Introduction to Philosophy
PHIL 2010
CRN 80848 & 88484 (FLC)
Fall 2011
Tues. & Thurs. 11:00-12:15pm
Aderhold 323
[image: image1.png]

 [image: image2.png]

 [image: image3.png]

 [image: image4.png]

 [image: image5.png]

 [image: image6.png]

Instructor:
Eddy Nahmias

34 Peachtree St. (corner of Peachtree and Marietta, 11th floor, Room 1116)
404-413-6117
enahmias@gsu.edu
Office Hours: Tues. 2:00-3:30, Thurs. 9:00-10:30 & by appointment
Course Description and Objectives:

What is philosophy? In this course we will examine this question by doing philosophy—by considering philosophical questions, discussing them, debating them, and reading and writing about them. We will often begin our consideration of these questions by examining philosophical “thought experiments” and our intuitions about them. We will also study how to reason clearly and consistently and to develop objections to arguments. In some cases, we will present our arguments in the contexts of legal trials that bring to life some of the philosophical questions we study. The questions we will focus on include:
· What is the nature of our minds? Do we have souls? Are our minds our brains?

· Do we have free will? What is free will? Could robots have free will and be responsible?
· What makes our actions right or wrong? What is justice? Is it just that we are so rich while others are so poor?
· Does God exist? Why would a good God allow evil to exist?

The main goals and objectives for the class are for each student:

· To gain a better understanding of what philosophy is, what sorts of questions philosophers ask, and some specific answers philosophers have given to those questions.

· To become better at reading and interpreting philosophical (and other) arguments.
· To become more proficient at writing about philosophical (and other) arguments.

· To become prepared to take more advanced philosophy classes (and, I hope, more interested in doing so! If you like this class, take Phil 3000, 3010, or 3020).
· To be more reflective about our own beliefs and values, as well as those of our society, and hopefully to better appreciate Socrates’ claim that “an unexamined life is not worth living.”
Responsibilities and Assessment:

· Preparation, Attendance, Participation, and Respect: You are expected to come to every class having read the assigned material, ideally twice. In general, you should plan on spending an average of 4-5 hours per week outside of the classroom reading, preparing, and when relevant, studying 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 and your interest in it. Furthermore, missing classes will lower your grade since there is an assignment to turn in on many days (see below). I will often ask you to participate in our discussions and you should do so. I encourage you to ask questions when you do not understand something from the reading or lectures. You will also have disagreements with what I say and with what your classmates say, and you should express these criticisms. But in disagreeing, do not be disrespectful. Practice critiquing ideas without criticizing people and without dominating discussions. Finally, please show respect for your classmates and me by:
· Arriving to class on time and remaining seated until I complete the day’s discussion (please do not start packing up early—I will end class at or very near 12:15).
· Staying alert and focused on our discussion and refraining from personal conversations during class.
· Turning off cell phones and all other electronic gadgets before class. Recording lectures is not allowed without written consent from the instructor. I strongly prefer that you not use a computer in class. Discuss exceptions with me.
· Reading Questions: For each class, you will have 5-10 questions to answer about the reading assigned for that class. About half of these (at least 12) will be collected and graded (without notice ahead of time). You must attend class to turn in any RQs that are collected that day. RQs are designed to increase your understanding of the issues in the reading and to stimulate your thinking about them. They will be graded according to accuracy and effort, up to 10 points each. The top 10 grades you earn will comprise 100 points (1/4) of your final grade. Since you can miss at least 2 RQs without penalty, they will not be accepted late for any reason. You may not work on your RQs with other students. There will also be at least one opportunity for extra credit to make up for or add to this part of your grade.
· Paper or Trial: 100 points (1/4) of your grade will be based either on a paper or participation in a trial. We will create three trials, and about half the class will participate in one of them. Participants’ grade will be based on their written preparation for the trial (e.g., arguments, opening statements, scripts for cross examination) and active preparation for and participation in the trial. Students who do not participate in a trial will write a paper (4-5 pages) that develops your ability to explain a philosophical argument and raise a relevant objection to it. I will provide instructions and expectations for the paper and trials, and students will sign up in the first weeks of class.
· Exams: There will be a midterm exam on Thurs, Sept. 29, worth 100 points. There will be a final exam on December 8 at 10:45 AM, covering material mostly from the second part of the class and worth 100 points. Exams will consist of objective questions (true/false, matching, fill-in-the blank, etc.), short answer questions, and essay questions.
Grading Summary

Grading Scale*

A+ (98-100%) 390-400
Reading Questions (10 x 10):
100

A (93-97%)
372-387
C+ (77-79%)
308-319
Paper or Trial:

100

A- (90-93%)
360-371
C (73-76%)
292-307
Midterm Exam:

100

B+ (87-89%)
348-359
C- (70-72%)
280-291

Final Exam:

100

B (83-86%)
332-347
D (60-69%)
240-279
Total:

400

B- (80-82%)
320-331
F (<60%)
< 240
* If a student is within a few points of a higher letter grade and I judge that he or she has attended class, participated well, and shown improvement, he or she may receive the higher letter grade.
Course Policies and Other Information:

· Late or Missed Assignments: All assigned papers are due at the beginning of class the day they are due; a hard copy must be submitted in person and an electronic copy (Word version) must be submitted to me by email. Late papers will be penalized 5 points per 24 hours. Exams and trials cannot be made up without prior approval from me or an official letter from a medical provider. Reading questions cannot be made up for any reason (unless a student misses more than 3 classes because of a medical emergency). If you know you will miss a class or deadline, you should let me know ahead of time and we can work something out (e.g., observations of religious holidays will be excused).
· Academic Honesty: Students are expected to strictly uphold the Academic Honesty Policy of Georgia State University (please see final page of this syllabus for more information). The instructor reserves the right to assess penalties for violations, typically involving a failing grade for the assignment or for the entire course. Plagiarism includes submitting written work which you have not composed yourself (i.e. downloading passages, paragraphs, or papers from the internet) or using another person’s ideas without proper citation. Getting answers to Reading Questions from another student counts as plagiarism. If I run your paper through a search site on the internet and find any uncited sentences that match an outside source, I will consider it a plagiarized paper. Unless I give explicit consent, no sources other than the assigned texts may be used in any way for any assignments.
· Teacher Support: I am happy to discuss questions or problems during scheduled office hours or by appointment. Quick questions can be answered right after class. I am happy to accommodate students with disabilities requiring academic accommodation. Please speak to me in the first two weeks of classes.
Email: Email is the best means of communication for this course and you should check your GSU email account at least once a day. I will respond to your emails in a timely manner.
uLearn: I will post Reading Questions, some philosophical surveys, some readings, some class notes, and other materials to our ULearn site. Please check it regularly.
· Student Support: Philosophy is best done communally. You should work with each other to discuss and better understand the issues, get notes for missed classes, discuss papers and edit drafts, study for exams, and prepare for the trials. Reading Questions must be done alone.
· Disclaimers: All policies described above are subject to revision due to extenuating
circumstances. The schedule below, including due dates, is subject to revision at the instructor’s discretion.
Required Text: Doing Philosophy: An Introduction Through Thought Experiments, 4th Edition,

by Theodore Schick, Jr. and Lewis Vaughn
 Available at Park Place and University Bookstores (used copies encouraged)

 (Other readings, marked “u” will be available through uLearn)
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. 23
Introductions

What is philosophy?

Course information and syllabus
	Aug. 25
Philosophical Problems and Trials

Section 1.1 (2-27)

	Aug. 30
Evidence and Inference

Section 1.2 (28-43)

	Sept. 1
Thought Experiments

Section 1.3 (44-57)

Dennett “Where Am I?” (u)

	Sept. 6
Mind as Soul

Chapter 2 Intro. and Section 2.1 (76-99)

Descartes Meditations I & II

(624-626 & 167-171)
	Sept. 8
Mind as Body

Section 2.2 (100-124)

Armstrong “The Mind-Brain Identity Theory” (172-177)

	Sept. 13
Mind as Software
Section 2.3 (125-145)

Searle “Minds, Brains, and Programs” (u)
Bisson “They’re Made of Meat” (184-185)
	Sept. 15
Robot Minds
Dennett “Consciousness in Human and Robot Minds” (u)

	Sept. 20
Free Will

Chapter 3 Intro. and Section 3.1 (188-212)

G. Strawson “The Impossibility of Moral Responsibility” (u)
	Sept. 22
Free Will

Section 3.2 (213-229)

	Sept. 27
Free Will

Reading TBA (u)
Review for Midterm

	Sept. 29
Midterm Exam

	Oct. 4
Prepare for Trial

Trial Scripts Due
Paper option A Due

	Oct. 6
The Trial of the Robot

*Fri, Oct 7 is the last day to withdraw from courses

TUESDAY

THURSDAY
	Oct. 11
Relativism

from Chapter 5 (344-358)

Stace “Ethical Values Relative?”(433-438)

	Oct. 13

Divine Command Theory

from Section 5.1 (358-367)

from Plato’s Euthyphro (u)

	Oct. 18

Utilitarianism
Section 5.2 (368-389)

Bentham “Of the Principle of Utility” (439-441), Ring of Gyges (430)
	Oct. 20

Kantian Theory
from Section 5.3 (390-401)

Kant “Categorical Imperative” (442-446 Nussbaum“Non-Relative Virtues”(447-51)

	Oct. 25

Social Contract Theory

from Section 5.3 (401-409)

Rawls “The Original Position” (u)

	Oct. 27

Social Justice

Singer “Famine, Affluence, and Morality”
Nozick reading TBA (u)

	Nov. 1
Prepare for Trial
Trial Scripts Due

Paper option B Due
	Nov. 3

The Trial of Donald Trump

	Nov. 8
The Existence of God
Chapter 6 (458-472)

Aquinas “The Five Ways” (539-540)

Swinburne “Natural Theology” (541-544)
	Nov. 10
The Existence of God
from Section 6.1 (472-507)

Evolution vs. Intelligent Design (u)

	Nov. 15
The Problem of Evil
Section 6.2 (508-524)

Johnson “God and the Problem of Evil” (551-554)

	Nov. 17
The Problem of Evil
Section 6.3

Hick “God Can Allow Some Evil” (u)
Trial Scripts Due

	THANKSGIVING
	BREAK

	Nov. 29
The Trial of God

	Dec. 1
What’s Philosophy For?
Russell “The Value of Philosophy”

(58-60)

Martin Luther King Jr. “Letter from a Birmingham Jail” (u)

Exam Review Session TBA
Thurs, Dec. 8, 10:45-1:15: Final Exam
Department of Philosophy
 General Syllabus Statement Fall 2011
 SHAPE * MERGEFORMAT

· 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
Friday, October 7.
· 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.
· A+ grades are not parallel to grades of B+ and C+. In undergraduate classes, they are reserved for exceptional work.
· 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.
 SHAPE * MERGEFORMAT

Subscribe to department listserv for current information and events:

Undergraduate Students:
www2.gsu.edu/~wwwphi/5267.html

 SHAPE * MERGEFORMAT

 For more information on the philosophy program visit:

 www.gsu.edu/philosophy
