10/10: Doubt and knowledge

Reading: Descartes “Meditations 1 and 2”

Wednesday: 10/12 Descartes

Reading: “Meditation 6”

Friday 10/14

Breakout Session:

Week 9

Monday 10/17: Nietzsche

Reading: excerpts from The Will to Power and Thus Spake Zarathustra

Wednesday 10/19 Simone de Beauvoir and feminism

Reading excerpt from The Second Sex

Friday 10/21

Breakout Session 3rd writing assignment due

Week 10

Monday 10/24: Self knowledge and self cultivation Confucius

Reading: The Analects Books 1-7

Writing Assignment #4: Compare and contrast the Confucian and Daoist views on self-knowledge and self-cultivation. What roles do nature and art play in their theories. 1000 words

Wednesday 10/26 Confucius, continued

Reading: The Analects Books 8-14

Books 15-20 (optional)

Friday 10/28

Breakout Session

1st Revision paper due

Week 11

Monday 10/31 Self knowledge and self cultivation continued Later Confucians: Mencius and Xunzi

Reading Excerpts from The Works of Mencius

Wednesday 11/02 Xunzi “An Exhortation to Learning” and “On Self-Cultivation”

Friday 11/04

Breakout Session

Week 12

Monday 11/07 Daoism: Laozi

Reading: Dao de Jing

Wednesday 11/9 Daoism: Laozi

Reading: Dao de Jing

Friday11/11 No Breakout Session (Veteran’s Day)

Week 13

Monday 11/14 Daoism: Chuangzi

Reading “Let it be, Leave it Alone” and “Heaven and Earth” (optional)

Wednesday 11/16 Hindu Philosophy: Reading: Bhagavad-Gita

Friday 11/18

Breakout Session 4th writing assignment due

Week 14

Monday 11/21 Hindu Yoga Reading Hatha Yoga Pradipika Chapters1,2, and 4 (Chapter 3 optional)

 Writing Assignment: In what ways do Hindu and Buddhist Philosophy criticize the body as a source of suffering yet use it as a path to enlightenment? 250 words ungraded.

2nd Revision paper due

Wednesday 11/23 Buddhism: Early Sermons of the Buddha

Reading: “Four Noble Truths,” “Eightfold Path,”

Friday 11/25

No Breakout Session (Thanksgiving)

Week 15

Monday 11/28 The Buddha “Foundations of Mindfulness”

 Final Paper (ungraded) due.
Wednesday 11/30 Conclusion

3rd Revision paper (optional) due

	
	Outstanding
	Strong
	Adequate
	 Unacceptable
	

	1. Topic/ Thesis/ Argument: The paper’s thesis and argument directly and fully address the topics or questions assigned. The argument should be original, compelling, and logical, avoiding absolute claims.
	Comments:

	Argument Score 
	
	
	
	
	

	2. Evidence: Appropriate amount of relevant, evidence, including accurate and justifiably interpreted citations. Quotation thoroughly introduced, explained, analyzed, and connected to argument. Possible counter-arguments considered.
	Comments:

	Evidence Score
	
	
	
	
	

	3. Organization: Paragraphs maintain argumentative focus, exclude extraneous information, appear in a logical order, and transition smoothly. Introduction sets forth argument and goals of essay. Conclusion opens up avenues for future research.
	Comments:

	Organization Score
	
	
	
	
	

	4. Attention to Audience: Consistent, academic tone. Appropriate amount of contextual information, anticipating audience questions. Addresses important issues relevant to the topic or questions and shows their significance to the reader.
	Comments:

	Attention to Audience Score
	
	
	
	
	

	5. Grammar and Format: Errors in grammar, spelling, and usage limited or non-existent. Correct MLA or Chicago Manual of Style format, including proper quotation citation.
	Comments:

	Grammar and Format Score
	
	
	
	
	

	6. Additional Comments:

