SYLLABUS
PHIL101- INTRODUCTION TO PHILOSOPHY
Section 2
 Spring, 2014

Instructor: Aslı Yalçın
E-mail: asliyalcin@cankaya.edu.tr
Office: R-Block, Room 103
Phone: 233 14 54
Course Description: This course aims to introduce philosophy to students from different disciplines. The course involves discussions of the basic problems in philosophy regarding various topics such as epistemology, ontology, science, politics, religion and ethics. One of the basic goals of the course is to motivate students to think independently and critically while reading major philosophical figures and their approaches to these philosophical problems.
Course Objectives: At the end of the class, students are expected to; 1) know the major problems and concepts in philosophy, 2) be able to lead philosophical discussions, 3) judge the weaknesses and strengths of the proposed arguments and adequately analyze them.

Exams: There will be one mid-term and one final examination throughout the semester.

Textbooks:
· Solomon, Robert C. (2008). Introducing philosophy: a text with integrated readings, Oxford University Press. ISBN: 9780195329520
· Olson, Robert G. (2003). A short introduction to philosophy, NY : Dover Publications. ISBN: 0486428621
				

Course Outline
	Date
	Topic(s)

	February,12
	Introduction

	February,13
	What is philosophy? What are the major problems of philosophy?

	February, 19
	Problems of Epistemology: Nature of Knowledge, The Problem of Truth, Source of Knowledge, Scope of Knowledge, Rationalist and Empiricist approaches to knowledge

	February,20
	Problem of External World –Theories of Epistemology: Rene Descartes

	February, 26
	Problem of External World –Theories of Epistemology: Rene Descartes

	February, 27
	Problem of External World –Theories of Epistemology: John Locke

	March, 5
	Problem of External World –Theories of Epistemology: John Locke

	March,6
	Problem of External World – Theories of Epistemology: David Hume

	March,12
	Problem of External World – Theories of Epistemology: David Hume

	March,13
	Problem of External World- Immanuel Kant (Ontology & Epistemology)

	March,19
	Problem of External World- Immanuel Kant (Ontology & Epistemology)

	March,20
	Problem of External World- Immanuel Kant (Ontology & Epistemology

	March, 26
	Problem of External World- George Berkeley (Ontology & Epistemology)

	March, 27
	Problem of External World- George Berkeley (Ontology & Epistemology)

	April, 2
	Problem of God (Philosophy of Religion) – Proofs regarding God’s existence: Ontological argument, cosmological argument, first-cause argument, arguments from miracles

	April, 3
	Problem of God (Philosophy of Religion) – Arguments against God’s existence, the problem of evil

	April, 9
	Midterm I

	April, 10
	Problems of Morality (Ethics) – Deontological and Utilitarian Theories of Morality

	April, 16
	Problems of Morality (Ethics) – Deontological and Utilitarian Theories of Morality

	April, 17
	Problems of Morality (Ethics) – Meta-ethics, moral relativity

	*April, 23
	National Sovereignty and Children's Day-No course

	April, 24
	Problems of Society and Politics (Social & Political Philosophy) - Ideal state (society), theories of justice

	April, 30
	Problems of Society and Politics (Social & Political Philosophy) – Theories of social contract and political systems

	*May, 1
	Labor and Solidarity Day- No course

	May, 5
	Problems of Society and Politics (Social & Political Philosophy) – Theories of social contract and political systems

	May,6
	Problems of Science (Philosophy of Science)- Scientific method, positivism and scientific realism, New approach; Kuhn

	May,12
	Problems of Science (Philosophy of Science)- New approach, Lakatosh

	May,13
	Problems of Science (Philosophy of Science)- Social Constructivism

	May, 19
	 Problems Regarding Body & Mind (Philosophy of Mind)

	May, 20
	Problems Regarding Body & Mind (Philosophy of Mind)

 **Special Note: Plagiarism and cheating are serious offenses. Therefore, any attempts may be punished by failure on an exam, paper, or projects; failure in the course; and / or expulsion from the university.

1

