	

	COURSE OUTLINE

	
	
	
	
	

	Course Number
	
	Course Title

	
	Credits

	 PHI 210
	
	 Eastern Philosophy
	
	3.0

	
	
	
	
	

	Hours: lecture/Lab/Other

3/0/0

	
	Pre-requisite

ENG-101
None
	
	Implementation sem/year

Fall 2010

	Catalog description:
Introduction to the major philosophical traditions of India, China and other non-Western traditions. Concentrating on the core issues of epistemology, metaphysics and ethics, study involves such major thinkers as Shankara, Ramanuja, Laozi and Confucius. Topics include indigenous and colonial influences as well as critical comparison with Western philosophies.

	

	Is course New, Revised, or Modified? New

	

	Required texts/other materials:

Asian Philosophies, John M. Koller, 5th Edition, 2006, Prentice Hall, ISBN 9780131951839

Websites (listed below) and handouts as directed

Suggested texts:

Sourcebook in Asian Philosophy, John M. Koller & Patricia Koller, 1991, Prentice hall, ISBN:

 9780023658112

Being Logical, D.Q. McInerny, Random House, 2004, ISBN: 0-8129-7115-9

	

	Revision date: 1/10/10

	
	Course coordinator: Ken Howarth, ext. 3809 howarthk@mccc.edu

	Information resources:

Classic Asian Philosophy: A Guide to Essential Texts, Joel J. Kupperman, 2001, Oxford University

 Press, ISBN: 9780195133358
World Philosophy, Robert C. Solomon & Kathleen M. Higgins, 1995, McGraw-Hill, ISBN:

 9780070596743
From Africa to Zen: An Invitation to World Philosophy, Ed. Robert C. Solomon & Kathleen M. Higgins,

 2003, Rowman & Littlefield, ISBN: 9780742513505

A Source Book in Indian Philosophy, Ed. Sarvepalli Radhakrishnan, Charles A. Moore, 1967,

 Princeton University Press, ISBN: 9780691019581

A Source Book in Chinese Philosophy, Tr. Wing-Tsit Chan, 1969, Princeton University Press, ISBN:

 978-0691019642

Companion Encyclopedia of Asian Philosophy, Ed. Dr Brian Carr, Brian Carr, Indira Mahalingam,

 2000, Routledge, ISBN: 978-0415240383

A Comparative History of World Philosophy: From the Upanishads to Kant, Ben-Ami Scharfstein,

 1998, State University of New York Press, ISBN: 9780791436844

http://plato.stanford.edu/
http://www.iep.utm.edu/
http://academic.brooklyn.cuny.edu/core9/phalsall/

	

Course Competencies/Goals:

The student will be able to:

1. Identify and describe key philosophical issues and approaches of major Asian traditions

including the major periods and the major figures in the history of philosophy and

critically contrast them with key Western ideas and philosophers

2. Employ critical thinking and evincing methods with and to determine and critique the major

non-Western traditions’ approach to knowledge & belief as related to the nature of

reality and ethical life.

3. Employ critical thinking and evincing methods with and to the positions and practices of the

studied traditions with respect to contemporary global and cultural issues

4. Summarize and interpret critically the arguments and positions on major philosophical

issues of key philosophers and their works, including then challenges of reading

original works in translation

5. Frame and present their own moral views clearly, logically, concisely and coherently, both

orally and in writing, particularly in relation to the central ideas of the philosophies

studied

Course-specific General Education Knowledge Goals and Core Skills.

General Education Knowledge Goals

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

Goal 9. Ethical Reasoning and Action. Students will understand ethical issues and situations.

MCCC Core Skills

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 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.
Units of Study

Unit One: Introduction and Philosophy Primer

Unit Two: South Asian Philosophies:

Unit Three: Western Asian Philosophies:

Unit Four: East Asian Philosophies:

Unit Five: Southern Philosophies:
Units of Study in Detail

Unit One: Introduction and Philosophy Primer

Learning Objectives

The student will be able to…

• Identify reasons for studying philosophy, particularly Asian and other philosophies

(Course Competencies 1; General Education Goals 6; Core Skills A,B,G.)

• Distinguish between the major fields of philosophy and their central concerns

(Course Competencies 1, 2; General Education Goals 6,9; Core Skills A,B,C,G.)
• Explain key philosophical concepts such as objectivity, subjectivity, autonomy, being, etc.

(Course Competencies 1, 2; General Education Goals 6,9; Core Skills A,B,C,G.)

• Identify and use the principles and practices of reasoning, arguments and judgment
(Course Competencies 1,2; General Education Goals 6,9; Core Skills A,B,C,G.)

Unit Two: South Asian Philosophies:
Learning Objectives

The student will be able to…

• Understand the basic history, distinctions, major figures, and textual sources of Hinduism,

including the issues involving how to refer the traditions ((Course Competencies 1,2;

General Education Goals 6,8; Core Skills A,G.)
• Identify and critically explain key terms such as dharma, karma, Brahman, atman, ahimsa,

etc. (Course Competencies 1,2,3; General Education Goals 6,8,9; Core Skills A,B,C,G.)

• Critically compare and contrast the major orthodox schools (darshanas), including the

Nyaya, Vaisheshika, Sankhya, Yoga, Mimamsa and Vedanta in terms of their

respective positions on epistemology, metaphysics and ethics.(Course Competencies

1,2,3,4; General Education Goals 6,8,9; Core Skills A,B,C,G.)

• Critically compare and contrast the major heterodox schools, particularly Jainism, Carvaka

and Buddhist schools, in terms of their respective positions on epistemology,

metaphysics and ethics. (Course Competencies 1,2,3,4; General Education Goals 6,8,9;
Core Skills A,B,C,G.)

• Explicate the relationship between religious and philosophical ideas, the varna (caste) and

ashrama (life-stages) systems, and the roles of oral traditions and key

philosophical, religious and literary texts (Course Competencies 1,2,3,4; General Education

Goals 6,8,9; Core Skills A,B,C,G.)

Unit Three: Western Asian Philosophies:
Learning Objectives

The student will be able to…

• Understand the basic differences, histories, major figures, and textual sources of Arabic,

Persian and Muslim traditions ((Course Competencies 1,2; General Education Goals 6,8;

Core Skills A,G.)

• Critically compare and contrast the major pre-Islamic Arabic philosophies in terms of their

respective positions on epistemology, metaphysics and ethics.(Course Competencies

1,2,3,4; General Education Goals 6,8,9; Core Skills A,B,C,G.)

• Critically compare and contrast the major Persian philosophies in terms of their

respective positions on epistemology, metaphysics and ethics.(Course Competencies

1,2,3,4; General Education Goals 6,8,9; Core Skills A,B,C,G.)

• Critically compare and contrast the major Islamic philosophies in terms of their respective

positions on epistemology, metaphysics and ethics.(Course Competencies 1,2,3,4;

General Education Goals 6,8,9; Core Skills A,B,C,G.)
• Explicate the relationship between religious and philosophical ideas, the Pillars, the
Sufis, the Sikhs and the roles of oral traditions and key philosophical, religious and

literary texts (Course Competencies 1,2,3,4; General Education Goals 6,8,9; Core Skills

A,B,C,G.)
Unit Four: East Asian Philosophies:

Learning Objectives

The student will be able to…

• Understand the basic differences, histories, major figures and textual sources of indigenous

and imported East Asian traditions ((Course Competencies 1,2; General Education Goals

6,8; Core Skills A,G.)

• Critically compare and contrast the ancient influences on later Chinese philosophies,

including the I Ching, Confucian, Daoist, Mohist, Legalist and Buddhist in terms of their

respective positions on epistemology, metaphysics and ethics.(Course Competencies

1,2,3,4; General Education Goals 6,8,9; Core Skills A,B,C,G.)

• Critically compare and contrast the Japanese philosophies, including in relation to Shinto

and zen traditions, in terms of their respective positions on epistemology, metaphysics and ethics.(Course Competencies 1,2,3,4; General Education Goals 6,8,9; Core Skills A,B,C,G.)

• Critically compare and contrast the Korean philosophies in terms of their respective

positions on epistemology, metaphysics and ethics.(Course Competencies 1,2,3,4;

General Education Goals 6,8,9; Core Skills A,B,C,G.)

• Critically compare and contrast the other key Chinese philosophies, including Moism,

Legalism and the synthesis with Buddhism in terms of their respective positions on

epistemology, metaphysics and ethics.(Course Competencies 1,2,3,4; General Education

Goals 6,8,9; Core Skills A,B,C,G.)

• Explicate the relationship between religious and philosophical ideas, dao, ren, wu-wei, etc.,

and the roles of oral traditions and key philosophical, religious and literary texts (Course
Competencies 1,2,3,4; General Education Goals 6,8,9; Core Skills A,B,C,G.)
Unit Five: Southern Philosophies:
Learning Objectives

The student will be able to…

• Understand the basic differences, histories, major figures and textual sources of indigenous

and external influences on sub-Saharan African, American and other traditions
((Course Competencies 1,2; General Education Goals 6,8; Core Skills A,G.)

• Critically compare and contrast the different facets of African and Africana philosophies,

in terms of their respective positions on epistemology, metaphysics and ethics.(Course Competencies 1,2,3,4; General Education Goals 6,8,9; Core Skills A,B,C,G.)

• Critically compare and contrast the Native & Latin American (North, Central & South)

philosophies, in terms of their respective positions on epistemology, metaphysics and

ethics.(Course Competencies 1,2,3,4; General Education Goals 6,8,9; Core Skills A,B,C,G.)

• Explicate the relationship between religious and philosophical ideas, such as sage & ethno-

philosophy, colonialism, etc., and the roles of oral traditions and key philosophical,

religious and literary texts (Course Competencies 1,2,3,4; General Education

Goals 6,8,9; Core Skills A,B,C,G.)
Methods of Instruction and Evaluation of Student Learning: In pursuit of the foregoing objectives, the course is based upon the reading and discussion of primary and secondary source materials by philosophers; liberal use of timely, germane handouts articles, news reports, and literature will be used to supplement the course’s main text. Several passages from primary sources, in translation, will be assigned and closely read together in class. The basic principles and methods of logical, ethical and other sorts of reasoning are introduced with a focus on assessing and developing sustained arguments; the techniques of scholarly research and writing are reviewed; and students are required to do a substantial amount of expository and critical writing. Student learning of relevant materials and methods will be assessed in two general areas: content knowledge and reasoning. A range of different assessments is employed to measure each of the five course objectives, particularly #5. The small group work will contribute to the student's ability and competence to work with others on ethical matters (e.g., ethics panels, ethics boards, etc.).
Citizenship:
Course-long assessment of how students contributions to the class learning

environment, that may include such factors as attendance (which will be in strict

accordance with college policies), the amount and manner of class participation,

helpfulness to other students’ understanding, oral presentations (may be broken out as a

separate grading category), etc.

Homework:
6 or more short assignments aimed at having the student demonstrate that they did the

assigned reading assignment and can address the issues covered in their own words.

Quizzes:
2 or more brief assessments to allow students to demonstrate basic understanding of

course content knowledge in a specific unit of instruction

Tests:

1 or more class-length assessments to allow students to demonstrate mastery of course

content knowledge in covered units of instruction

Examinations:
1 or more class-length assessments to allow students to demonstrate content knowledge

and philosophical reasoning as applied to units of instruction; includes one comprehensive

final exam.

Essays:
1 or more assessments to allow students to demonstrate philosophical reasoning and

content knowledge as applied to units of instruction. Well-argued papers are the first goal

here, as a demonstration of reasoning informed by the ways and means of Eastern

philosophy, though assigning and assessing in part a research dimension to the

assignment is integral.

Course Grade Breakdown:

Citizenship
10-15% (includes participation & presentations)

Homework
10-15%

Quizzes
5-10%

Tests/Exams
30-50% (no one test/exam worth more than 20%)

Essays
30-50% (no one paper worth more than 25%)

Course =
100%

The particular grading breakdown is to be determined by each instructor and listed clearly in her/his syllabus.

Academic Integrity Statement: [As found @ http://mlink.mccc.edu/omb/OMB210.pdf]

MCCC
ACADEMIC INTEGRITY POLICY

OMB 210

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.
Page 1

