PHIL 8340 Seminar in Philosophy & Cognitive Science:
Free Will
Fall 2013
CRN 87910

Fridays 9:15-12:00
Conference Room 1123
Instructor:

Eddy Nahmias

1116 Philosophy Department

(404) 413-6117

enahmias@gsu.edu

Office Hours: Wednesdays 10:00-1:00 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 its relation to moral responsibility? 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? In this course, we will read some of the most important philosophical articles about free will from the past few decades, including arguments for and against the incompatibility of free will and determinism, and prominent libertarian and compatibilist theories of free will. Students will also research and read some of the most significant responses to these articles and bring that research into the class discussion. We will also consider recent scientific challenges to free will and work in experimental philosophy on ordinary people’s conception of free will.
Students will leave the course with a greater understanding of the philosophical debates about free will and moral responsibility and potential threats to them. Students will develop their abilities to do independent philosophical research, to read and comprehend philosophical arguments, to respond to them critically, and to develop their ideas in oral and written form. By writing a journal-length paper or book review and a referee report, students will develop skills essential for academic philosophy.
Assignments and Grades:
I am trying a new experiment this semester aimed to develop students’ research and writing skills and to improve class discussion. I have assigned just one or two “target” articles or chapters each week for the first ten weeks of the semester (we’ll read these articles carefully and try to formalize their central arguments). For those weeks, you will read at least one other article that offers a response (or alternative perspective) to the target article. While I can provide some suggestions if needed, you will research this other paper on your own, or sometimes with another student, online, in the GSU library, or in a ‘course library’ I will set up, and you will write a one-page maximum (single spaced) explanation of its main argument, especially as it pertains to the main argument of the target article (e.g., how does it challenge a central premise or principle in the target article), plus your assessment of the argument (1/2 page maximum). You will do 9 of these Research Reports (RRs), turning in 6 to be graded (see below). Regardless of whether you turn in any given RR, you will bring it to class and be prepared to discuss it, so that we can learn from each other about a variety of positions in the contemporary debates.
· Attendance and Participation: You should carefully read, re-read as necessary, and think about the assigned texts for each class. You are expected to come to class prepared to discuss in a rigorous way these texts and those you research (including answering study questions I will often provide). This course will be run as a seminar. Your attendance and active participation in class discussions are required both for the course to succeed and for you to succeed in the course. 10% of your final grade will be based on how constructive your participation is during class meetings (plus your paper presentation—see below). While I will not assign specific days for you to present your research, you should make sure you present it during at least two classes, and in general you should neither go more than two classes without contributing your perspective to the class discussion, nor should you dominate any class discussions. Missing more than one class will adversely affect your grade.
· Research Reports: 30% of your final grade will be based on 6 Research Reports (RRs) you turn in, plus your paper proposal (see below). RRs involve three components: (1) Good research to find a relevant article that responds to (or significantly relates to) the ‘target’ article (or in some cases an article that precedes and sets up a contrasting position from the target)—note that finding such an article will often require reading at least parts of several articles and perhaps abstracts of many more—and understanding it on your own (or with your partner in up to 3 cases)—you cannot use a paper assigned for a later class but it is OK if students end up researching some of the same papers; (2) Write a one-page or less (single-spaced) summary of the reading you researched, ideally outlining its central argument and explaining how it responds to or develops the target article; (3) Write a very short assessment of why you think the paper’s main argument defeats the target or fails to do so (max of 1 page). RRs are designed to improve your ability to do research and to read philosophical texts carefully and critically. 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 (always be prepared to explain the article you read and make sure to do so at least twice). Except the first which is due Sept 5, you will choose which of your 6 RRs you turn in to be graded (top 5 will count). For those you turn in, you must email them to me (as a Word doc attachment) no later than 4:00 PM on the Thursday before class. You are encouraged to work with another student on RRs up to 3 times and can turn in up to 2 of these for credit. You must turn in 6 satisfactory RRs on time and all by November 15. You will receive no credit for those you fail to turn in on time.
· Final Paper or Book Review and Referee Report: You will write a research paper or a critical book review (15-20 pages double-spaced, roughly 4500-6500 words), designed to be submitted to a conference or for publication. A paper proposal (2+ pages) with a description of the position you are critiquing (or the book you are reviewing) and an outline of the argument you will develop, as well as reference to at least one secondary source, is due by October 25 (turning in a complete proposal on time will result in an A for your 7th RR grade; failure to turn it in on time will result in loss of a letter grade per day late for that grade). A complete version of the paper or review is due in class on November 22. You will then read a fellow classmate’s paper and write a 3-5 page Referee Report on it, as if you were reviewing it for submission to a journal or conference. This report is due by December 6 and counts 10% of your grade. You will then revise your paper, based on your peer’s review, your own continued thinking about it, and my comments on it, and turn in a final draft no later than 9:00 AM on December 13. The final paper or review counts for 50% of your final grade. You will give a very brief presentation of your paper (≤3 minutes with ≤1 page handout; part of your participation grade) in the final make-up class which will be scheduled.
Grading Summary

Grading Scale
Participation:

 10%

A+ (99-100%)

Research Reports & proposal (6 of 7): 30%

A (93-98%)

C+ (77-79%)

Referee Report:

 10%

A- (90-93%)

C (73-76%)

Final paper:

 50%

B+ (87-89%)

C- (70-72%)

​

B (83-86%)

D (60-69%)

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 RRs 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 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: There are no texts required for this course. All assigned reading will be available electronically or as handouts. But you will be responsible for downloading, copying, and/or printing out most articles or chapters, including those you read for your RRs.

· For background on the contemporary debates and many of the topics we will discuss, you should 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
· Ted Honderich’s 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 2013

[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 15.
· 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.
· Students who wish to request accommodation for a disability must do so by registering with the Office of Disability Services in Suite 230 of the Student Center. Students may only be accommodated upon issuance by the Office of Disability Services of a singed Accommodation Plan and are responsible for providing a copy of that plan to instructors of all classes in which an accommodation is sought.

[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):
Aug. 30: Introductions
What is Free Will? Why Do We Want It? What Threatens It?

Introduction to each other, course and syllabus
C.A. Campbell “Is Freewill a Pseudo-Problem?”

Jeffrey Rosen “The Brain on the Stand”

Sept 6: Incompatibilism
Peter van Inwagen “The Incompatibility of Free Will and Determinism”

van Inwagen “The Consequence Argument”

RR 1 Due (email to me by 4pm on Thurs, Sept. 5)
Sept. 13: Alternat[iv]e Possibilities
Harry Frankfurt “Alternate Possibilities and Moral Responsibility”
John Fischer “Précis of My Way: Essays on Moral Responsibility”
RR
Sept 20: Compatibilist Abilities
David Lewis “Are We Free to Break the Laws?”
Kadri Vihvelin “Free Will Demystified: A Dispositional Account”
RR
Sept 27: Optimism about Responsibility
Peter Strawson “Freedom and Resentment”
RR
Oct. 4: Pessimism about Responsibility
Galen Strawson, “The Impossibility of Moral Responsibility”

Samuel Butler, Erewhon ch. 11
RR
Oct. 11: Compatibilist Theories
Frankfurt, “Freedom of the Will and the Concept of a Person”
Susan Wolf “The Reason View”
RR
[FSU Free Will Conference: http://philevents.org/event/show/9994]
Oct. 18: Manipulation Arguments
Derk Pereboom on 4-case argument TBA
Al Mele on Zygote argument TBA
RR
Oct. 25: Libertarianism
Robert Kane “Responsibility, Luck, and Chance”
RR optional

Paper Proposal Due

Nov. 1: Libertarianism
Helen Steward “The Metaphysical Presuppositions of Moral Responsibility”
RR
* Nov. 8 OR Nov. 15: Experimental Philosophy on Free Will

Murray and Nahmias “An Error Theory for Incompatibilist Intuitions”
6 RRs turned in by now
* Nov. 8 or Nov. 15 class will be rescheduled because of either the NOWAR conference: http://philevents.org/event/show/8194
Or the Tennessee free will conference: http://philevents.org/event/show/9809
Nov. 22: Scientific Challenges to Free Will
John Dylan Haynes or Sam Harris TBA

Nahmias “Is Free Will and Illusion? Confronting Challenges from the Modern Mind Sciences”
Paper Due (email copy to me; hard copy for referee)
Thanksgiving Break

Dec. 6: Free Will Matters
Greene and Cohen “For the Law, Neuroscience Changes Nothing and Everything”
Azim Shariff and Kathleen Vohs “What Would You Do if You Didn’t Have Free Will?”
Neurolaw article TBA
Referee Report Due

Makeup Class TBA (during last two weeks)
Paper presentations
Final Paper Due emailed by 9:00 AM on Friday, Dec. 13 (earlier if possible)

