	[image: image1.jpg]FLORIDA &TLANTIC
UNIVERSITY

Florida Atlantic University

Undergraduate Programs—COURSE CHANGE REQUEST
	UUPC Approval __________________

UFS Approval ___________________

SCNS Submittal _________________

Confirmed ______________________

Banner Posted ___________________

Catalog ________________________

	Department:
	College:

	Course Prefix and Number: PHH 3400
	Current Course Title: Honors Modern Philosophy 1

	 Change(s) are to be effective (list term):
	 Terminate Course (list final active term):

	 Change Title to:

 Change Prefix from:

to:
 Change Course No. from:
to:
 Change Credits from:

to:
 Change Grading from:

to:
 Change WAC/Gordon Rule status

ADD*_X____ REMOVE ______

 Change General Education Requirements

ADD*______ REMOVE ______
*WAC and General Education criteria must be clearly indicated in attached syllabus. For General Education, please attach General Education Course Approval Request: www.fau.edu/deanugstudies/GeneralEdCourseApprovalRequests.php

	 Change Description to:
 Change Prerequisites/Minimum Grades to*:

 Change Corequisites to*:

 Change Registration Controls to:

 *Please list existing and new pre/corequisites, specify AND or OR and include minimum passing grade (default is D-).

	Attach syllabus for ANY changes to current course information.

	Should the requested change(s) cause this course to overlap any other FAU courses, please list them here.

	Departments and/or colleges that might be affected by the change(s) must be consulted and listed here. Please attach comments from each.

	Faculty contact, email and complete phone number: Amy L. Mclaughlin, amclaugh@fau.edu, (561) 799-8586

	Approved by:

Department Chair: ________________________________
College Curriculum Chair: __________________________

College Dean: ___________________________________

UUPC Chair: ____________________________________

Provost: __
	Date:

	ATTACHMENT CHECKLIST
(Syllabus (see guidelines for requirements: www.fau.edu/academic/registrar/UUPCinfo/)

(Syllabus checklist (recommended)

(Written consent from all departments affected by changes
(WAC approval (if necessary)
(General Education approval (if necessary)

Email this form and syllabus to mjenning@fau.edu one week before the University Undergraduate Programs Committee meeting so that materials may be viewed on the UUPC website prior to the meeting.
PHH 3400: Honors History of Modern Philosophy 1
Professor: Amy L. McLaughlin; phone/voice mail: 561-799-8586; email: amclaugh@fau.edu; office: HA 125; office hours: Tuesday/Thursday 1–3 pm, Wednesday 2–4 pm, and by appointment.

Course Description and Objectives: This course provides an historical survey of early modern philosophy from its beginnings in the late European Renaissance through the Enlightenment. We will focus on traditional figures in early modern philosophy, but will also examine scientific developments, as well as some works by early modern women in philosophy. The work of early modern scientists will be studied particularly as it bears on issues in cosmology, metaphysics, epistemology and ethics. The course fits into the Harriet L. Wilkes Honors College interdisciplinary, liberal arts curriculum by satisfying the Core requirement in Culture, Ideas and Values, emphasizing writing and critical thinking, and by connecting ideas in the history of philosophy with developments in other fields of inquiry through class discussion and lectures. Students will become familiar with key terms and concepts in the course readings, with the associated issues that are addressed by the authors of those readings, with the positions that they adopt with respect to those issues, and with the arguments that they use to support their respective positions. Students should gain general competence in recognizing underlying concepts, analyzing and drawing out the implications of those concepts. Students should become more adept at evaluating and developing philosophical arguments, while enhancing their skills in critical analysis and creative synthesis.

Requirements: The course is writing intensive in nature and serves as one of two “Gordon Rule” classes at the 2000-4000 level that must be taken after completing ENC 1101 and 1102 or their equivalents. You must achieve a grade of “C” (not C-minus) or better to receive credit. Furthermore, this class meets the University-wide Writing Across the Curriculum (WAC) criteria, which expect you to improve your writing over the course of the term. The University’s WAC program promotes the teaching of writing across all levels and all disciplines. Writing-to-learn activities have proven effective in developing critical thinking skills, learning discipline-specific content, and understanding and building competence in the modes of inquiry and writing for various disciplines and professions. If this class is selected to participate in the university-wide WAC assessment program, you will be required to access the online assessment server, complete the consent form and survey, and submit electronically a first and final draft of a near-end-of-term-paper. The paper assignments for the course are designed to promote analytical, critical, and reflective thinking about the course material. Students will write a total of 10 graded papers: 5 philosophical issue papers (400-600 words), 2 revisions and extensions of philosophical issue papers (400-500 words), 1 analytical philosophical essay (1000-1250 words), 1 critical philosophical essay (1300-1500 words), and 1 substantial revision and reflective extension of a philosophical essay (1700-1800 words). In addition, students will engage in at least 6 in-class writing sessions (incorporating ungraded writing exercises of at least 100 words each). Special sessions in class (paper workshops, and paper reviews) will be addressed to writing and the revising process.

Grading Policies: Students will receive substantial feedback on all of the written assignments for which students receive a grade. Philosophical issue papers are graded on a 10-point scale, (see assignment description below). Philosophical essays are graded according to the criteria listed at the end of this syllabus. Grades will be based on papers (philosophical issue papers: 25%, philosophical essays: 15%, 20%, 25% respectively), and participation in class assignments and discussion: 15%. Late papers will be assessed steep penalties (less than 12 hrs. late = 10%, less than 24 hrs. late = 20%, etc.). A letter-grade for the course is determined by calculating the weighted average (using the above weights), which is converted to a letter grade using the following scale: 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 (0-60). Borderline grades (less than 1 point below the next letter grade designation) will be assigned the higher grade only if there are academically justifiable reasons for doing so.
Sample Prompt for Philosophical Issue Paper

One of the reasons that the issue of “liberty” is philosophically significant has to do with our intuitions about moral responsibility. We ordinarily suppose that we must be able to behave freely, (i.e., to be at liberty to behave in one way rather than another), in order to be accountable for our actions. On page 303 of MPA, Locke defines liberty and goes on to give an account of moral responsibility in terms of his definition of liberty and its relation to voluntary action. Write a philosophical issue paper that addresses each of the following:

1. Explain the definition of liberty offered by Locke.

2. Characterize the distinction Locke draws between voluntary and involuntary actions.

3. Explain how the distinction between voluntary and involuntary actions factors in Locke’s analysis of liberty.

4. Consider whether Locke’s analysis accomplishes what he intends, which is to make moral accountability both possible and reasonable. Defend your response.

Guidelines for Preparing Philosophical Issue Papers
As the above sample indicates, I will occasionally offer prompts for philosophical issue papers. The paper topics, however, are ultimately your choice—the prompts I offer are merely suggestions as to topic, but they can be useful guides as to depth of analysis required, and appropriate scope for potential topics/issues to address. Approach each issue paper as though it is the closing statement in a debate where you defend your considered evaluation of the author’s argument or position on the issue you’ve chosen to address. (This sort of treatment, of course, assumes that whatever issue you choose to address must be one about which opinions may differ, and for good reasons.) The thesis of the paper should be the stance (i.e., the debate position) that you’ve determined is most reasonable, based upon what you have learned from class discussion of the material in conjunction with your own reading of the material.

Philosophical issue papers must start from an in-depth analysis of an assigned text’s treatment of some circumscribed philosophical issue (this requires giving evidence for the analysis in the form of quotations or paraphrases from the relevant text or texts). Students are then required to reflect on that particular treatment of the issue, e.g. by raising a criticism, suggesting a possible extension of the view, comparing the view with one previously discussed, etc. The reflection papers must engage the text critically by first providing appropriate, careful, philosophical analysis and then reflecting on that analysis in a way that goes beyond the treatment offered in the text on its own, and incorporates relevant aspects of class discussion.

Each issue paper is to be two to three pages (400-600 words) analyzing and reflecting on some relevant aspect of the week’s readings. The issue papers must be turned in before 5:00 p.m. the Friday after we conclude class discussion of the relevant reading material.
The papers will be graded according to:

(1) how well grounded in the text(s) is the student’s analysis,

(2) how clear the student has made her/his thesis, and how well written and reasonable is the argument for that thesis,

(3) how clearly the paper demonstrates the student’s understanding of the text(s), and incorporates relevant points from class discussion, and

(4) how clearly the paper demonstrates that the student has thought about the issue(s) addressed in the paper in a way that goes beyond our class discussion of the material.

ISSUE PAPER REVISION: Two of your philosophical issue papers must be revised to accommodate the instructor’s comments as well as your further reflection on the issue addressed and the comments provided. The revisions will be graded on the same scale as original issue papers, but taking into consideration the additional resources you will have at your disposal in revising your argument (including office hours). You are advised to choose for revision issue papers that will help you to prepare for one or more of the longer essay assignments.
Criteria Used in Grading Philosophical Essays

A
Outstanding (all of the following): (i) The essay is well organized, contains no significant grammatical or spelling errors, and is written in a coherent, highly effective style. (ii) The essay provides strong evidence of a deep understanding of the relevant principles and arguments. (iii) The essay contains a powerful, insightful argument for a clear and interesting thesis. An insightful argument is one that goes beyond merely repeating points made in class, and is developed on the basis of significant insight into the author’s work. A powerful argument uses plausible and relevant premises in support of an interesting conclusion, and is clear enough so as to avoid potential reasonable misunderstandings.

B
Above-average (all of the following): (i) The essay is well organized, contains few significant grammatical or spelling errors, and is written in an effective style. (ii) The essay provides evidence of a significant understanding of the relevant principles and arguments. (iii) The essay contains an insightful argument for a clear and interesting thesis, but the argument is not as powerful as that in an essay deserving an A.

C
Average (all of the following): (i) The essay is fairly well organized, does not contain too many grammatical or spelling errors, and is written in a satisfactory style. (ii) The essay provides evidence of a fair understanding of the relevant principles and arguments under discussion, though this understanding may be rather superficial. (iii) The essay contains an argument for a relevant thesis, but the argument does little more than repeat points made in class and usually makes only a poor attempt to clarify so as to avoid misinterpretation or misunderstanding.

D
Inadequate (any of the following): (i) The essay is poorly organized, contains numerous spelling or grammatical errors, or is written in a weak style. (ii) The essay shows a poor understanding of the relevant principles and arguments. (iii) The essay has a poorly formulated and poorly supported thesis, or contains little to no philosophical argument.

F/NC
Unacceptable (any of the following): (i) The essay is poorly organized, contains numerous spelling and grammatical errors, lacks general coherence, or is very confused in its expression. (ii) The essay shows a considerable lack in understanding of the relevant principles and arguments, or dramatically misses the crux of the assignment. (iii) The essay has no clear thesis, offers little to no support for the thesis, or is guilty of plagiarism. (The minimum punishment for plagiarism is zero on the essay; the maximum punishment is expulsion from FAU.)

Information for Students with Disabilities: In compliance with the Americans with Disabilities Act, students who require special accommodations to properly execute coursework must register with the Office for Students with Disabilities (OSD) and follow all OSD procedures. For more information, please visit the OSD office (SR 117) or call 561-799-8585, TTY 561-799-8565
.
Academic Integrity/Honor Code: Enrollment in this course constitutes agreement to abide by Florida Atlantic University’s academic integrity code (http://www.fau.edu/ctl/AcademicIntegrity.php) as well as the Honor Code of the Wilkes Honors College (http://www.fau.edu/divdept/honcol/academics_honor_code.htm). If you are uncertain what constitutes a violation of code of academic integrity or the honor code, consult with the instructor before handing in any papers. Please note that any sources consulted must be credited – where quotations or paraphrases are used the appropriate page number or equivalent must be noted; where no quotations or paraphrases are used but the work nevertheless was consulted this usage must also be noted.

Note of Honors Distinction: This course differs substantially from the non-Honors version. First, the writing component of the course will be much more demanding, and will prepare students for upper-division college writing and for work on the Honors Thesis. Students will be exposed to vocabulary of a specifically theoretical nature, and will be expected to comprehend these new concepts and to deploy these new terms in their own critical thinking and writing. Students will be expected to not only study the philosophical literature and familiarize themselves with the history and the ongoing critical and scholarly conversations invoked in these works, but to engage philosophically themselves with the texts both in historical context and from the perspective of their current worldview. Most importantly, this course will reflect the interdisciplinary nature of Honors education and will inculcate critical attitudes and skills that will allow students to develop theoretical connections between various elements of their studies across disciplines and to forge for themselves new pathways for discovery.

Reading Materials: Ariew and Watkins, Modern Philosophy: An Anthology of Sources; hereafter MPA. Atherton, Women Philosophers of the Early Modern Period; hereafter WP. Matthews, The Scientific Background to Modern Philosophy; hereafter SB. Some additional readings may be made available, either on reserve or electronically through Blackboard or MyFAU. The following schedule is tentative, to be revised according to the pace we set in the course. The reading listed next to each class date should be done prior to that class meeting.

	Date
	Reading/Prep
	Content

	1st Mon
	(none)
	Syllabus, Introductory Material

	1st Wed
	Aristotle, Copernicus (SB: 5-26, 33-44)
	Background to Modern Philosophy

	2nd Mon
	Galileo, Bacon (SB: 53-86; MPA: 1-11)
	The Rise of Modern Science

	2nd Mon
	1st Philosophical Issue Paper due

	2nd Wed
	Rene Descartes (MPA: 12-34, 63-66)
	Discourse on Method, Meditations 1 & 2

	2nd Wed
	Review of 1st Philosophical Issue Paper

	3rd Mon
	Descartes (MPA: 34-44, 66-70)
	Meditations 3 & 4

	3rd Wed
	2nd Philosophical Issue Paper due

	3rd Wed
	Descartes (MPA: 44-55; SB: 87-108)
	Meditations 5 & 6, Descartes’ Science

	3rd Wed
	Review of 2nd Philosophical Issue Paper

	4th Mon
	Descartes (MPA: 56-86)
	Objections and Replies

	4th Wed
	Elisabeth of Bohemia (WP: 9-21)
	Response to Descartes

	5th Mon
	Paper Proposal
	Paper Workshop

	5th Wed
	Baruch Spinoza (MPA: 97-99, 129-149)
	Ethics

	6th Mon
	Spinoza (MPA: 150-167)
	

	6th Wed
	Spinoza (MPA: 167-180)
	

	Friday
	Essay #1 due (by 3 pm)

	7th Mon
	Leibniz, Newton (MPA: 181-183, 235-248)
	Monadology, Principia

	7th Wed
	Leibniz (MPA: 184-207)
	Discourse on Metaphysics

	8th Mon
	Lady Masham, Bacon, Boyle (WP: 77-95; SB: 45-52; WPA:259-269)
	Response to Leibniz, Transition to Locke

	8th Wed
	3rd Philosophical Issue Paper due

	8th Wed
	Mary Astell (WP: 96-125)
	A Serious Proposal to the Ladies

	9th Mon
	Review of 3rd Philosophical Issue Paper

	9th Mon
	Paper Proposal
	Paper Workshop

	9th Wed
	John Locke (MPA: 270-284, 312-320)
	Essay

	10th Mon
	Catherine Trotter Cockburn (WP: 126-146)
	Defense of Locke

	10th Wed
	Huygens, Newton (SB: 124-158)
	Modern Mechanics

	Friday
	Essay #2 due (by 3 pm)

	11th Mon
	George Berkeley (MPA: 386-388, 462-482)
	Treatise

	11th Wed
	Lady Mary Shepherd (WP: 147-159)
	Response to Berkeley

	12th Mon
	David Hume (MPA: 483-485, 491-506)
	Inquiry, Sections I-IV

	12th Mon
	4th Philosophical Issue Paper due

	12th Wed
	Hume (MPA: 506-522)
	Inquiry, Sections V-VII

	12th Wed
	Review of 4th Philosophical Issue Paper

	13th Mon
	Hume (MPA: 522-543)
	Inquiry, Sections VIII-X

	13th Wed
	Immanuel Kant (MPA: 573-592 (thru §11))
	Prolegomena

	14th Mon
	Kant (MPA: 597-612)
	

	14th Mon
	5th Philosophical Issue Paper due

	14th Wed
	Kant (MPA: 617-630)
	Prolegomena

	14th Wed
	Review of 5th Philosophical Issue Paper

	15th Mon
	Kant (MPA: 734-749)
	Critique of Pure Reason

	15th Wed
	Paper Proposal
	Paper Workshop

	Final Exam Period
	Essay #3 Due

Additional Writing References

A.P. Martinich, Philosophical Writing. Blackwell, 1997.

Strunk & White, Elements of Style.

FAUchange—Revised October 2011

