COM-FSM Curriculum Handbook Rev. 9/97

Appendix D College of Micronesia -FSM

COURSE MODIFICATION REQUEST

EN 208 - Introduction to Philosophy
English

Course Number and Title
Department

New Course Number and Title

 Department

New Course Objectives:

New Course Description:

EN 208 - Introduction to Philosophy 3 credits Prerequisite: EN 110

This course introduces students to the foundations of western philosophy in Greece and the major branches of this philosophy.

Justification for Revising the Course:

_______Catalog__

__

__

6/24/99
Chairperson, Curriculum

Date

Susan Moses

President, COM-FSM
 7/7/99

Date

COMMUNITY COLLEGE OF MICRONESIA

Kolonia, Pohnpei State 96941

Introduction to Philosophy
EN 208

COURSE TITLE DEPARTMENT & NUMBER
Course Description: The course will introduce students to: what is meant by "philosophy", the foundations of western philosophy in Greece; the major branches of this philosophy; the contemporary "scientific-philosophic" Western world view and the "problem of knowledge"; "existentialism", ethnical questions and differing ethical practices.

Course prepared by: Bernard Mullins State: Pohnpei

 Hours per week No. of weeks Total Hours Semester Credits

Lecture ____3______ x _____16_____ x ___48/16___ = _____3______

Laboratory ________ x ____________ x ___________ = ____________

Workshop __________ x ____________ x ___________ = ____________

 Purpose of Course:
Degree Requirement _____________

Degree Elective _____________

Certificate _____________

Remedial _____________

Other _____________ Prerequisite Courses: ___

 __

 __

Timothy Jerry

November 14, 1999

The date above must be in error, Timothy Jerry passed away in 1992.

Signature, Chairman Curriculum Committee Date approved by Committee

Date approved by President

Form Revised: 1/88

Course Objectives:

To familiarize students with "philosophic activity" as
distinct from other modes of thought. Students will learn
to define and to engage in it.

To familiarize students with the source of Western thought
ancient Greece.

To familiarize students with the main branches of Western
philosophic thought: metaphysics; logic; ethics; politics;
aesthetics.

To familiarize students with modern "scientific world view"
as a philosophic structure;

To introduce students to the thought of Hume, Kant, Bohr
and Heisenberg, in connection with the above stated
objective. To familiarize students with the
"existentialist" movement and problems of ethics.

in

The course is not intended to treat in great detail the historical development of Western thought, many individual philosophers, nor the formal subject matter of much philosophy is more than the most general terms.

Course Content:

Part I: Introductory

l. What is "philosophy"?

2. How is it distinct from, e.g., religious thought?

3. Philosophy as a kind of persistent, constant, subtle

questioning

Part II: The Greek Origins of Western Philosophy

1. The pre-Socratics through Aristotle

2. Identification of major themes and "branches" of

philosophical. thought

3. The traditional branches of thought

Part III: The Modern World

1. The “ Scientific” world view as a philosophical structure

2. The subsumption of “ metaphysical speculation” into science
3. What are the philosophical speculation into science
4. The increased importance of “the problem of knowledge”?
5. The “ existentialist “movement
a. as a reaction to the “scientific world”

b. ethics
Note: Only the barest mention of logic, politics, religion, and aesthetics as fields of philosophical method and inquiry can be made. Logic will be considered in the context of science; religion in the Introductory part of the course; metaphysics primarily in relation to the early Greek speculation and to modern science; politics and aesthete, will be treated even more summarily.

Text:

The Greek Philosopher$ Rex Warner, Mentor Books

Methods of instruction

1. Formal teacher presentation

2. Text and outside reading

3. "Workbook" method, whereby students actively engage in "philosophic thinking" about two or three basic problems

4. Class discussions

5. Quizzes, mid-term and final examinations, and at least one paper

Evaluation:

The A,B,C,D,F, grading system as defined by CCM policy will be used.

Attendance:

Students will be required to attend all classes, except in case of illness or emergency. Official CCM attendance policy will be very strictly adhered to. Details of making up missed work will be discussed between student and instructor.

