
Fall 2007
Phi 2010-7: Introduction to Philosophy
Florida Atlantic University

Boca Raton, FL
Dr. Jari Niemi

 Phil 2010-7
Office:
AL 182

 MWF 9:00-9:50
Office Hours:
MWF 10:00-11:00; F 2:00-4:00 SO 370
And by appointment

Office Phone: 297-4304

E-Mail: jniemi@fau.edu
“The man who has no tincture of philosophy goes

through life imprisoned in the prejudices derived from

common sense, from the habitual beliefs of his age or his nation,

 and from convictions which have grown up in his mind without

the co-operation or consent of his deliberate reasoning”

--Bertrand Russell

Required Textbooks:

Descartes, Rene. Discourse on Method and Meditations on First Philosophy. Hackett, 1999. ISBN: 0872204200.
Hume, David. An Enquiry Concerning Human Understanding. Oxford, 1999. ISBN: 0198752482.
 Locke, John. Second Treatise of Government, ed. C.B. Macpherson. Hackett, 1990.
 Mill, John Stuart. On Liberty: With the Subjection of Women and Chapters on Socialism, ed. Stefan Collini (Cambridge: Cambridge UP, 1990) ISBN: 0521379172.
Possible additional required readings available on the Blackboard (BB).

Course Description and General Objectives: This is an introductory course in philosophy whose aim is to acquaint you with the discipline of philosophy, its method of inquiry as well as the central topics, concepts, and vocabulary. We shall attempt to accomplish this through engaging with some of most important and enduring thinkers in the philosophical canon. This, however, does not mean that our concentration will be on the thinkers themselves; rather, our main focus will be on understanding the central themes, ideas, and perennial philosophical problems presented in the works.

In addition to our aim of understanding, we shall also endeavor to evaluate the validity of the ideas put forward. For example, is it true—which all of us probably believe--that tables, chairs, cars, and other human beings exist? What are some of the philosophical arguments for this? Against this? Can we know that a god exists? Can we objectively determine what is just and unjust? In other words, we all think that at least some of our beliefs are true and secure but, on further reflection, are they? How much do we really know? Do our beliefs stand up to close philosophical scrutiny? What exactly is the philosophical method? Is it distinct from the scientific method? Our attempt to answer such questions, and many others, will not only challenge your existing beliefs; it will also hopefully make you a more careful, better thinker.

Specific Objectives: Some of the more specific aims of the course are:

a. to understand and identify terms of argumentation such as premise, conclusion, statement, validity, among others;

b. to understand, identify, and distinguish the different fields of philosophical inquiry: ontology, epistemology, ethics, political philosophy;

c. to understand, identify, distinguish, and use such central philosophical terms as:

rationalism, empiricism, idealism, materialism, skepticism, monism, dualism,

solipsism, property, freedom, liberalism, libertarianism, socialism, among others;

d. to be able to discuss philosophical issues with philosophical sophistication and

clarity;

e. to be able to write with philosophical sophistication and clarity, including

constructing arguments, anticipating possible objections, stating fundamental assumptions, among others;

f. to be able to identify logical and empirical weaknesses in arguments;

g. to be able to distinguish philosophy from other disciplines such as biology,

history, anthropology, sociology, and psychology; and

h. to understand and distinguish the fundamental philosophical positions and

possible disagreements of Descartes, Hume, Locke, and Mill.

Course Requirements:

· Attendance and Participation. You should attend every class, be on time, and not leave class early. Also, because your comprehension of the issues in this class cannot be accomplished monologically, you must come to class having read the assignments and being prepared to contribute to the class discussion. In other words, attending class and simply observing the proceedings will not work. Having said that, I will take attendance only for my own purposes, not for determining a part of your grade. Exceptional class participation (both quantitative and qualitative) may have a beneficial effect on your final grade.

· Exams. There will be two in-class exams, combining multiple choice and essay questions. One of these exams will be the final, which is comprehensive.

· Reading Questions. I shall post questions for most—possibly all--of the readings on the Blackboard prior to the reading assignment. You need to provide typed answers to the questions and bring them to class with you. Your answer will be analyzed for content and grammar. You will receive three possible grades on the reading questions: (a) a check mark for a full credit or; (b) no check mark indicating no credit or; (c) a request to revise your answer for a full credit. If (c) occurs, your revised answer is due in the beginning of the next class period. Also, your resubmission of a revised answer does not guarantee any credit. I shall collect eight of these answers unannounced in the beginning of the class, five of which will count towards your grade. So, you should always answer all the reading questions and bring your answers to class. Reading Questions cannot be made up for any reason.
· Writing Assignments: This course is designated as a Writing Across Curriculum course. This means that students must engage in a significant amount of writing (minimum 5000 words); that the writing assignments will be graded for grammar, spelling, syntax, clarity, content; that students cannot pass the course unless they also pass the writing component of the course and, thereby, satisfy the Writing Across Curriculum requirements.

So, in addition to the reading questions which fulfill a portion of this requirement, students will write one paper (Writing Assignment) outside of class which will have a length of approximately 2000-2500 words, and consists of both a first draft and a substantially revised product. The professor will provide students with substantive feedback on the first draft, and students are expected to substantially revise the first draft on the basis of the professor’s comments and suggestions. The final as well as the rough draft of the paper will be turned in for a grade. These papers will be evaluated for grammar, spelling, syntax, and clarity. They will also be evaluated for content, i.e., critical understanding of the ideas and/or philosophical theories under discussion. If any of these components is deemed unsatisfactory, the paper as a whole will be considered unsatisfactory.
The topics of the papers will be discussed later. The paper should be critical in nature, that is, it should not only explain and interpret a philosophical problem, but also critically evaluate the purported solutions to the problem. In other words, you need to construct arguments with clear premises and conclusions. More details regarding due dates of first drafts and final drafts and criteria for the structure of the papers will be given in class when the topics of the papers are announced. Please keep in mind that no late papers will be accepted at any time.

Evaluation:

· Exams. The first exam is worth 20 % of your final grade. The final is worth 25 %.

· Reading Questions. These are worth 25% of your total grade.

· Writing assignments. The outside-of-class writing assignment is worth 30% of your total grade.
Note. Grades are earned, not given.

Extra-Credit Policy: There will be no extra credit work permitted in this course.

Policy on Make-Ups: Any make-up work for the exams or the writing assignments will only be allowed due to legitimate circumstances (illness, death in the immediate family, involvement in university sponsored activities) for which official documentation is required. Also, I must be notified prior to your inability to take or turn in an exam/paper. A failure to do so will result in no credit for the particular exam in question.
Policy on Incompletes:

As a general rule, incompletes will not be given in this course. However, should there be a case in which I believe that a student genuinely merits receiving a grade of ‘I’, the following university policy must and will be followed:

Should a student wish to receive an ‘I’ (Incomplete) grade for this course, that student must provide (a) a written request stating his/her reasons, and (b) evidence for these reasons to me. I will submit them to Dr. Marina Banchetti, chairperson of the philosophy department, who will make the final judgment as to whether an ‘I’ is indeed appropriate. If Dr. Banchetti approves, the student must go to the philosophy department (A&H 110) to fill out the ‘I’ form which both the student and I must sign, and in which I will specify the deadline for completing the course work, and the default grade that the student will receive if he/she does not complete the work by the stated deadline.

In all cases, university policy states that if the ‘I’ form is not completed and signed by both student and professor, the Registrar’s Office will automatically change the ‘I’ to an ‘F’, if the student has not completed the course work.

After the student has turned in all of the work required to complete the course, he/she bears full responsibility for confirming that the ‘I’ has been changed to a grade.

Absolutely no exceptions will be made to this.

Policy on Plagiarism:

Plagiarism, the presenting of the words or ideas of another person as one(s own, is a serious academic offense which may result in failure in a course or suspension from the University.

Quotation of another person’s words must be indicated in one of the standard ways. This applies to all quoted material, including passages, sentences, and important parts of sentences used verbatim. Do not paraphrase or virtually quote passages by changing a few words or the word order.

Relating the information in a quote by using different word or expressions, without paraphrasing, also requires citation.

As well, the use of another person’s ideas, even without quoting or paraphrasing, requires citation.

The source of all quoted matter and the source of all ideas and information that are taken from the work of another person and that are not a matter of general knowledge must be indicated by the proper use of reference notes. Remember this: 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 not familiar with the proper use of reference notes, either consult with your professor or consult one of the many reference sources available in the library (such as the MLA manual of style, the Chicago manual of style, or the APA (American Psychological Association) manual of style). Always inquire whether your professor has a particular stylistic preference regarding citations (that is, either MLA, Chicago style, or APA).

Remember this: Reference notes show that an idea or information came from a published source. Quotation marks show that the specific words of another person are being used. Students should be familiar with section 6C5-4.001 of the Florida Administrative Code (printed on p. 72 of the University Catalog), which describes the penalties incurred when students engage in academic irregularities such as plagiarism.

Cheating: Cheating will not be tolerated in this course, and the students are expected to be familiar with the Florida Atlantic University Honor Code. Any student caught cheating will be submitted to the appropriate disciplinary measures as specified in the FAU code.
Policy on Student Conduct: You are to conduct yourself respectfully, civilly, and professionally while in class. See the student handbook on conduct considered disruptive.
