Introduction to Philosophy – Spring 2010

Introduction to Philosophy
Instructor: Emma (Gina) Cannizzo
Contact Information: cannizze@mccc.edu
Office hour: Tuesday 6:30-7:05 PM, LA-148, 609-570-3302/3305
Additional contact person: Ken Howarth (Course Coordinator) 570-3809, LA-119, howarthk@mccc.edu
Course Number: PHI-102 (085781)
Course Title:
 Introduction to Philosophy
Credits: 3

Course Length: 15 Weeks

Co- or Pre-requisite: None
Semester/Year: Spring 2010
Meeting Time and Place: Tuesday 7:05PM-9:45PM, West Windsor Campus - LA204

Catalogue description: A study of the basic problems and methods of philosophical inquiry. Topics include theories about knowledge, reality, human nature, ethics, religion and science, with consideration of the thought of such major thinkers as Plato, Aristotle, Descartes, Hume, Kant, Nietzsche and Sartre. [Does not require a PHI prerequisite] 3 lecture hours

Required Texts:

Looking at Philosophy, Donald Palmer, 5th edition, McGraw Hill, 2010,

ISBN:9780073407487

A Rulebook for Arguments, Andrew Weston, 4th edition, Hackett, 2009,

ISBN: 9780872209541

Recommended Texts:
What Does it All Mean?, Thomas Nagel, Oxford, 1987, ISBN: 0195052161

Getting the Most Out of Philosophy, Douglass Soccio, Cengage, 2006,

ISBN: 9780495172239
Suggested Websites:
Ethics Supersite: http://ethics.sandiego.edu/

Internet Encyclopedia of Philosophy: http://www.utm.edu/research/iep

Stanford Encyclopedia of Philosophy: http://plato.stanford.edu

Philosophy Now Magazine: http://www.philosophynow.org/

The Philosopher’s Magazine: http://www.philosophersnet.com/

Episteme Links Site: http://www.epistemelinks.com/

Erratic Impact Database: http://www.erraticimpact.com/

Philosophy texts & humor: http://philosophy.eserver.org/

The American Philosophical Association Online: http://www.udel.edu/apa

Additional materials:
Copies of additional materials not contained in digital or handout libraries will be supplied by the instructor.
Course Competencies/Goals:
If the student does the work assigned for this course, s/he will be able to:

1.
Identify and define key philosophical terms, periods, theories and figures in Western Philosophy
2.
Employ the logical and critical thinking methods and evidentiary criteria of philosophy to determine and critique the ways through which philosophers address basic philosophical issues
3.
Distinguish and analyze the basic issues of the major subfields of philosophy, primarily those of epistemology, metaphysics and ethics; and then also such other areas as philosophy of science, aesthetics, neuroscience, philosophy of religion, etc.
4.
Interpret, summarize and paraphrase the views of philosophers as expressed in philosophical writings
5.
Present and support your own views on philosophical issues clearly, logically, concisely & coherently
Course-specific General Education Knowledge Goals and Core Skills
General Education Knowledge Goals for this course:
Goal 1. Communication. Students will communicate effectively in both speech and writing.

Goal. 6. Humanities. Students will analyze works in the fields of art, music, or theater; literature; philosophy and/or religious studies; and/or will gain competence in the use of a foreign language.

Goal 7. History. Students will understand historical events and movements in World, Western, non-Western or American societies and assess their subsequent significance.

Goal 8. Diversity. Students will understand the importance of a global perspective and culturally diverse peoples.

MCCC Core Skills for this course:
Goal A. Written and Oral Communication in English. Students will communicate effectively in speech and writing, and demonstrate proficiency in reading.

Goal B. Critical Thinking and Problem-solving. Students will use critical thinking and problem solving skills in analyzing information.

Goal C. Ethical Decision-Making. Students will recognize, analyze and assess ethical issues and situations.

Goal D. Information Literacy. Students will recognize when information is needed and have the knowledge and skills to locate, evaluate, and effectively use information for college level work.

Goal F. Collaboration and Cooperation. Students will develop the interpersonal skills required for effective performance in group situations.

Goal G. Intra-Cultural and Inter-Cultural Responsibility. Students will demonstrate an awareness of the responsibilities of intelligent citizenship in a diverse and pluralistic society, and will demonstrate cultural, global, and environmental awareness.

Course Grade Breakdown:
Citizenship
15% (includes attendance and participation)

Homework
15%

Presentation
 5%

Quizzes

10% (quizzes are unannounced)

Midterm Exam
10%

Final Exam
20%

Essay

25%

Course =
100%

Attendance Policy: Attendance is extremely important for success in the class. In addition to lecture, the class will be composed of classroom discussions and small group work. Therefore it is impossible to simply obtain class notes and be as prepared and informed as you would be if you were present. Your second and subsequent absences will affect your participation grade as you will receive a zero for each absence. If you have a valid reason for being absent, see your instructor confidentially.
Academic Integrity Statement: [As found @ http://mlink.mccc.edu/omb/OMB210.pdf]

MCCC

OMB 210

ACADEMIC INTEGRITY POLICY

Mercer County Community College is committed to Academic Integrity – the honest, fair and continuing pursuit of knowledge, free from fraud or deception. This implies that students are expected to be responsible for their own work, and that faculty and academic support services staff members will take reasonable precautions to prevent the opportunity for academic dishonesty. The college recognizes the following general categories of violations of Academic Integrity, with representative examples of each. Academic Integrity is violated whenever a student:

A. Uses or obtains unauthorized assistance in any academic work.

• copying from another student's exam.

• using notes, books, electronic devices or other aids of any kind during an exam when prohibited.

• stealing an exam or possessing a stolen copy of an exam.

B. Gives fraudulent assistance to another student.

• completing a graded academic activity or taking an exam for someone else.

• giving answers to or sharing answers with another student before, during or after an exam or other graded academic activity.

• sharing answers during an exam by using a system of signals.

C. Knowingly represents the work of others as his/her own, or represents previously completed academic work as current.

• submitting a paper or other academic work for credit which includes words, ideas, data or creative work of others without acknowledging the source.

• using another author's words without enclosing them in quotation marks, without paraphrasing them or without citing the source appropriately.

• presenting another individual's work as one's own.

• submitting the same paper or academic assignment to another class without the permission of the instructor.

• falsifying bibliographic entries.

• submitting any academic assignment which contains falsified or fabricated data or results.

D. Inappropriately or unethically uses technological means to gain academic advantage.

• inappropriately or unethically acquiring material via the Internet or by any other means.

• using any electronic or hidden devices for communication during an exam.

Each instructor and academic support service area is authorized to establish specific guidelines consistent with this policy.

Consequences for Violations of Academic Integrity

For a single violation, the faculty member will determine the course of action to be followed. This may include assigning a lower grade on the assignment, assigning a lower final course grade, failing the student in the course, or other penalty appropriate to the violation. In all cases, the instructor shall notify the Chair of the Academic Integrity Committee of the violation and the penalty imposed. When two (or more) violations of academic integrity are reported on a student, the Academic Integrity Committee (AIC) may impose disciplinary penalties beyond those imposed by the course instructors. The student shall have the right to a hearing before the AIC or a designated AIC subcommittee.

Appeals

The student has a right to appeal the decision of the instructor or the Academic Integrity Committee. Judicial procedures governing violations of Academic Integrity are contained in the Student Handbook.

Approved: Board of Trustees May 19, 1983

Revised: May 18, 2000, March 18, 2004
Students with Disabilities
Any student in this class who has special needs because of a disability is entitled to receive accommodations. Eligible students at Mercer County Community College are assured services under the Americans with Disabilities Act and Section 504 of the Rehabilitation Act of 1973. If you believe you are eligible for services, please contact Arlene Stinson, the Director of Academic Support Services at LB221, (609) 570-3525, stinsona@mccc.edu.

Units of Study

Unit 1 – Philosophy and Logic
Unit 2 - Ancient Philosophy
Unit 3 - Medieval & Renaissance Philosophy

Unit 4 – Modern Philosophy

Unit 5 – Contemporary Philosophy

SCHEDULE

Unit 1 – Philosophy and Logic

1/26
In Class

Syllabus Review, Introduction to the Course, Pre-Test

2/2
Read
Weston

Introduction, pp. xi-xiv and pp. 1-36
Bring

Homework #1
2/9
Read
Weston

Appendix I, pp. 73-79

Unit 2 - Ancient Philosophy

Read
Palmer

Introduction pp. 1-10

Chapter 1 The Pre-Socratic Philosophers pp. 11-31

2/16
Read
Palmer

Chapter 1 The Pre-Socratic Philosophers pp. 31-51

Chapter 2 The Athenian – Sophists & Socrates pp. 52-62

Bring

Homework #2
2/23
Read
Palmer

Chapter 2 Plato pp. 63-75

Chapter 2 Aristotle pp. 76-81 (stop at “and intentions.”)

Read

Handout #1

3/2
Read
Palmer

Chapter 2 Aristotle continued pp. 81-95

Chapter 3 The Hellenistic & Roman Periods, pp. 96-108

Review

Ancient Philosophy

Bring

Homework #3 Midterm Exam Review Sheet

3/9
In Class

Midterm Exam
Unit 3 - Medieval & Renaissance Philosophy

In Class

Introduction to Medieval & Renaissance Philosophy

3/16
Spring Recess
3/23
Read
Palmer

Chapter 4 Medieval & Renaissance Philosophy
 – Augustine et.al, pp. 109-135

Read
Weston

IX. pp. 67-72 Oral Arguments
3/30
Read
Palmer

Chapter 4 Medieval & Renaissance Philosophy
 – Aquinas et.al. pp. 135-158

Read

Handout #2

Bring

Homework #4

In Class

Student Presentations on Augustine, Aquinas et al.

In Class

Mid-Course Student Feedback Form

Unit 4 – Modern Philosophy

4/6
Read
Palmer

Chapter 5 Continental Rationalism & British Empiricism, pp. 160-196

In Class

Student Presentations on Descartes, Hobbes, Spinoza, Leibniz
4/13
Read
Palmer

Chapter 5 Continental Rationalism & British Empiricism, pp. 196-234

Read
Weston

VIII. pp.59-65 Argumentative Essays
Bring

Homework #5

In Class

Student Presentations on Locke, Berkeley, Hume, Kant
4/20
Read
Palmer

Chapter 6 Nineteenth Century, pp. 235-244 (omit Schopenhauer and

Kierkegaard), 266-296 (omit Frege)

Read

Handout #3

Bring

Argumentative Essay Thesis Statement/outline due

In Class
Student Presentations on Hegel, Marx, Nietzsche, Bentham, Mill
Unit 5 – Contemporary Philosophy

4/27
Read
Palmer

Chapter 7 Pragmatism, pp. 305-318

Chapter 7 The Analytic Tradition – Logical Positivism, pp.318-337

Bring

Argumentative Essay

5/4
Read
Palmer

Chapter 7 The Analytic Tradition – Wittgenstein, pp.337-359

Chapter 7 Phenomenology - Sartre, pp.359-383

In Class

Student Presentations on Wittgenstein, Sartre et al.

In Class

Late-Course Student Feedback Form

Review

Final Examination (Begin Review)
5/11
Review

Final Examination (Finish Review)

Bring

Homework #6 Final Exam Review Sheet

Bring

Argumentative Essay Re-Write

In Class

Post-Test

In Class

Final Examination
6

