What Philosophy Is: Reading Schedule

Summer 2010: Session 2
Note: All readings, except those from Betrand Russell’s Problems of Philosophy, are available in .pdf format on the course Blackboard site.
Abbreviations:

PBF = Introduction to Philosophy. Fourth Edition (2007). Eds. John Perry, Michael Bratman, and Martin Fischer.
PI = Personal Identity. Ed. John Perry.

CRE = Contemporary Readings in Epistemology. Eds. Goodman and Snyder.
Russell = Problems of Philosophy. Bertrand Russell.

Metaphysics
Existence of God
6/28 (Mon) – No readings
6/29 (Tues) – Cosmological, Ontological, and Design Arguments

Required Readings:
1. Aquinas. Excerpts from Summa Theologica. (PBF: 80-82).
2. Paley. Excerpts from Natural Theology. (PBF: 128-133)

6/30 (Wed) – Pascal’s Wager and Moral Arguments

Required Readings:

1. Pascal Excerpts from Pensees. (PBF: 82-86).
2. Adams. The Virtue of Faith: 144-163.

7/1 (Thurs) – The Problem of Evil

Required Readings:

1. Perry “Dialogue on Good, Evil, and The Existence of God.” (PBF: 133-152. Of course, you may read to the end of the dialogue if you choose).

7/2 (Fri) – Problems with Arguments for the Existence of God
Required Readings:
1. Bertrand Russell. Excerpts from Why I am not a Christian. (PBF: 86-91).
2. Handout under the “Course Materials” section of Blackboard called, “A Crash Course in Writing a Philosophy Paper.”
Personal Identity
7/5 (Mon) – No Class.
7/6 (Tues) – Theories of Personal Identity and their Importance

Required Readings:
1. Perry. Introduction to Personal Identity. (PI: 3-30)
Optional: Drafts of First Paper Due.
7/7 (Wed) –
Required Readings:
1. Reid Excerpts from Essays on the Intellectual Powers of Man. (PI: 107-119).
2. Williams. “The Self and the Future.” (PI: 180-198)
7/8 (Thurs) – Are Theories of Personal Identity Important?
Required Readings:

1. Parfit. “Personal Identity.” (PI: 199-220)
7/9 (Fri) – No Class - First Paper Due.
Epistemology
7/12 (Mon) – What is Knowledge?

Required Readings:

1. Gettier – “Is Justified True Belief Knowledge?” (CRE: 4-6)

2. Goldman – “A Causal Theory of Knowing” (CRE: 6-16)

3. Nozick – “Knowledge” (CRE: 26-37)
7/13 (Tues) – Skepticism about the External World
Required Readings:
1. Descartes Meditations 1.
2. Russell Chapters 1 and 2.
7/14 (Wed) – Knowledge of the External World

Required Readings:

1. Descartes Meditations 2
2. Russell Chapter 3
7/15 (Thurs) – Idealism

Required Readings:

1. Russell Chapter 4

2. Berkeley (Selections)

7/16 (Fri) – A Priori Knowledge
Required Readings:

1. Kant. Excerpts from Prologomena to Any Future Metaphysics
7/19 (Mon) – Knowledge by Acquaintance and Description; A Priori Knowledge II
Required Readings:
1. Russell. Chapters 5, 7, and 8

7/20 (Tues) – A Priori Knowledge III
Required Readings:
1. Russell Chapters 9 and 10
2. Quine “Two Dogmas of Empircism” (CRE: 133-142)
7/21 (Wed) –The Problem of Induction
1. Hume Excerpt from An Enquiry Concerning Human Understanding (PBF: 225-249)
7/22 (Thurs) – Probability and Induction I: Interpretations of Probability and Dutch Book Arguments
Required Readings:

1.
2.

7/23 (Fri) – Probability and Induction II – Epistemic Decision Theory.
Second Paper Due.
Required Readings:
1. Levi. Excerpts from Gambling with Truth.
2. Kelly and Glymour. “Why Probability Does Not Capture the Logic of Scientific Justification” (pages 1-10 only)
Value Theory
Metaethics

7/26 (Mon) – Moral Realism

Required Readings:
1. Plato. Excerpts from Meno.
2. Russell.

7/27 (Tues) - Subjectivism

Required Readings:
1. Hume. An Enquiry Concerning the Principles of Morals. (PBF: 711-735)
7/28 (Wed) – Game-theoretic analysis of Morality
Required Readings:
1. Plato - Excerpts from Republic.
2. Gauthier – Excerpts (PBF: 735-743)
Normative Ethics

7/29 (Thurs) – Utilitarianism I

Required Readings:
1. Bentham. Excerpts from (PBF: 489-492).
2. Mill. Utilitarianism. Chapter 2
7/30 (Fri) – Utilitarianism II
Required Readings:

1. Mill. Utilitarianism. Chapters 3 and 4.
8/2 (Mon) – Problems for Utilitarianism

Required Readings:

1. Mill. Utilitarianism. Chapter 5
2. Carrit. (PBF: 509-511)

8/3 (Tues) – Act and Rule Utilitarianism. Final Paper Due.
Required Readings:

1. Rawls. “Two Kinds of Rules”
8/4 (Wed) – Kantian Ethics I

Required Readings:

1. 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.”)
8/5 (Thurs) – Kantian Ethics II
Required Readings:
1. Kant. Excerpts from Groundwork of the Metaphysics of Morals. (PBF: 536-550. Yes, please reread the sections that you read last night).

8/6 (Fri) – Final Exam
