Philosophy 45.201 - Introduction to Philosophy

John Kaag
Classes: MWF 10:30-11:20 and 11:30-12:20/ SO 404
Email: jkaag@fas.harvard.edu and John_Kaag@uml.edu

Phone: 978-677-6563

Office Hours: Thursday 9-noon or by appointment

Office: 102 Olney

Course Description: Living a human life poses certain problems for each of us: Who am I? Is there some meaning to my life? How should I act? Using short philosophical readings, we will reflect on issues such as the role of reason in our lives, the nature of religious belief, whether human existence makes any sense, and how we construct meaning in our lives. There will be two lectures and one discussion section each week. Reading assignments will be announced in advance, and they will follow the tentative schedule given below. Every student is expected to attend all lectures and their discussion section each week and to read the assigned texts by the assigned dates (i.e., to have read the text before it is discussed in the lecture). Grades will be based on three short papers (approximately 5 double-spaced, typewritten pages) and on performance in discussion sections. The percentage of the grade for each of these is as follows:

 5 pp. essays (20% for the first two, and 35% for the final).....................................75%

Discussion participation and small in-class writings............………………..................25%
Half of your discussion section grade will be based on attendance and the other half on the quality of your contribution to the discussion. Late assignments are subject to grade penalties. Academic dishonesty (e.g., cheating, plagiarism) is strictly prohibited and may result in severe penalties. Attendance policy: Each student is entitled to two unexcused absences. When a student misses his/her third unexcused absence their final grade will automatically drop a full letter grade.

Topics/Readings: Below is a list of topics for discussion along with a tentative schedule of required readings. There are seven required texts:

1) Plato: Euthyphro, Apology, Crito by Plato and F.J. Church (Paperback - Jan 1, 1987)
2) Existentialism Is a Humanism by Jean Paul Sartre, Annie Cohen-Solal, Arlette Elkaim-Sartre, and Carol Macomber (Paperback - Jul 24, 2007)
3) The Stranger by Albert Camus and Matthew Ward (Paperback - Mar 13, 1989)

4) Man's Search for Meaning by Viktor E. Frankl (Mass Market Paperback - Jun 14, 2006)

5) On the Suffering of the World by Arthur Schopenhauer (Paperback - Sep 2, 2004)

6) Love and Living by Thomas Merton (Paperback - Nov 11, 2002)
7) The Things They Carried by Tim O'Brien (Paperback - Dec 29, 1998)
Total Cost: 65.00
A. Philosophy and the Examined Life
Week 0

Whitehead, "The Aims of Education" (http://www.anthonyflood.com/whiteheadeducation.htm)
Week I
Plato. Euthyphro.

Plato. Apology I-XX

Week II

Plato. Apology. XX-XXXIII

Plato. Crito.

Plato. Phaedo.

Week III

Descartes. Meditations. Part 1-2. (http://www.wright.edu/cola/descartes/meditation1.html)
Descartes. Meditations. Part 3-4.
Week IV – MONDAY PAPER ONE IS DUE IN CLASS

Descartes. Meditations. Part 5-6

C. Philosophy and Religious Belief
Schopenhauer. "On the Suffering of the World." http://ebooks.adelaide.edu.au/s/schopenhauer/arthur/pessimism/chapter1.html
Week V
Tolstoy. "My Confession." (http://flag.blackened.net/daver/anarchism/tolstoy/confession.html)
Kierkegaard. "Chapter 3. Teleological Suspension of the Ethical."

(http://www.religion-online.org/showbook.asp?title=2068)
Week VI
Nietzsche. Antichrist. (http://www.fns.org.uk/ac.htm)
James: “The Will to Believe” (http://falcon.jmu.edu/~omearawm/ph101willtobelieve.html)
Week VII
Dewey. A Common Faith. “Religion vs. The Religious” (Handout to be Distributed)
Geertz. "Religion as a Cultural System." http://isites.harvard.edu/fs/docs/icb.topic152604.files/Week_4/Geertz_Religon_as_a_Cultural_System_.pdf
Week VIII- MONDAY PAPER TWO IS DUE IN CLASS
C. Absurdity, Nature, and Our Search for Meaning
Camus. The Stranger.
Week IX
Camus. The Stranger.
Camus. "An Absurd Reasoning." (http://www.onelifellc.com/AN%20ABSURD%20REASONING.doc)
Week X
Frankl. Man's Search for Meaning. (For Monday read to 41, Wed. to 97-118. Friday to 119-end)
D. Who Am I?-Our Search for Identity
Week XI
Sartre. Existentialism is a Humanism. (For Monday read to 25, Wed. to 54, Friday read 73-98)

Week XII
Neisser. "Five Kinds of Self-Knowledge." (Handout to be Distributed)
Young. "Throwing Like a Girl."; Hooks. "Killing Rage." (Handouts to be Distributed)

Week XIII– MONDAY DRAFT FOR FINAL PAPER IS DUE
O'Brien. The Things They Carried. (Monday read 1-26, Wed. read 27-66, Friday read 67-85)
Week XIV
Johnson. "The Narrative Context of Self and Action." (Handout to be Distributed)

Merton. "Love and Living." (Wednesday read 3-24, Friday 25-45)
Week XV – MONDAY FINAL PAPER IS DUE

