Teaching Philosophy

PHI 5998-02

Fall 2003

Wed. 10:30-12:15
Dodd Hall 181

Instructors:

Eddy Nahmias


Peter Hanowell


282 Dodd Hall


182E Dodd Hall


644-0225


644-4336


enahmias@fsu.edu


phanowel@mailer.fsu.edu
Office Hours:   
Tues. 2:30-4, Wed. 2-3:30

Mon. 3-5, Wed. 4-5
Course Description and Objectives:


C. L. Hardin has noted that, “No law of nature forbids the coexistence of intellectual productivity and good teaching in the same person.”  We endorse this view.  However, almost all of the formal training you will receive in graduate school aims to make you an intellectually productive researcher, even though you will serve as a teaching assistant and instructor for hundreds of students at FSU, and if you continue in academia you will likely spend the majority of your time and effort on teaching.  The goal of this class is to offer formal training on the teaching side of the equation, and to offer you a chance to direct some of your attention and efforts to preparing for this crucial—and perhaps most rewarding—part of your career.  In the end, you should be a more effective TA and instructor, benefiting the many students you teach at FSU and at the institution that hires you.
Despite the claim that teachers are born, not made, most of the activities involved in teaching can be improved through reflection, reading, practice, sharing of ideas, and explicit training.  Our goals include:

· Developing and refining teaching and communication skills and learning practical techniques for lecturing and leading discussions more effectively.

· Developing skills for creating fair and useful tests and writing assignments, grading them, and providing useful feedback to students. 
· Learning how to design various philosophy courses and create well-organized syllabi.
· Discussing ways to increase student interest in philosophy.

· Improving our understanding of our students and specific issues involved in teaching students in large introductory classes at FSU.

· Discussing issues in the philosophy of teaching philosophy.
· Reflecting on and evaluating our teaching and our teaching philosophy.

· Trying to understand what teaching philosophy is all about (What is it for? What do we hope to get out of it? What do we hope our students get out of it? And what is philosophy anyway?).

Responsibilities and Grades: 
· Final Grade:  This is a pass/fail course.  You will pass if you fulfill each of the responsibilities described below.  Otherwise, you will fail.
· PIE Certification and Teaching Philosophy:  You must attend the required sessions of the PIE Conference and complete their certification, which includes writing reflections on the sessions and writing a teaching philosophy (you will revise this teaching philosophy at the end of our course).
· Participation and Attendance:  This course will be run as a seminar.  Your attendance and active participation in class discussions are required both for the course to be successful and for you to succeed in the course.  You should come to each class having read the assigned material, thought about the issues, and developed a few questions about them.  We will begin each class with a short “decompression session,” where you should raise specific questions and issues you are facing as a TA and we can discuss them.  You will not pass the class if you miss more than 2 classes unexcused.
· Blackboard Discussion:  By Tuesday evenings, you are required to post a discussion note at our class website on Blackboard (https://campus.fsu.edu/webapps/login).  This discussion note should respond to a specific element of the week’s readings that you find particularly important.  The post can be either a new thread or a response to another student’s post.  Feel free to include reflections on your own experiences or raise general questions as well.
· Teaching Demonstration:  You will teach two classes in the course you are TAing for.  You will be observed (and perhaps videotaped) to get feedback on your teaching.
· Teaching Observation:  You will choose an FSU faculty member (outside of the Philosophy Department) to observe teach at least once and to interview about teaching philosophies and techniques he or she uses.  You will fill out an observation form, highlighting what you learned, some of which you may present to our class.  We’ll provide a list of potential faculty to observe and you will need to schedule your observation with them by September 24 at the latest.
· Course Syllabus:  By Nov. 5 you will create a complete syllabus for an introductory course you might teach at FSU (Intro., Ethical Issues, or RCT).
· Other Assignments: We may on occassion ask you individually or in small groups to complete other assignments, such as grading sample assignments, creating style sheets for writing philosophy papers, or developing grading rubrics for papers or tests.
Course Policies:

· Academic Honor Code:  Students are expected to strictly uphold the FSU Academic Honor Code as specified in the Florida State University General Bulletin.  If you have any questions about the requirements of the Honor Code, please feel free to discuss them with us.
· Students with disabilities:  We are happy to accommodate students with disabilities requiring academic accommodation.  Those students should notify us in the first week, register with the Student Disability Resource Center (SDRC) and provide us with a letter from the SDRC detailing the need for academic accommodations.  
· Course website:  https://campus.fsu.edu/webapps/login.  In addition to the discussion board, the Blackboard site will have links to helpful websites and class documents.
· Office Hours:  Feel free to come to our office hours (or make an appointment) to discuss any questions or problems you have.
SCHEDULE OF CLASSES
* Unless noted, all readings are available to be copied in Henderson Library
	Wed. 8-20

PIE Conference
	9:00-10:30 – The PIE Players
10:45-12:00 – Understanding Differences (SUGGESTED)

1:00-2:30 – Teaching Large Classes

2:45-4:00 – Principles of Effective Practice in Teaching

	Thurs. 8-21

PIE Conference
	9:00-9:45 – Welcome to Academe, Sexual Harassment Training

10:00-10:50 – Dealing with Difficult Situations

11:00-11:50 – Using Reflection to Improve Teaching

1:00-2:30 – OPTIONAL Sessions

2:45-4:00 – Issues in Grading

	Fri. 8-22

PIE Conference & Departmental Meeting
	9:00-9:45 – Academic Honor Code

10:00-12:00 – FSU Philosophy Department TA/Instructor Meeting

	8-27

Teaching Philosophy?
	John Ladd, “Kant as a Teacher”

Tziporah Kasachkoff, “Introduction to The Socratic Method”

Joel Marks, “Teaching Philosophy, Being a Philosopher”


	9-3

Assessment, Goals and Objectives
	Kenneth Howe, “An Evaluation Primer for Philosophy Teachers”
Handouts on rubrics

	9-10

Assignments, Improving Student Writing
	Victoria Clegg, “Tips for Tests and Test Giving”
Juli Eflin, “Improving Student Papers”
Jane Freimiller, “The One Page Philosopher”
Handouts on writing philosophy papers

	9-17

Lecturing
	William Ekeler, “The Lecture Method”
Elisa Carbone, “Lecturing 101”
Tools for Teaching, ch. 42, “Watching Yourself…”

	9-24

Discussion
	Peter Frederick, “Classroom Discussions”
Eddy Nahmias, “Practical Suggestions for Teaching Philosophy”
Tools for Teaching, ch. 9, “Encouraging Student Participation…”

	10-1

Student Relativism
	Dona Warren “How Many Angels…Questions in Philosophy”
Richard Momeyer, “Teaching Ethics to Student Relativists”

	10-8

Course Design
	IAFSU, ch. 1, “Designing an Effective Course”
IAFSU, ch. 3, “Creating a Syllabus”
Tools for Teaching, ch. 34, “Preventing Academic Dishonesty”

	10-15

Teaching Introduction to Philosophy
	Steven Cahn, “Teaching Introductory Philosophy”

Douglas Lackey, “The ‘Historical’ vs. the ‘Problems’ Approach”
Peter Pruim, “What Makes the Examined Life Worth Living?”

	10-22

Teaching Ethical Issues and Life Choices 
	Mike McNulty, “Teaching Applied Ethics Effectively”
Linda Bomstad, “Advocating Procedural Neutrality”

	10-29

Teaching Reasoning and Critical Thinking
	Theodore Gracyk, “A Critical Thinking Portfolio”
Mark Nelson, “Promises and Material Conditionals”

	11-5

Technology in the Classroom
	Reading TBA

* Course Syllabi Due *

	11-12

Student-Teacher Relationships and Diversity
	IAFSU, ch. 4, “Knowing Your Students”

IAFSU, ch. 6, “Especially for TAs”
Lawrence Thomas, “What Good am I?”
Charles W. Mills, “Non-Cartesian Sums”

	11-19

Teaching Reflectively and Self Evaluation
	Robertson & Yiamouyiannis “Becoming a Reflective Teacher”
Steven Cahn, “How to Improve Your Teaching” 
L. Dee Fink, “Evaluating Your Own Teaching”

* Revised Teaching Philosophy Due *


Tools for Teaching chapters are available at:

http://teaching.berkeley.edu/bgd/teaching.html

IAFSU (Instruction at FSU) chapters are available at:


http://online.fsu.edu/learningresources/handbook/instructionatfsu/
