DREXEL UNIVERSITY

PHIL 101-005

INTRODUCTION TO PHILOSOPHY

FALL 2011
Professor M.G. Piety

Office: 5032 MacAlister Hall.

Office Hours: Wed. 3:30-5:30 and by appointment.

Voice Mail: 895-2879. E-mail: mgpiety@drexel.edu
Website: www.mgpiety.com

PROFESSOR

M. G. Piety, B.A. Philosophy, Earlham College, 1984; M.A. Philosophy, Bryn Mawr College, 1987; Ph.D. Philosophy, McGill University, 1995. Lecturer, Philosophy of Religion, McGill, 1990. Fulbright Fellow, Denmark, 1990-91. Visiting Scholar, Department of Søren Kierkegaard Research, University of Copenhagen, 1990-1998.

Professor Piety's Ph.D. dissertation is on Kierkegaard's epistemology. She has published articles on Kierkegaard in philosophical and popular journals as well as in books on Kierkegaard and on the philosophy of religion. She has lectured on philosophy in the United States, Canada, England, Germany, Denmark and Norway.

1. REQUIRED TEXTS
The Republic of Plato. This text is available from free on line at this address: http://classics.mit.edu/Plato/republic.html. It is also readily available in various editions in almost any used bookstore. You will need to buy a copy even if you want to read the online version because the online version is missing the Stephanus numbers (marginal numbers the identify where a passage is in the dialogue) and you will need those numbers for your essays. Allan Bloom’s translation is preferred by many scholars. It doesn’t matter, though, what edition you use because the Stephanus numbers are the same for all editions. If there is no good used bookstore near you, try abebooks.com. They have lots of copies of the Republic at very reasonable prices. Make sure you read the description of the condition of a particular book though before you buy it. You don’t want to end up with a copy that had someone else’s highlighting and notes all through it.

Writing Philosophy: A Student’s Guide to Writing Philosophy Essays, Lewis Vaughn. Oxford University Press: New York/Oxford, 2006.
2. COURSE DESCRIPTION

Probably more people alive today have read the Republic than any other single work of philosophy. It is the first, or the earliest surviving, systematic utopia in Europe’s history. It also contains the first theory of psychology, the first examination of the origins of government, the first proposal for educational reform, and the first theoretical esthetics.

 … The Republic is a classic Platonic dialogue. It contains the fullest exposition of the doctrines traditionally associated with his name: the theory of Forms, the parts of the soul, the condemnation of poetry, and, of course, the uncompromising recommendations for political change.

--Nickolas Pappas, Plato and the Republic

Plato is considered by many to be the father of Western philosophy and the Republic is considered to be the most important of his works. We will read all ten books of the Republic and discuss each one in detail. We will examine the various doctrines presented in the work and the development of the individual arguments. We will also look at the book’s dialogue form its significance. Finally, we will discuss what we take to be the main argument of the work.

We will read approximately one book per week. Classes will start with a short summary of the reading for that day. I will do the summaries for the first week. After that, I will select students to do the summaries. After the summary, we will read a portion of the dialogue aloud. The remainder of the class will be spent discussing the reading. I will provide questions for discussion, but students are also required to email at least one question on each reading the evening before the class meets.
3. PURPOSE OF THE COURSE

This course is designed to introduce students to philosophy through the use of a single work that is considered by many to be the greatest work in the history of philosophy. Plato’s Republic touches on all the major areas of philosophy, from epistemology (the study of knowledge), to ethics, to social and political philosophy. All these topics are woven together in the treatment of human beings as social animals. Concern for the well being of others is as basic to human beings as is the instinct for self-preservation. Unfortunately, these two parts of human nature sometimes appear to conflict. We cannot thus live and work together happily and productively unless we can determine how best to organize our societies.

The purpose of this course is to give students a firm grasp of the basic areas of philosophy, as well as to help them understand the complexities of human nature and how these complicate social and political relations and the project of designing the ideal form of government. The general purpose of the course is to help students attain a basic understanding of the Western philosophical tradition as well as to empower them to have greater control over their lives. This course forms an important part of the philosophy curriculum. It is also recommended, however, for students in any humanities major and will be of particular interest to those majoring in political science.

4. STATEMENT OF EXPECTED LEARNING

Students will learn the names and content of the major areas of philosophy, from epistemology, to metaphysics, to ethics, to social and political philosophy and the philosophy of religion. They will learn to analyze and reflect upon the various philosophical issues addressed in the text as well as to conduct fruitful discussions on these issues with others. They will learn to identify when and where basic presuppositions differ among different participants in such discussions and how to weigh the relative merits of these presuppositions. Students will learn how to write short expository and argumentative essays and they will learn proper citation form for such essays. They will also learn basic public speaking skills in that they will be required to present their views before the rest of the class.
5. COURSE REQUIREMENTS

A. Class Participation----20% (including participation in class discussions, presentation, and

 miscellaneous homework assignments and quizzes).

B. Presentation-------------10%

C. Essay papers-----------45% (10%, 15% and 20%)

D. Final Exam Essay-------25%

Grading scale for essays:

90-100 = A

75-79 = B

60-64 = C

45-49 = D

85-89
= A-

70-74 = B-

55-59 = C-

40-44 = D-

80-84
= B+

65-69 = C+

50-54 = D+

35-39 = F
Point breakdown for essay grades

Introduction–
20

Background–
20

Argument–
30

Conclusion–
10

Style–

20

Total–

100

A. Class Participation.

Students must attend every class and complete the reading assigned for each day before that day's class. Each class will begin with a brief quiz over the reading for that day. There will also occasionally be homework assignments. Space is provided on the syllabus for students to write in the homework assignments as they are announced. Students are required to email at least one question on each reading the evening before the class meets as well as to give at least one presentation at some point during the semester. In addition to attendance, homework, quizzes and presentations, participation includes active involvement in class discussions. This course will be run as a seminar course and students will be graded on the quality rather than the quantity of their contribution to the discussion. No disruption of the discussion will be tolerated. That means, among other things, that students must turn their cell phones off before they enter the classroom and students who leave the classroom once class has started will be marked as absent.

B. Essays.

There will be three essay papers during the term. Each paper should be approximately 600-800 words (i.e., 2-3 typed, double-spaced pages). The most important criteria used in the evaluation of both the papers turned in in class and the exam essays will be clarity and coherence. A clear, well-written essay will receive a better grade than a confusing, incoherent, but highly original paper. The highest marks, however, will go to papers that are clear, coherent and original. Some of the comments on the graded essays will appear only as numbers. Students should refer to the "Key to Comments" at the end of the syllabus for information about what these numbers mean.

Students may rewrite the first essay (but only the first essay) to improve their grade and only on the condition that they come and discuss the first graded version with the professor first. Rewrites must be submitted, however, no later than one week after the original version was returned and must be accompanied by the original, graded version of the paper. They must incorporate substantial, rather than merely stylistic, improvements on the original version if they are to result in an elevated grade. The final grade a student receives for an assignment that has been rewritten will be an average of the original grade and the grade on the revised version of the paper.

Papers may be submitted via e-mail only in extreme circumstances and then only with the prior permission of the professor. All e-mail submissions must be in the body of the message rather than as attachments. Papers that were originally submitted as attachments will receive late deductions for every day that intervenes between their reception and the subsequent reception of the correctly submitted version.

Students are responsible for retaining both the electronic and the graded versions of all work submitted during the term. They are also responsible for establishing, by the ninth week of the term, whether they have failed to submit any of the required assignments. No credit will be given for work submitted after the tenth week of the term.

C. Final Exam Essay

There will be a final exam in the form of an essay on a topic the student selects from a list provided by the professor.

6. READING, WRITING, AND COMPUTING: WHERE TO GET HELP

A. Reading Skills

Philosophical writing is often difficult, so students must be sure they allow enough time to complete each reading before the class for which it has been assigned. The readings will require that students possess a college-level vocabulary and that they exercise good thinking skills. Although technical terms peculiar to philosophy will be explained by the instructor, students are responsible for familiarizing themselves with the meanings of new terms and concepts encountered in the readings. I this connection, every student should own a comprehensive collegiate dictionary such as Merriam-Webster's Collegiate Dictionary or The American Heritage College Dictionary. In addition, there are several very good encyclopedias and dictionaries of philosophy. The Encyclopedia of Philosophy (Vols. I-VIII) edited by Paul Edwards is the standard. One of the best dictionaries of philosophy is The Oxford Dictionary of Philosophy (1994), but there are several others. The online Stanford Encyclopedia of Philosophy (http://plato.stanford.edu/) is also an excellent resource. The instructor is always available during office hours to assist students in clarifying any terms, concepts, ideas or arguments that are initially opaque and confusing.

B. Writing Skills

Students who wish help in developing their writing skills should visit the Drexel Writing Center. The people at the Writing Center are experts in elucidating the analytical skills that can help you organize and develop your ideas. They are trained in explaining, among other things, the structuring outlining, developmental sequencing, and presentation of written summaries, argumentative essays and research papers. If you are insecure about your writing skills, please visit the Writing Center before handing in any written work assigned in this course.

C. Computing Skills

I assume that your are sufficiently skilled in the use of a word-processing application (Claris Works, MacWrite Pro, Microsoft Word, etc.,) and you know how to use e-mail. If you do not, help is available from the Information Desk in room 114 of the Korman Center. If you have never navigated the Internet, this is the time to begin. Www.epistemelinks.com is an excellent philosophy web site with links to hundreds of other philosophy sites.

7. ACADEMIC INTEGRITY

See Drexel’s Academic Integrity, Plagiarism and Cheating Policy: http://www.drexel.edu/provost/policies/academic_dishonesty.asp and procedures related to academic integrity complaints http://www.drexel.edu/studentlife/judicial/honesty.html
8. ATTENDANCE POLICY

Philosophy courses are primarily concerned with the development of critical and analytical skills. Most of this development takes place as a result of exposure to and participation in class discussions. Regular attendance is thus an important part of the course. Students who leave the classroom once class has started will be marked as absent for the entire class. Students who are unable to attend a particular class are responsible for contacting another student to find out what was covered in that class and whether there was a homework assignment. Students are not to contact the professor for this information.

Unexcused absences totaling three or more will nullify any credit the student might have received for participation in class discussion. Students with more than eight hours of unexcused absences will be considered as having failed to meet the requirements for the course. Students with more than three consecutive absences at any point during the first three weeks of the term are responsible for alerting the professor to the fact of their continued enrollment immediately upon their return to class. Any student who fails to do this will be considered to have withdrawn from the course.

9. POLICY RELATING TO LATE SUBMISSIONS

A request for an extension beyond any assignment due date must be made via e-mail, with supporting reasons, at least 72 hours prior to the due date. Unexcused late submissions will result in the depreciation of 1/3 of a grade for every day the paper is late. Failure to submit an assignment by the end of the tenth week will result in an "F" for that assignment.
10. COURSE DROP POLICY

Drexel’s official course drop policy may be found at: http://www.drexel.edu/provost/policies/course_drop.asp
11. STUDENTS WITH DISABILITIES

Students with disabilities should consult the relevant Drexel policy: http://www.drexel.edu/oed/disabilityResources/

Key to Comments on Papers for M.G. Piety’s Courses:

1. Add a sentence explaining what you are going to do in the rest of the paper.

2. Define term(s).

3. Develop this point in more detail.

4. I don’t understand this.

5. You are repeating yourself.

6. Awkwardly worded. Try rewording this to make it clearer.

7. Too wordy. Reword it to make it more succinct.

8. This is not a complete reference/you need a reference here.

9. This is too vague. You need to be more specific.

10. Your reader doesn’t know who this person, or what this thing, is.

11. It is not clear how this is supposed to be relevant.

12. Don’t forget to proofread your paper.

13. This reads like a direct quotation. If it is, you need to put it in quotation marks and include a reference for it.

14. Can you give an example to illustrate this point?

15. You are begging the question.

16. You need to produce some evidence to support this.

CLASS SCEHDULE

The “units” in the “schedule” on the syllabus correspond roughly to the weeks of the term. Only roughly though because sometimes we end up spending a little more, or a little less time on particular books. I will normally announce the reading for the next class both at the beginning and the end of class. It's the latter announcement that is the more important one though because sometimes we won't get through all the material I was hoping we would get through in a particular day. Students need to listen for the announcement about the next reading at the end of class. Students who miss class should contact someone else in the class for information about the reading assignment for the next class.
WEEK ONE: Introduction and Book One

Homework: __

WEEK TWO: Book Two

Homework: __

WEEK THREE: Book Three

Homework: __

WEEK FOUR: Book Four

Homework: __

WEEK FIVE: Book Five

Homework: __

WEEK SIX: Book Six

Homework: __

WEEK SEVEN: Book Seven

Homework: __

WEEK EIGHT: Book Eight

Homework: __

WEEK NINE: Book Nine

Homework: __

WEEK TEN: Book Ten

Homework: __

