PHIL 4990 Senior Seminar in Philosophy
Free Will & the Afterlife
Fall 2014
CRN 84198 / 84921
Tuesdays and Thursdays 2:30-3:45
Arts & Humanities 216
Instructor:

Eddy Nahmias

1116 Philosophy Department

(404) 413-6117

enahmias@gsu.edu

Office Hours: Tues 11:00-1:00, Thurs 1:00-2:00 or email for appointment
Course Description and Objectives:

One of the most exciting philosophical debates of the last fifty years is the free will debate, which focuses on the relationships between free will, moral responsibility, and determinism, as well as scientific research on human nature. What is free will? What is required for free will? Are freedom and responsibility possible in a deterministic world? Are they threatened by discoveries in the modern sciences of the mind? We will examine these debates by reading and discussing Four Views on Free Will, by four leading figures in the contemporary discussion presenting their opposing answers to these questions (and we’ll read a couple papers by me).
Another fascinating set of questions revolve around death, the possibility of an afterlife, and their relationship to the meaning of life. We will explore these issues by reading and discussing Samuel Scheffler’s recent book Death and the Afterlife, which focuses on what we learn about what matters to us from our reactions to the possibility that life on earth might end sometime shortly after our deaths.
This is a CTW seminar course. Students will be expected to come to every class prepared to discuss the readings and to learn from, and teach, each other. Students will leave the course with a greater understanding of the philosophical debates about free will and moral responsibility and potential threats to them and debates about the meaning of life and death. Students will develop their abilities to do independent philosophical research, to read and comprehend philosophical arguments, to respond to them critically, and they will improve their abilities to express their ideas in oral and in written form. Finally, students will have fun.
Responsibilities and Assessment:

· Preparation, Attendance, Participation, and Respect: You are expected to come to every class on time having read the assigned material, preferably twice. In general, plan to spend an average of 4-6 hours per week outside of the classroom reading, preparing, and writing for this class. Attending class is essential to succeeding in this class. It will improve your grade by improving your comprehension of the material. Furthermore, missing classes will lower your grade since there is an assignment to turn in every class (see below). As a seminar, the success of the class depends on your active participation (do not go more than two classes without contributing to the discussion). Practice critiquing ideas without criticizing people and without dominating discussions. There will be no reason to have phones or computers out, so don’t (unless you have special reason to, approved by me).
· Before and After Questions (BAQs): For every class for which no other assignment is due, you will turn in a BAQ, which includes (1) a substantive question (3-5 sentences) about the assigned reading for that class written before class (legibly written or, preferably, typed), which can ask for clarification or raise a critique but must demonstrate that you have engaged with the reading, and (2) a substantive question about that day’s class discussion written in the last 3-5 minutes of class, which asks for clarification about or critiques some specific issue raised by me or by another student during that day’s discussion. I will take up all BAQs and will grade about half of them on a simple scale:
A = excellent questions demonstrating careful reading and attention to class discussion;
B = good questions clearly demonstrating that you read the material;
C = you attended class but I can’t tell if you actually did the reading;
D = you attended class but wrote down no (or irrelevant) questions;
F = you did not attend class.

Your BAQs will indicate attendance and can be used for some of your participation in class. The ones I grade will count 15% of your final grade, and participation in discussions will count another 5%.
· Research Reports: 20% of your final grade will be based on 2 Research Reports (RRs). RRs involve three components: (1) Good independent research to find a relevant contemporary philosophy article that deals with the assigned topic (doing good research will require reading at least parts of several articles and perhaps abstracts of more); (2) Write a roughly one-page single-spaced summary of the reading you researched, outlining (only) its central argument; (3) Write a very short assessment of why you think the paper’s main argument fails (max of 1 page). RRs are designed to improve your ability to do research and to read philosophical texts carefully and critically, and they are short versions of the sort of paper you will write. They will also allow you to have an ongoing dialogue with me outside of class, and we will use them to initiate discussion in class (be prepared to explain to the class the article you read).
· Papers 1 and 2: You will write one research paper for this course (Paper 1 due Oct. 7, 10%) and then write a revision of that paper based on peer review and my comments (Paper 2 due Oct. 28, 25%). The paper will fully and charitably present an argument about free will from an article or chapter you research on your own and then develop your own specific objection to that argument. This paper will be 3000-4000 words (roughly 8-10 pages). I will provide a handout with instructions and expectations for these papers as well as a rubric explaining how they will be peer reviewed and assessed.
· Creative Project: You’ve been trained as a philosophy major to write the sorts of papers described above. Since this is a senior seminar, I want to give you one last chance to break the mold. For this assignment, your goal is, as usual, to develop a philosophical argument or position, either on free will or preferably on our second topic of death and the afterlife. But you should develop it in some creative way and you can use this occasion to consider and present more of your own philosophical views. Part of your job is to come up with a creative format yourself, but some possibilities include dialogue, drama/theater, movie, creative fiction, music, a video game, or a paper of some distinctive type. For this assignment, I may allow you to work with another student but only with prior permission from me. You will write a proposal for your project by Nov. 18, you will present it to the class on Dec. 2 or 4, and the final version, revised in light of comments from the class and me, will be due no later than 2:30pm on Dec. 9. The project, along with its presentation, will count 25%.
Grading Summary

Grading Scale
Participation:

 5%

A+ (99-100%)

BAQs:

15%

A (93-98%)

C+ (77-79%)

Research Reports (2):

20%

A- (90-93%)

C (73-76%)
Paper 1:

10%

B+ (87-89%)

C- (70-72%)

Paper 2:

25%

B (83-86%)

D (60-69%)
​Creative Project:

25%

B- (80-82%)

F (<60%)

Course Policies:

· Late or Missed Assignments: Late work, if unexcused, will be penalized (usually, one letter grade per 24 hours). Late BAQs will not be accepted. In general, if you know you are going to miss a class or a deadline, talk to me ahead of time and we will work something out.
· Academic Honor Code: Students are expected to strictly uphold the GSU Policy on Academic Honesty as specified in the GSU Catalog (also see attached excerpts). Lack of knowledge of this policy is not an acceptable defense to any charge of academic dishonesty. Plagiarism is presenting another person’s work as one’s own. Plagiarism includes any paraphrasing or summarizing of the work of another person without acknowledgment, including the submitting of another student’s work or a paper from an online source as one’s own. Any ideas drawn from published material or from discussion with other people, whether quoted or paraphrased, must be properly cited. Submitting any part of a paper written for another class requires permission from the instructors.
· Office Hours: Please feel comfortable talking with me right after class about problems or questions and coming to my office hours (or making an appointment) for assistance on assignments or papers, to discuss grades, or simply to chat about the ideas we’re discussing.
· Flexibility: This course syllabus provides a general plan for the course; deviations will be necessary (e.g., we will often have to finish discussion of the previous week’s readings at the beginning of class).
· Readings and Resources:
· Four Views of Free Will, by John Fischer, Robert Kane, Derk Pereboom, and Manuel Vargas. (Wiley-Blackwell, 2007). FVFW below.
· Other articles will be disturbed to you by email (marked E below).

· Death and the Afterlife, by Samuel Scheffler. (Oxford, 2013).

· These two books are required. They can be purchased at the bookstore or on your own.
· For background on the contemporary debates and many of the topics we will discuss, you could read: A Contemporary Introduction to Free Will, Robert Kane (Oxford, 2005)
· For a great novel relevant to free will, read: A Clockwork Orange, by Anthony Burgess.
· You might also read P.D. James, Children of Men, the basis of Scheffler’s thought experiment.

· Ted Honderich’s free will resource: http://www.ucl.ac.uk/~uctytho/dfwIntroIndex.htm
· SEP http://plato.stanford.edu entries on “free will,” “compatibilism,” and “arguments for incompatibilism”

· Free will blog, Flickers of Freedom: http://philosophycommons.typepad.com/flickers_of_freedom/
Department of Philosophy
 General Syllabus Statement Fall 2014

[image: image1]
· This syllabus provides a general plan for the course. Deviations may be necessary.

· The last day to withdraw from a course with the possibility of receiving a W is
Tuesday, October 14.
· Students are responsible for confirming that they are attending the course section for which they are registered. Failure to do so may result in an F for the course.

· By University policy and to respect the confidentiality of all students, final grades may not be posted or given out over the phone. To see your grades, use PAWS.

· The customary penalty for a violation of the academic honesty rules is an "F" in the course. See the University Policy on Academic Honesty on the reverse of this sheet. Copying or using material from the internet without citation is a violation of the academic honesty rules.
· A student may be awarded a grade of "W" no more than 6 times in their careers at Georgia State. After 6 Ws, a withdrawal is recorded as a WF on the student's record. A WF counts as an F in a GPA.
· Your constructive assessment of this course plays an indispensable role in shaping education at Georgia State University. Upon completing the course, please take the time to fill out the online course evaluation.
· If you have a disability that may impair your ability to successfully complete this course, contact your instructor as soon as possible to arrange accommodations. GSU has two programs that provide support services to students with disabilities.
Office of Disability Services - http://www2.gsu.edu/~wwwods/ - 404.413-1560

Accessibility At GSU - http://www2.gsu.edu/~wwwada/ - 404.464-9044

Students who wish to request accommodations for a disability may do so by registering with the Office of Disability Services (second floor in the Student Center, dismail@gsu.edu). Students may be accommodated only upon issuance by the Office of Disability Services of a signed Accommodation Plan and are responsible for providing a copy of that plan to instructor of all classes in which accommodations are sought. If you have not been issued the Accommodation Plan by Disability Services, I am required by federal law and university policy not to accommodate.

[image: image2]
Subscribe to one of our department listservs for current information and events:

1. Undergraduate Students:
www2.gsu.edu/~wwwphi/2131.html

2. Graduate Students:
www2.gsu.edu/~wwwphi/2109.html

[image: image3]
 For more information on the philosophy program visit: www.gsu.edu/philosophy
Policy on Academic Honesty, from the GSU Catalog

As members of the academic community, students are expected to recognize and uphold standards of intellectual and academic integrity. The university assumes as a basic and minimum standard of conduct in academic matters that students be honest and that they submit for credit only the products of their own efforts. Both the ideals of scholarship and the need for fairness require that all dishonest work be rejected as a basis for academic credit. They also require that students refrain from any and all forms of dishonor‑able or unethical conduct related to their academic work.

The university’s policy on academic honesty is published in the Faculty Handbook and On Campus: The Student Handbook and is available to all members of the university community. The policy represents a core value of the university, and all members of the university community are responsible for abiding by its tenets. Lack of knowledge of this policy is not an acceptable defense to any charge of academic dishonesty. All members of the academic community—students, faculty, and staff—are expected to report violations of these standards of academic conduct to the appropriate authorities. The procedures for such reporting are on file in the offices of the deans of each college, the office of the dean of students, and the office of the provost.

In an effort to foster an environment of academic integrity and to prevent academic dishonesty, students are expected to discuss with faculty the expectations regarding course assignments and standards of conduct. Students are encouraged to discuss freely with faculty, academic advisers, and other members of the university community any questions pertaining to the provisions of this policy. In addition, students are encouraged to avail themselves of programs in establishing personal standards and ethics offered through the university’s Counseling Center.

Definitions and Examples

The examples and definitions given below are intended to clarify the standards by which academic honesty and academically honorable conduct are to be judged. The list is merely illustrative of the kinds of infractions that may occur, and it is not intended to be exhaustive. Moreover, the definitions and examples suggest conditions under which unacceptable behavior of the indicated types normally occurs; however, there may be unusual cases that fall outside these conditions that also will be judged unacceptable by the academic community.

Plagiarism: Plagiarism is presenting another person’s work as one’s own. Plagiarism includes any para‑phrasing or summarizing of the works of another person without acknowledgment, including the submitting of another student’s work as one’s own. Plagiarism frequently involves a failure to acknowledge in the text, notes, or footnotes the quotation of the paragraphs, sentences, or even a few phrases written or spoken by someone else.

The submission of research or completed papers or projects by someone else is plagiarism, as is the unacknow‑ledged use of research sources gathered by someone else when that use is specifically forbidden by the faculty member. Failure to indicate the extent and nature of one’s reliance on other sources is also a form of plagiarism. Any work, in whole or in part, taken from the Internet or other computer-based resource without properly referencing the source (for example, the URL) is considered plagiarism. A complete reference is required in order that all parties may locate and view the original source. Finally, there may be forms of plagiarism that are unique to an individual discipline or course, examples of which should be provided in advance by the faculty member. The student is responsible for understanding the legitimate use of sources, the appropriate ways of acknowledging academic, scholarly or creative indebtedness, and the consequences of violating this responsibility.

Cheating on Examinations: Cheating on examinations involves giving or receiving unauthorized help before, during, or after an examination. Examples of unauthorized help include the use of notes, computer-based resources, texts, or "crib sheets" during an examination (unless specifically approved by the faculty member), or sharing information with another student during an examination (unless specifically approved by the faculty member). Other examples include intentionally allowing another student to view one’s own examination and collaboration before or after an examination if such collaboration is specifically forbidden by the faculty member.

Unauthorized Collaboration: Submission for academic credit of a work product, or a part thereof,

represented as its being one’s own effort, which has been developed in substantial collaboration with another

person or source or with a computer-based resource is a violation of academic honesty. It is also a violation of academic honesty knowingly to provide such assistance. Collaborative work specifically authorized by a faculty member is allowed.

Falsification: It is a violation of academic honesty to misrepresent material or fabricate information in

an academic exercise, assignment or proceeding (e.g., false or misleading citation of sources, falsification of the results of experiments or computer data, false or misleading information in an academic context in order to gain

an unfair advantage).

Multiple Submissions: It is a violation of academic honesty to submit substantial portions of the same work for credit more than once without the explicit consent of the faculty member(s) to whom the material is submitted for additional credit. In cases in which there is a natural development of research or knowledge in a sequence of courses, use of prior work may be desirable, even required; however the student is responsible for indicating in writing, as a part of such use, that the current work submitted for credit is cumulative in nature.

Schedule of Readings and Assignments (subject to revisions):

TUESDAY

THURSDAY

	Aug. 26
Introductions

What is free will?

Course information and syllabus
	Aug. 28
Libertarianism
Introduction and Kane (FVFW 1-22)

	Sept. 2
Libertarianism

Kane (FVFW 22-42)

	Sept. 4
Compatibilism

Fischer (FVFW 44-71)

	Sept. 9
RR 1 on incompatibilist or libertarian article you research and present to class

	Sept. 11
Compatibilism

Fischer (FVFW 71-82)

	Sept. 16
Skepticism
Pereboom (FVFW 85-103)

	Sept. 18
Skepticism
Pereboom (FVFW 103-124)

	Sept. 23
RR 2 on compatibilist or skeptic article you research and present to class

	Sept. 25
Revisionism

Vargas (FVFW 126-148)

	Sept. 30
Revisionism

Vargas (FVFW 148-164)

	Oct. 2
Experimental Philosophy

Nahmias (E)

	Oct. 7

Experimental Philosophy

TBA (E)
Paper 1 Due
	Oct. 9
Peer Review

Read two peers’ papers and score on rubric before class

	Oct. 14

Kane’s and Fischer’s Responses

(FVFW 166-190)

	Oct. 16
Pereboom’s and Vargas’ Responses

(FVFW 196-219)

TUESDAY

THURSDAY

	Oct. 21
Scientific Challenges to FW
Haynes TBA (E)

Wegner TBA (E)
	Oct. 23
Scientific Challenges to FW
Nahmias “Is Free Will an Illusion?” (E)

	Oct. 28
Scientific Explanations of FW
Nahmias “Free Will as a Psychological Accomplishment”
Paper 2 Due
	Oct. 30
Free Will Matters
TBA (E)

	Nov. 4
Death and Afterlife
Scheffler, Lecture 1

	Nov. 6
Death and Afterlife
Scheffler, Lecture 2

	Nov. 11
Death and Afterlife
Scheffler, Lecture 3

	Nov. 13
Death and Afterlife
Wolf

	Nov. 18
Death and Afterlife
Frankfurt
Proposal for Creative Project
	Nov. 20
Death and Afterlife
TBA (E)

	THANKSGIVING BREAK
	

	Dec. 2
Presentations of Projects

	Dec. 4
Presentations of Projects
Summing up and Saying Goodbye

Creative Project Due no later than 2:30pm on Tues, Dec. 9
