Phil 176: 20th Century Anglo-American Philosophy
Syllabus

SPRING 2006
MEETING TIMES: Monday, Wednesday and Friday, 11:00-11:50 am, DH 208
INSTRUCTOR: Dr. Patti Nogales

CONTACT INFORMATION: pdn26@csus.edu or 278-6846

OFFICE: Mendocino Hall, 3014

OFFICE HOURS: Tuesday and Thursday, 10:00-11:30, or by appointment
CATALOG DESCRIPTION

This course provides an introduction to 20th Century Philosophy and exposure to philosophical methods. The “rise of the analytic tradition in contemporary Anglo-American philosophy represents a turn toward common sense, science, language, logic and rigor. Readings will cover the philosophical movements of common sense, logical atomism, logical positivism, ordinary language philosophy and more recent analytical philosophy.”
TEXTBOOK

Klemke, E. D. ed., Contemporary Analytic and Linguistic Philosophies, 2nd Edition, New York: New York, Prometheus, 2000.

PREREQUISITES

There are no prerequisites for this course. However, this should not be your first philosophy course.

DISABILITY ACCOMMODATIONS: If you have a documented disability (visible or invisible) and require accommodation or assistance with attendance, assignments, tests, note taking, etc. please see the instructor by Jan 28th so that arrangements can be made.

LEARNING OBJECTIVES:

· To acquire an overview of the problems and positions taken by major (analytic) philosophers in 20th Century English and American Philosophies.
· To develop oral skills in doing philosophical analysis in the analytic tradition.
· To develop writing skills in doing philosophical analysis in the analytic tradition.
ASSIGNMENTS AND GRADING (for a total of 100%)

Homework Assignments

30%

Presentations/Quizzes

10%

Attendance and Participation
10%

Essay

25%

Written in-class Final Exam
25%, Date: Wednesday, May 17th Time: 10:15-12:15
NUMERICAL/LETTER GRADING SCALE

93-100

A

70-72

C-

90-92

A-

67-69

D+

87-89

B+

63-66

D

83-86

B

60-62

D-

80-82

B-

59 and below
F

77-79

C+

73-76

C

POLICIES

ATTENDANCE: The best way to learn Philosophy is to read, write, and talk about it. As a result, I expect you to attend class regularly and on time and recommend that you get notes from a classmate if you miss a session. For an absence to be excused (i.e. for illness, family reasons, etc.) you must inform me of it in advance. DON’T BE LATE! Being late disrupts the class and I cover important material at the beginning of class. Too many tardies or absences (more than 3) will count against your participation grade. ALL CELL PHONES MUST BE TURNED OFF!

PARTICIPATION: People think better when they are talking as well as listening. Class participation includes asking questions, answering questions, taking notes, discussing issues, writing, and giving feedback to your classmates. Your final grade will reflect your contribution to the activities of the class. Talking during the lecture or otherwise disrupting the class will cause you to lose participation points.

PRESENTATIONS: You will sign up in groups of three to do brief research and present on one of the philosophers on the sign-up list. These presentations will be largely biographical and will include a brief written portion (with footnotes), to be handed in. If you do not tend to participate in class regularly, your grade on the presentation can help make up for your lack of participation in class.
READINGS: The readings for each class are marked in the syllabus. Most of the readings are in the selected text. However, some of them will be handouts and some you will have to find on the web or on the library ERBR – electronic reserve system.
E-RBR: Some of the readings are on the CSUS’s library’s electronic reserve system, called ERBR. To be able to access the readings you need to go to the reserve room and get a password. Then you can access the readings either in hard copy in the reserve room or online using the password.

STUDY QUESTIONS: Each of the readings in the text comes with study questions. I recommend answering the study questions as I will draw upon them in making up the final exam.

HOMEWORK ASSIGNMENTS: Homework assignments are designed to give you practice with the concepts covered in the readings and in class. They are also a good way to find out what you don’t understand. Homework assignments will be listed on my web page the week before they are due and should be handed in at the beginning of the class period at the beginning of the following week, unless specified otherwise.
QUIZZES: You are expected to do the readings for each class. You may be quizzed at any time on material covered in the reading or in class.

NOTE: If there is something you don’t understand you should ask a question in class, send me an email, ask another student, or come to my office hours.

LATE/MAKE UP POLICY: Homework assignments will not be accepted anytime after the week in which they are due. Not turning in the homework on the exact day it is due results in a 1 point deduction per day (out of 20 total points). If necessary, you may replace one missed homework with the grade from your final exam.
EXTRA CREDIT: Extra credit can be gained through additional assignments (attending presentations) or additional questions on quizzes or exams.

ACADEMIC HONESTY: It is ok to work with other students on homework assignments, but each student must turn in their own results. If you cite a source, you need to document the source appropriately. Any cheating on a quiz, exam, or homework assignment will result in an F on that assignment. I also reserve the right to flunk the student on the spot. Here is the university policy on academic honesty:
http://www.csus.edu/admbus/umanual/UMA00150.htm
TENTATIVE WEEKLY SCHEDULE

WEEK 1:
Introduction to Analytic Philosophy
Read: Introduction (skim)
Monday, January 23, 2006
Wednesday, January 25, 2006
Friday, January 27, 2006
Read: Absolute Idealism (1892) by Royce
WEEK 2:
IDEALISM AND COMMONSENSE PHILOSOPHY
Monday, January 30, 2006
Read: The Refutation of Idealism (1903) by Moore
Wednesday, February 1, 2006
Read: Idealism (1912) by Russell (available on the Internet at

http://philosophy.hku.hk/think/phil/russell/4.php)
Friday, February 3, 2006
WEEK 3:
COMMON SENSE PHILOSOPHY
Monday, February 6, 2006
Read: Proof of an External World (1938) by Moore
· Due: Homework #1
Wednesday, February 8, 2006
Read: Russell’s Theory of Descriptions (http://encyclopedia.thefreedictionary.com/definite%20description)

Friday, February 10, 2006
Presentation on Moore
WEEK 4:
LOGICAL ATOMISM
Monday, February 13, 2006
Read: Facts and Propositions (1918) by Russell
Read: Particulars, Predicates, and Relations (1918) by Russell
Wednesday, February 15, 2006
Read: Excursus into Metaphysics: What There Is (1918) by Russell
Friday, February 17, 2006
Presentation on Russell
WEEK 5:
LOGICAL POSITIVISM
Monday, February 20, 2006
Read: The Elimination of Metaphysics (1936) by Ayer
· Due: Homework #2
Wednesday, February 21, 2006
Read: The Function of Philosophy (1936) by Ayer
Friday, February 24, 2006
Presentation on Ayer
WEEK 6:
LOGICAL POSITIVISM
Monday, February 27, 2006
Read: The A Priori (1936) by Ayer

Wednesday, March 1, 2006
Read: Critique of Ethics and Theology (1936) by Ayer

Friday, March 3, 2006

Presentation on Carnap
WEEK 7:
POSTIVISM AND ORDINARY LANGUAGE PHILOSOPHY
Monday, March 6, 2006

Read: Empiricism, Semantics, and Ontology (1950) by Carnap

Wednesday, March 8, 2006

Read: Systematically Misleading Expressions (1932) by Gilbert Ryle

Friday, March 10, 2006

Presentation on Ryle
WEEK 8:
ORDINARY LANGUAGE PHILOSOPHY
Monday, March 20, 2006
Read: Private Language Argument in (The Cambridge Dictionary of Philosophy)
· Due: Homework #3

Wednesday, March 22, 2006
Read: Philosophical Perplexity (1936) by John Wisdom
Friday, March 24, 2006

Read: Descartes Myth (1949) by Gilbert Ryle

WEEK 9:
LOGICO-METAPHYSICAL ANALYSIS
Monday, March 27, 2006
Read: On What There Is (1948) by W.V. Quine

Wednesday, March 29, 2006
Read: Two Dogmas of Empiricism
Friday, March 31, 2006
Cesar Chavez Day – School Closed
WEEK 10:
LOGICO-METAPHYSICAL ANALYSIS
Monday, April 3, 2006
Read: In Defense of a Dogma (1956) by Grice and Strawson (ERBR)
Wednesday, April 5, 2006
Friday, April 7, 2006

Presentation on Quine
WEEK 11:
LINGUISTIC ANALYSIS
Monday, April 10, 2006
Read: Performative—Constative (1963) by Austin
Wednesday, April 12, 2006
Read: What is a Speech Act (1965) by Searle

Friday, April 14, 2006

Presentation on Austin
WEEK 12:
CONTEMPORARY ANALYTIC PHILOSOPHY
Monday, April 17, 2006
Read: Computing Machinery and Intelligence (1950) by Turing (ERBR)
· Due: Essay
Wednesday, April 19, 2006
Friday, April 21, 2006

WEEK 13:
CONTEMPORARY ANALYTIC PHILOSOPHY
Monday, April 24, 2006
Read: Identity and Necessity (1971) by Kripke
Wednesday, April 26, 2006
Friday, April 28, 2006

Presentation on Kripke
WEEK 14:
CONTEMPORARY ANALYTIC PHILOSOPHY
Read: Meaning and Reference (1973) by Putnam
Monday, May 1, 2006
Wednesday, May 3, 2006
Friday, May 5, 2006

WEEK 15: Review
WRAP UP and REVIEW
Monday, May 8, 2006
Read: Brains in a Vat (1981) by Putnam (ERBR)
Wednesday, May 10, 2006
Friday, May 12, 2006

Review

WEEK 16: Final Exam Week
Date:

Time:

PAGE
3

