PH 110 Great Philosophers
Prof. Tauber — Fall, 2005

Time: Tuesday/Thursday 9:30-11:00 Office Hours: Tuesday and Thursday 11:00-noon (or by appointment), room 506, 745 Commonwealth Avenue-- Office phone: 353-2604; email: ait@bu.edu
What is philosophy? We will approach this question by examining the works of representative philosophers from Socrates to the 20th century. Six philosophers – Plato, Descartes, Hume, Hegel, Marx, Thoreau, and Sartre – will be discussed in detail to introduce the student to the basic contours of philosophy from the various perspectives of metaphysics, epistemology, and ethics.
Course requirements: Attendance is mandatory, at both lectures and discussion groups. Students are expected to read the assigned material before class and be prepared to discuss these materials. Un-excused absences will result in a one-third grade deduction for each class missed in excess of four. (For example, a student who earns a “B” on the exams but has six un-excused absences, will have a “C+” final grade.

Three exams will be administered. Each will cover lectures, assigned readings for class, as well as additional readings: The first exam (Plato), October 4th (20% final grade), will include critical essays from Brickhouse and Smith not discussed in class; the second exam, November 15th (30% final grade), will focus on Marx and Thoreau, but may include relevant issues pertinent to Descartes, Hume, and Hegel; the final exam (50% of the final grade) will be administered during the exam period. During the December pre-exam period, additional primary source readings will be assigned as listed below. This test will cover all readings, lectures and discussions.

Required texts:

The Trial and Execution of Socrates, edited by T.C. Brickhouse and N. D. Smith (Oxford 0-19-511980-0)

D. Edmonds and J. Eidinow, Wittgenstein’s Poker (Harper/Collins)
T. Z. Lavine, From Socrates to Sartre: The Philosophic Quest (Bantam 0-553-25161-9)

Henry David Thoreau, Walden (Princeton)

Schedule of Readings

September 6 – Introduction, Hamlet
8 -- Lavine pp. 1-42 (Plato)
13 – Lavine pp. 43-67 (Plato)
15 -- Socrates, Euthyphro and Clouds pp. 17-41
20 – Socrates, Apology pp. 42-65
22 – Socrates, Crito and Phaedo pp. 65-80
27 – Lavine pp. 68-99 (Descartes)
29 -- Lavine pp. 100-33 (Descartes)
October 4 -- exam

6 – Lavine pp. 134-158 (Hume)
11 – Lavine pp. 159-83 (Hume)
13 – Lavine pp. 186-225 (Hegel)
18 – Lavine pp. 226-260 (Hegel)
20 – Lavine pp. 261-87 (Marx)
25 – Lavine pp. 288-321 (Marx)
27 -- Thoreau chapter 1, Economy
November 1 -- Thoreau, chapters 2-5
3 -- Thoreau chapters 7, 9, 10, 11
8 – Thoreau chapters 16, 17

10 – Thoreau, Conclusion
15 -- exam
17 -- Lavine pp. 322-48 (Sartre)
22 – Lavine pp. 349-85 (Sartre)
24 No class

29 – Lavine pp. 386-412 (Conclusion)
December 1 – Poker

6 -- Poker
8 – Poker

Study period

The readings below are based on the theme of selfhood and self-consciousness. Students will be expected to explicate these selections and relate them to 20th century philosophers discussed in class.

1) Descartes: 1st and 2nd Meditations: http://www.class.uidaho.edu/mickelsen/ToC/Descartes%20Meditations%20ToC.htm
2) Hume: Treatise, Part IV, On personal identity: Sections 5, 6, &7: http://www.class.uidaho.edu/mickelsen/texts/Hume%20Treatise/hume%20treatise1.htm#PART%20IV
3) Hegel: Master-Slave from the Phenomenology: http://www.class.uidaho.edu/mickelsen/texts/Hegel%20Phen/hegel%20phen%20ch%204%20A.htm
