What Philosophy Is: Reading Schedule

Fall 2010
Note: All readings, except those from Perry, Bratman, and Fischer’s Introduction to Philosophy and Bertrand Russell’s Problems of Philosophy, are available in .pdf format on the course Blackboard site.
Abbreviations:

PBF = Introduction to Philosophy. Fifth Edition (2010). Eds. John Perry, Michael Bratman, and Martin Fischer.

Russell = Problems of Philosophy. Bertrand Russell.

Metaphysics
Existence of God
8/23 (Mon) – First Day of Class. No readings.
8/25 (Wed) – Cosmological, Ontological, and Design Arguments

Required Readings:
1. Thomas Aquinas. Excerpts from Summa Theologica. (PBF: 44-46).
2. William Paley. Excerpts from Natural Theology. (PBF: 46-51)

8/30 (Mon) – Pascal’s Wager and Moral Arguments

Required Readings:

1. Robert Adams. The Virtue of Faith: 144-163.

2. Blaise Pascal. Excerpts from Pensees. (PBF: 51-55).
9/1 (Wed) – The Problem of Evil and Other Arguments Against Existence of God
Required Readings:
1. John Perry. “Dialogue on Good, Evil, and The Existence of God.” (PBF: 96-115).

2. Bertrand Russell. Excerpts from Why I am not a Christian. (PBF: 55-59).
Suggested Readings:
1. David Hume. Dialogues Concerning Natural Religion. (PBF: 59-94)
9/3 (Fri) – For recitation, please read the handouts under the “Course Materials” section of Blackboard called, “A Crash Course in Writing a Philosophy Paper” and “A Crash Course in Argument Diagramming.”
9/6 (Mon) – Labor Day; No Classes
Epistemology
9/8 (Wed) - What is Knowledge?

Required Readings:

1. Edmund Gettier. “Is Justified True Belief Knowledge?” (PBF: 133-135)
2. Alvin Goldman. “A Causal Theory of Knowing”
3. Robert Nozick. “Knowledge”
9/13 (Mon) – Skepticism about the External World

Required Readings:

1. Rene Descartes. Meditations 1. (PBF: 136-138)

2. Russell. Chapters 1 and 2.
9/15 (Wed) – Knowledge of the External World

Required Readings:

1. Rene Descartes Meditations 2. (PBF: 138-141)
2. Russell Chapter 3

9/17 (Fri) - First Paper Due by 8PM
9/20 (Mon) – Innate Knowledge I
Required Readings:

1. Rene Descartes. Meditations 3. (PBF: 142-147)
2. Plato. Phaedo (Lines 72e-77). The first paragraph begins with the claim, “Furthermore, Socrates, Cebes rejoined… learning is no other than recollection.”
9/22 (Wed) - Innate Knowledge II
Required Readings:

1. Locke. Essay Concerning Human Understanding. Book I, Chapter 1, Sections 1-20.

Suggested Reading:
2. David Hume. Treatise on Human Nature. Book I, Part I, Section 1-5.
9/27 (Mon) – Innate Knowledge III
1. GWF Leibniz. Excerpt from New Essays on Human Understanding

2. GWF Leibniz. Excerpt from Monadology (Sections 25-39)
9/29 (Wed) – Rationalism, Empiricism, and The Problem of Induction
1. David Hume. Excerpt from An Enquiry Concerning Human Understanding (PBF: 225-249)
Hume’s First Legacy – Innate vs. A Priori Knowledge
10/4 (Mon) – Innate Knowledge becomes A Priori Knowledge I

Required Readings:

1. Immanuel Kant. Excerpts from Prologomena to Any Future Metaphysics.
2. Russell. Chapter 8.
10/6 (Wed) – Innate Knowledge becomes A Priori Knowledge II
Required Readings:
1. Noam Chomsky. “Knowledge of Language, Its Origin, and Use.” Section 1.
2. Noam Chomsky. “Recent Contributions to the Theory of Innate Ideas.”
3. Hilary Putnam. “What is Innate and Why: Comments on the Debate.”
Hume’s Second Legacy – Empiricism and Verificationism
10/11 (Mon) – The Verificationist Theory of Meaning and Pragmatism
Required Readings:

1. CS Peirce. “How to Make Our Ideas Clear”

10/13 (Wed) – Empiricism, Verificationism, and Relativity Theory
Required Readings:

1. Albert Einstein. Relativity: The Special and General Theory. Sections 1-12, 16.
2. John Norton. “How Hume and Mach Helped Einstein Find Special Relativity”

Hume’s Third Legacy – Underdetermination and Scientific Theory Choice
10/18 (Mon) – The Problem of Underdetermination

Required Readings:

1. Kyle Stanford. “Underdetermination of Scientific Theory.” Sections 1, 2.1, and 3. Available at plato.stanford.edu
10/20 (Wed) – Underdetermination and Scientific Theory Choice

Required Readings:
1. Rudolf Carnap. “The Aim of Inductive Logic.”

2. Thomas Kuhn. “Objectivity, Value Judgment, and Theory Choice.”

10/22 (Fri) – Second Paper Due by 8PM
Value Theory

Metaethics
10/25 (Mon) - Introduction to Meta-Ethics
1. GE Moore. Excerpt from Principia Ethica.
10/27 (Wed) - Game-theoretic origins of Morality

Required Readings:
1. Plato. Excerpts from Republic.
2. David Gauthier. “Morality and Advantage” (PBF: 706-714).
11/1 (Mon) – Subjectivism

Required Readings:
1. David Hume. An Enquiry Concerning the Principles of Morals. (PBF: 682-705)

11/3 (Wed) – Cognitive Theories of Moral Judgment
Required Readings:

1. TBA.
11/8 (Mon) – Utilitarianism I

Required Readings:
1. Jeremy Bentham. Excerpts from Principles of Moral Legislation. (PBF: 457-459).

2. John Stuart Mill. Utilitarianism. Chapter 2
11/10 (Wed) - Utilitarianism II
Required Readings:

1. John Stuart Mill. Utilitarianism. Chapters 3 and 4.
11/15 (Mon) - Problems for Utilitarianism I

Required Readings:
1. EF Carritt. Excerpts from Ethical and Political Thinking (PBF: 477-479).

2. John Rawls. “Two Concepts of Rules”
11/17 (Wed) – Problems for Utilitarianism II

Required Readings:
1. John Rawls. Excerpt of A Theory of Justice.
2. Robert Nozick. Excerpt from Anarchy, State, and Utopia.
11/22 (Mon) - Kantian Ethics I

Required Readings:

1. Immanuel Kant. Excerpts from Groundwork of the Metaphysics of Morals. (PBF: 536-544. Stop at the “….” Before the section entitled “The Formula of End in Itself.”)

11/24 -11/26 – No Classes; Thanksgiving Break

11/29 (Mon) - Kantian Ethics II
Required Readings:

1. Kant. Excerpts from Groundwork of the Metaphysics of Morals. (PBF: 536-552; Yes, please reread the sections that you read for last class).

12/1 (Wed) – Objections to Kantian Ethics
Required Readings:
1. Thomas Nagel. “Moral Luck.”
12/8 (Wed) – Final Paper Due by Midnight
