Exercise for Bridge: Seminar Meeting I

Richard Burgh
PHL 115: Ethics
Prof. Richard Burgh
Course Characteristics:

Objectives: Introduce students to the history of western ethical thought.

Course level: 100 Core

Number of students: 30

Student demographics: freshmen through seniors; majors cut across the entire University. I want them to appreciate a philosophical approach to ethics.

What I do in the course: I have students read selections from ethical thinkers that have survived the test of time. I explain these thinkers in an idiom they can understand. I have them discuss and write about these thinkers. I do this because I want them to understand the ethical presuppositions that underlie the value judgments they make. I also want them to appreciate the complexity of the ethical dimension of their lives.

I would like to devise creative writing assignments that are meaningful for the students and allow me to see whether they understand the philosophers we are studying.

Epistemological goals, i.e., what I want my students to know as a result of taking the course and examples of what would constitute evidence of achievement.

1. Know that there are diverse ethical theories. Know the salient differences between these theories. Evidence of achievement: Can they articulate the

Differences and similarities between the theories we study.

2. Know the variety of goals philosophers have thought we should pursue in order to achieve the good life. Come to some understanding of what goals the students think they should pursue in order to achieve the good life. Evidence of achievement: Explain Epicurus’ and Epictetus’ conception of the good life and the nature of the goals they think we should pursue. Evaluate these conceptions of the good life and the goals we should pursue.

3. Know the variety of ethical principles that philosophers have thought determine the validity of ethical standards. Evidence of achievement: can they explain these principles, the validity of a particular ethical standard, e.g., one should keep ones promises.

Existing practices that relate to each goal.

With regard to each goal, I give in class essay exams and short out of class writing assignments. I also have weekly small group discussions.

Typical exam question: Explain what Epicures means by happiness.

Typical writing assignment: Formulate what you take to be the strongest objection to Epicurus’ conception of happiness. How do you think Epicurus would defend himself against this objection?

Small group discussions: Discussions revolve around the questions they have about a particular philosopher. Typical assignment: From the reading on Kant, post a question you would like to discuss in class. Be sure to include the page number from which you take the question.

BRIDGE Exercise for 3rd Meeting

Richard Burgh
1. Philosophy 115 Ethics is a history of western ethical thought, beginning with pre-Socratic thinkers and ending with 20th century thinkers. My goals for the course include the following:

· Know that there are diverse ethical theories and understand and appreciate their salient features. Whether they succeed in memorizing these features is beside the point.

· Understand and appreciate how these theories differ from one another in terms of their salient features.

· Understand how the principles of these theories determine the validity of everyday value judgments.

· Think critically about these theories in the sense of understanding what counts as relevant evidence for their support and rejection.

· Come to some understanding of what ethical principles they think should govern their life.

· Ability to clearly and concisely express their thoughts in writing and speaking.

· Ability to read critically. Minimally this involves being conscious of what they don’t understand and being able to formulate a question about it.

· Provide an interesting and valuable educational experience.

I would like my principal CATs to accomplish the following:

· Obviously, assess the extent to which and the manner in which I am achieving these goals.

· Evaluate student performance.

· Provide a valuable educational experience for the students.

I will use the following CATs

· Frequent papers in which students will be asked to do some or all of the following:

· Explain the ethical theory.

· Explain how one ethical theory can be criticized on the basis of another theory.

· Explain how the principles of the ethical theory determine the validity of particular everyday value judgments.

· Formulate reasons that are relevant to the rejection and acceptance of a particular ethical theory.

· Explain why they find a particular theory attract or unattractive.

[See sample writing assignments below.]

On a weekly basis, students will post a question on Blackboard about the reading assignment.

· The question can be as simple as “On page 10 the philosopher says “X”. What does he/she mean? Or as complicated as “On page 20 the philosopher says “Y”, but if this is true wouldn’t “Z” follow, and isn’t this inconsistent with the major point “X” made on page 17?

[See sample student questions [for PHL 225] following “going public” summary below.]
I can imagine the particular formulation of my CAT not assessing what I wanted it to, because the students didn’t understand it or because I didn’t clearly articulate what I expected of them. I would have to reevaluate my CAT.

I can imagine my CAT indicating that I’m failing to teach what I want my

CAT to assess. I would then have to reevaluate my teaching practices.

 BRIDGE

Assessment tools for PHL 115 Ethics: Writing Assignments
Richard Burgh

First Writing Assignment: Epicurus

Fully explain why Epicurus thought that in order to achieve happiness one should just seek to satisfy necessary and limited desires. (Be sure to explain what he means by necessary and limited desires.) Do you think this is the way to achieve true happiness?

Second Writing Assignment: Epictetus

Max, as 18-year-old male, working at McDonalds, is convinced that in order to live the good life, he must own a Porsche. Depressed and feeling trapped by his circumstances, he decides to take matters into his own hands and robs the local Porsche dealer.

In terms of achieving the good life, how would Epictetus evaluate Max’s thinking and conduct? In answering this question you must explain what Epictetus means by the good life, and how he thinks we should go about achieving it. List 3 pros supporting Epictetus’ evaluation and 3 cons critical of it.

Third Writing Assignment: Aquinas

Explain how Aquinas would evaluate Epicurus’ view that the good life can be found in this life. In answering this question, you must spell out his argument.

Formulate 3 pros supporting Aquinas’ argument and 3 cons critical of it.

Fourth Writing Assignment: Aquinas and Hume

Both Aquinas and Hume think kindness has moral value. However, Aquinas argues its value is discovered by reason, while Hume argues it is based on passion. Explain why and how Aquinas thinks reason can ascertain the value of kindness. Explain why Hume thinks Aquinas is mistaken. Which theory do you find most acceptable? Explain your answer by formulating three reasons relevant to its acceptance.

Fifth Writing Assignment: Kant

Kant argues that friendship, health, and happiness are not in themselves good. Explain his arguments for this. What does he regard as the only thing that is good in itself? Explain what you take to be the strongest objection to his position?

6th Writing Assignment: Kant and Mill

Max is dying from an incurable disease and is in excruciating pain. He wants to take his own life, but is unable to do so because he is too weak. Hence, he has contacted Maxine, a physician that is willing to perform euthanasia on incurably ill patients.

After a thorough examination, Maxine concludes that Max’s disease is incurable. She has, therefore, decided to euthanize him. Would it be moral for Maxine to do this?

Explain how Mill and Kant would go about answering this question. Your answer will be evaluated in terms of the degree that it displays a mastery of the details of these philosophers as well as your ability to apply these details to this case.

Which philosopher do you think offers the best solution? Your answer will be evaluated in terms of the reasons you bring forth in support of your position.

Final Writing Assignment

This semester we have studied a short history of western ethical thought, focusing on Epicurus, Epictetus, St. Aquinas, David Hume, Immanuel Kant, and John Stewart Mill.

Each philosopher we studied addressed such questions as: What goals should be pursue in life? What is the purpose of life? What ultimate moral principle(s) determines the validity of particular moral rules: What is the relationship between God and morality? What is happiness? What role should happiness play in our life?

In a paper of 5-7 pages, tell me what you learned in this course and whether you found what you learned valuable.

What did you learn in this course?

In this part of your paper, pleas discuss particular philosophers. I will evaluate this part in terms of the following:

· Clarity

· Accuracy

· Precision

Did you find what you learned valuable?

In this part of your paper be honest. If, for example, nothing was valuable, say so. I will evaluate your answers in terms of the following:

· How does your answer address the complexities in the question?

· How does your answer address other points of view?

Going Public

Afternoon Session, May 23, 2002

Richard Burgh

I. Modern Philosophy: PHL 225. History of 17 & 18th century western philosophy, beginning with Descartes and ending with Kant. Questions such as the following form the theme of the course: What is knowledge? Are there difference kinds of knowledge, e.g., scientific knowledge, mathematical knowledge, religions knowledge, moral knowledge. Are there limits to knowledge? If so, what are the limits? Enrollment is capped at 30 students. It’s a major requirement, but most of the students are not philosophy majors. For most, this will be there only philosophy course.

II. Though mastering content is an important goal of this course, it’s not the most important goal. I want my students to appreciate and understand what it is to ask a philosophical question and what it is to think philosophically. As a means to achieving this goal I want them to think critically about what I say in class and what they read for class.

Our students have the tendency to ignore what they don’t understand and focus on what they do understand. I want them to focus on what they don’t understand and learn to put into words why they don’t understand it. When one begins to see that questions can be asked about the most obvious, one is beginning to do philosophy.

III. I employed the following method:

Thursday evening, every student was required to post a question from the reading on blackboard, indicating the page from which the question was taken. They were not allowed to use the excuse, “I didn’t understand anything”. They could ask a question about the first thing they didn’t understand; minimally it could be about the first sentence. Nor could they use the excuse that they didn’t have any questions. Prior to coming to class on Friday, they were required to read over everyone’s questions. Friday’s class was dedicated to dealing with their questions.

I actively encouraged them to ask a question about something that they wanted to discuss in class. To achieve this end, I told them I would not evaluate them on the content of their question, but on the effort they put into coming up with the question.

I began Friday’s class, asking who would like to start us off. They could present their question or a classmate’s question. Generally, I had to call on someone.

I never criticized their questions, but asked the classed the following:

· Did anyone not understand the question? I’d call on someone. They could have the person repeat the question. They could ask the person to explain it.

· If a student asked a question about a statement in the middle of a paragraph, they had to put it into the context of the paragraph.

· The student was asked to explain more specifically the source of their quandary.

· I kept track of the questions that a random, stratified, sample of the students asked. I tracked 4 students over the course of the semester.

· I conjectured that by having them ask a question and then see how their classmates examined their question (or a classmate’s question), as well as the sorts of questions I asked about their question, they would begin to ask more philosophical questions over the course of the semester.

IV
 What I learned:

· Improvement was sporadic. Unless I continually reminded them of what I expected, the quality of their questions deteriorated

· They didn’t seem able to generalize from our class discussions to how they could improve their questions. In class, I played a passive role, never criticizing or evaluating their questions. My conjecture was that they would learn to formulate clearer questions as a result of the class discussion of their question or their classmate’s question.

V
 Next year, I will employ the same strategy, with the following modification:

· I will give each student more individualized feed back on the questions they asked

Sample student questions

Student 1

Thu Feb 14 2002 10:23 pm

On page 14, second column, bottom of the first paragraph, Descartes says, “So it is clear to me, by natural light, that the ideas in me are like (pictures, or) images which can easily fall short of perfection of the things from which they are taken, but which cannot contain anything greater or more perfect.” Now I could be wrong, but to me it looks like Descartes is saying that he obtains his concept of imperfection by witnessing them in corporeal occurrences. But if corporeal things can not be proven to really exist, at least at this stage, doesn’t this make Descartes idea of imperfection just an unreliable and inconclusive as the corporeal circumstances from which he exampled? Could the reality of perfection/imperfection possibly not even exist then?

Date: Thu Feb 21 2002 3:30 pm

On page 29, Descartes says, “And by my own nature in particular I understand nothing other than the totality of things bestowed on my by God.” Then on page 33, he concludes, “…in this human life we are often liable to make mistakes about particular things, and we must acknowledge the weakness of our nature.” If a person’s nature is the totality of things bestowed on them by God, and a person makes mistakes through the weakness of our nature, then doesn’t that suggest weakness in God? If so, doesn’t that contradict the concept of an infallible, all powerful, perfect being (God)? Or am I just interpreting one or both of these quotes incorrectly?

Date: Thu Feb 28 2002 9:57 pm

Locke regards bulk, figure, and motion of parts as “real qualities,” as he states on pg. 139. On pg 140, he goes on to say that if you take away sensational qualities in things such as sight, smell, taste and sound, the sensed body is then reduced to nothing more than the “real qualities” he mentioned earlier. My question is why is the sensation of touch never up for debate? Even more, why is that the bulk, figure and motion of parts if the framework of an object, and called “real qualities?” Isn’t it possible to say that all of our senses are equally susceptible to being incorrect? What is a real quality? I’ll stop there.

Date: Fri Mar 8 2002 12:19 am

Almost immediately into this chapter, Locke says that there is no proof that any other being besides himself and God really exist and all other men are only perceived to exist through our own perception and therefore, may not really exist: “For the having the idea of anything in our mind no more proves the existence of that thing than the picture of a man evidences his being in the world…” Then on page 242, Locke discusses that he knows that something he writes is really there if another man reads it aloud to him (I am paraphrasing because the quote is kinda long, but if we talk about it I’ll read it). Now, if he just said that there is no proof that another man exists, then how can be prove that what he wrote was real if it is read by a person that might not exist? This gave me a headache.

My main problems with Berkeley’s arguments is that he talks about sensations and ideas as if they were synonymous. On page 269, paragraph 4, he says, “For what are the forementioned objects but the things we perceive by sense, and what do we perceive besides our own ideas and sensations; and is it not plainly repugnant that any of these or any combination of them should exist unperceived?” To further his point, in paragraph 5 he says, “…the things we see and feel, what are they but so many sensations, notions, ideas or impressions on the sense…” I disagree with him here. I’ve always believed that sensations lead to ideas. What are we sensing if there is nothing in the external world? Aren’t ideas reflections on what we previously sense?

Student 2

Feb 14 2002 10:50 pm

In the second paragraph of page 18, Descartes states that “God, provides a very clear proof that God indeed exists,” and two paragraphs down justifies that by saying that “God, in creating me, should have placed this idea in me to be.” How can Descartes believe something like this after stating that something can not come from nothing? If he is justifying his thought as coming from God, how does he justify where God came from? Also, how would he respond to the different roles God plays in different religions? Would he believe that one God provides people with different “stamps” or that there are several different Gods all with their own “stamp”?

Date: Fri Feb 22 2002 1:08 am

On page 29, when talking about imagination and perception, Descartes states, “Now I perceive these things much better by means of the senses, which is how, with the assistance of memory, they appear to have reached my imagination.” By earlier stating that our senses can be deceiving, is Descartes stating that our imagination can be a deceptive view of the world? When people see or hear things that aren’t there, they are declared as mentally insane. Are these problems caused by their senses? Do they really hear and see these things, or do they just imagine they do?

Date: Fri Feb 28 2002

On page 117, Locke states that “For to imprint anything on the mind without the mind’s perceiving it seems to me hardly intelligible. If therefore children and idiots have souls, have minds, with those impressions upon them, they must unavoidable perceive them, and necessarily know and assent these truths: Which since they do not, it is evident that there are no such impressions.” By this statement, Locke is saying that you are not born with thoughts, but yet a blank slate. If this is true, then how come a fetus will swing at a needle during fetal surgery? How is it to know that this needle will hurt it if it has never experienced pain before?

Date: Thu Mar 7 2002 11:06 pm

On page 241 Locke states that “For I think nobody can, in earnest, be so skeptical to be uncertain of the existence of those things which he sees and feels.” In class we discussed the ability of someone to walk on hot coles without being burned. These people have to see and feel these coles and therefore know that they exist. How is it possible for them to be unharmed by these coles and how would Locke explain it? If the person firmly believes that the coles are not hot, it can play a trick on the mind. That is one thing, but if the body’s senses see and feel that the hot coles do exist, how do they convince themselves that what they are seeing and feeling is false? Do they feel the heat or do they feel nothing?

Date: Thu Apr 4 2002 9:11 pm

On page 278, Berkeley states, “Matter, I say, in each particle thereof, is according to them infinite and shapeless, and it is the mind that frames all that variety of bodies which compose the visible world, anyone whereof does not exist longer than it is perceived.” This statement supports the fact that there is no external world. If the world exists only in an individuals mind, is everyone in my life just an idea within my mind? Is he stating that the people that I care about the most do not really exist? If this is so, why is it that I am not living in a perfect world where everything exists as I want it to exist?
Student 3

Date: Thu Feb 14 2002 9:45 pm

Pages 18-22

In Descartes fourth meditation he proves that there is a “GOD.” An all good, all knowing, and all powerful individual. What I do not understand is who is “GOD” this perfect individual? To me “GOD” is the creator of man. How can he be perfect according to Descartes if he has created man and man is not perfect? Why would he create such an imperfect world? Or does the notion of “GOD” exist to have reason for the unknown of how man actually was created? (Is it just easier to believe in such a person, so one does not continue to wonder how man was created?) And if “GOD” did create man, did he create us to be imperfect to have an idea of what perfection really is? I am not sure if I am really understanding Descartes points when he proves that there is a “GOD”.

Date: Thu Feb 21 2002 8:58 pm

Pages 33

If “GOD” does not deceive us and if I am free from error why do I make mistakes knowing clearly what is right and what is wrong? If “GOD” knows what we do before we do it why is he unable to prevent us from making errors? Or is it because he has not control over what we do and that is what our free will is? But then I do not understand why he has control over who lives and who dies. In other words if I were to try and kill someone. I have control over the actions that I take but then why is it that “GOD” determines whether or not that person lives or dies? Or is that questioning the power of “GOD” and his reasoning?

Date: Thu Feb 28 2002 10:43 pm

Page 115 (6)

About the sailor and his line He knows the length of the line but does yet does not know the depth of the ocean. He does know that it is long enough to reach the bottom in certain places but how does he know how long initially make the line not knowing the depth of the ocean. Would he not have to experience the depth before knowing how long to make the line? Because I thought that without experience one does not have knowledge.

………………………………………..

According to John Locke one can have sensation with out knowing, and one can not know with out experience. What I do not understand is how can one have ideas and not know what they are thinking prior to experience? In order to have an idea you must be thinking about the idea but according to Locke you can only be thinking after you have had the experience. I know that you gave an example in class but I am still very unclear about how one can have an idea with out thinking due to experience? In book one. I agree with Locke that one knows through experience. But I do not understand how if I have an idea of something but have not yet experienced it how I am not thinking of the idea? (I think that I do not understand what Locke is saying and I am just really confused)

………………………………………..

Pages 116-124 (the notion that we are born with a blank slate)

John Locke says to know something one must have sensation which then leads to experience. Reflexives which we are born with are they then learned through experience? For example when we touch a hot stove for the first time (not knowing that the stove is hot) our first initial reaction is to remove our hand because it is hot and from that experience we then have the knowledge not to touch the stove once it is hot. In other words are we born with innate reactions but with out experiencing them through sensation we do not have the knowledge of our reflexes.

Date: Thu Mar 7 2002 10:06 pm

Page 240 #3

Locke says that we learn through experience and until we have experienced then we can not possibly know. That we can have sensation without experience, so then where does one get their senses from, what triggers us to have these sensations? He also says “that we do have knowledge of our existence by intuition by the existence of God by demonstration and of other things by sensation. “How do we have a sensation or even a demonstration of God? How can one gain knowledge about God through their senses?

The idea of identity when you perceive an agreement between two ideas. I do not understand how 1=1 and supposedly you will not understand the notion of identity unless you can understand that 1=1, or that 2=2, and numbers that are multiplied or added start at this point. I understand that 2+2=4 because it has been taught to me and when you have two items and the combine them with two more you then have four. How does 2+2=4 derive from 1+1? Or is it because complex ideas come from many simple ideas and 1=1 is a simple idea.

If a person is born with no senses, then will they never gain knowledge? Because according to Locke, one will never gain knowledge since he believes that you gain knowledge through experience, and that sensation is the foundation of all knowledge.

Date: Thu Apr 4 2002 10:14 pm

Page 279

I don’t understand how another mind is creating our own individual ideas. Berkeley says that “some mind must be the cause if the ideas which we have in our minds, which must be a mind which is powerful, all knowing, and good.” This mind must be “GOD” why is it that “GOD” creates our ideas that we have in our minds and not us. Is it what Berkeley is saying, that I have an idea of a chair which I am sitting on, and that the idea came from “GOD” and not myself? So does that mean that I have no ideas which come truly from my mind, alone?...One other thing I do not clearly understand is if I want to know that there is a real world, then I must know it too exists in my mind. I do not understand this fully.

Student 4

Fri Feb 14 2002 12:12 am

On page 17 Descartes says, “And therefore whatever kind of cause is eventually proposed, since I am a thinking thing and have within me some idea of G-d, it must be admitted that what caused me is itself a thinking thing and possesses the idea of all the perfections which I attribute to G-d.”

Is Descartes saying that everything he thinks is controlled by G-d? If that is true are negative thoughts controlled by the “evil demon”?

Date: Thu Feb 21 2002 11:51 pm

On page 29 Descartes says, “For these sensations of hunger, thirst, pain and so on are nothing but confused modes of thinking which arise from the union and, as it were, intermingling of the mind with the body.”

Does this mean that when we feel these things or anything for that matter that it is our mind that is thinking we feel these things or is it our body telling us we feel these things? And if it is the former does that mean we can control what we feel and when?

Date: Thu Feb 28 2002 11:53 pm

In our discussion in class we talked about how Locke said that we can’t have ideas without experience. That confuses me a little because how will we know what to think or expect without having at least a little sense of idea. Someone may know about sky diving and have ideas about it but have never done it. So how does Locke’s concept work?

Date: Thu Mar 7 2002 7:23 pm

On page 241 Locke says, “…that gives us notice of existence of other things, and makes us know that something doth exist at this time without us.” It confuses me because I thought that we had to experience things for us to have ideas…but if we are having ideas of things that happened before we existed how are we having those ideas?

Date: Fri Apr 5 2002 12:11 am

On page 274 section 29, Berkeley says, “But whatever power I have over my own thoughts, I find that ideas actually perceived by sense have not alike dependence on my will…whether I shall see or no, or to determine what particular objects present themselves to my view.”

I understand what he is saying that we can not really control what we see, but does that mean we can’t control what we think, or believe? Since people say seeing is believing, do we need to see things in order for them to be true?

