University System of Georgia

Proposal of a New Program

Institution: Georgia College & State University

Date: October 10, 2003
School/Division: School of Liberal Arts & Sciences, College of Arts & Sciences

Name of Proposed Program: Bachelor of Arts, major in Philosophy
Degree: Bachelor of Arts

Major: Philosophy

CIP Code: 380101
Starting Date: August 2004 (Fall Semester 2004-04 academic year)

1. Program Description and Objectives:

Philosophy has long been recognized to be at the center of a liberal arts curriculum. Indeed, it is one of the original subjects in the traditional liberal arts. In order to fulfill our mission as Georgia’s Public Liberal Arts College, it is essential that we have a vigorous philosophy major. The mission of Georgia College and State University promises to instill in our students: an inquisitive analytical mind; respect for human diversity and individuality; a sense of civic and global responsibility; sound ethical principles; as well as effective writing, and speaking skills. A vigorous philosophy program that includes a major will be uniquely positioned to help the college realize this mission. Philosophy is the only academic discipline that sees as its principal goals the analysis of argumentation and the rational study of morality. This major will in no way require an alteration of our mission, but will be vital to achieving it fully. These skills are essential to the mission of the college. We are also increasingly aware of the importance of ethics in all careers and indeed in life. Philosophy has a long history of investigating the nature of civic responsibility and individual ethics. A philosophy major and a strong offering of philosophy courses will provide students with a model of rational deliberation and well-reasoned argumentation as well as in depth analyses of individual and social ethics. This is essential for the citizens of Georgia, the United States, and the world.

The focus of the program will be on the teaching of strong critical reasoning skills, the history of philosophy, the study of ethics and social and political philosophy. Such a study is essential to any liberal democracy. We do not anticipate that the majority of our students will be preparing for graduate study in philosophy, but they certainly will be able to do so if they so choose. We anticipate that most of our majors will be preparing for graduate professional schools, in fields such as law, medicine, business, and public service. The careful attention to argumentation that philosophy requires is an ideal preparation for the study of law. Someone who combines the customary pre-medical curriculum with a major in philosophy will be prepared not only for the scientific aspects of medical school, but also for the increasing number of ethical challenges posed by the practice of medicine. Business majors who double major in philosophy and business will not only be more aware of ethics, but also to use their critical reasoning skills to plan, and implement business strategies and communicate their ideas effectively. Students intending to pursue graduate public service programs would clearly benefit from the critical thinking skills and ethical analysis perspectives that a major in philosophy would cultivate. Students wishing to go to graduate school in English, Psychology, Sociology, Political Science, or a Modern Foreign Language could double major in philosophy and thereby prepare themselves for the theoretical components of their graduate programs.

The philosophy program would also continue to play a vital role in the teaching of the core curriculum. Currently students have the opportunity in the core to take the interdisciplinary course Ethics and Society. Philosophers, with their training in ethics and critical thinking, are uniquely qualified to teach this vital part of the core curriculum. Moreover, the University is considering the addition of a survey of philosophy course to the core curriculum, enhancing the prominence of philosophy as a discipline and as a prospective major.

The university currently has two regular faculty members with Ph.D. degrees in philosophy (Daniel Fernald and James Winchester); they would devote full-time effort to the development of the major. A third faculty member in the History Department (Deborah Vess) has a master’s degree in philosophy, and a fourth in Political Science (Henry Edmondson) has a subfield in political philosophy. Both would have the necessary credentials to teach courses either directly within or in support of the major.

2. Objectives of the Program

The Mission of Georgia College & State University reads as follows:

Georgia College and State University aims to produce graduates who are well prepared for careers or advanced study and who are instilled with exceptional qualities of mind and character. These include an inquisitive, analytical mind; respect for human diversity and individuality; a sense of civic and global responsibility; sound ethical principles; effective writing, speaking and quantitative skills; and a healthy lifestyle.

While GC&SU faculty are committed to community service and are creatively engaged in their fields of specialization, they focus their attention primarily on maintaining excellence in instruction and guiding students. Students are endowed with both information and values with small classes, interdisciplinary studies, close association with the faculty and staff in and beyond the classroom, lively involvement in cultural life, and service to the community. In turn GC&SU seeks to provide communities and employers with graduates who exhibit professionalism, responsibility, service, leadership, and integrity.

The objectives of the university are fully consistent with the objectives of the proposed philosophy major. In fact, the ability of the university to achieve its basic liberal arts mission would be strengthened significantly by the addition of the philosophy major (and the lack of such a major could cause one to question that mission). SEQ CHAPTER \h \r 1We are currently the only college among the 17 members of the Council of Public Liberal Arts Colleges that offer traditional majors that does not have a philosophy major. The failure to institute a philosophy major would put our commitment to be a liberal arts college into question.

The objectives of the Philosophy major will be:

· To develop students’ critical thinking skills

· To develop students’ writing skills

· To develop students’ understanding of a wide variety of philosophical traditions

· To develop students’ ability to think critically about individual ethical choices and the social and political issues of our society

· To teach the basic principles of logic.

Societal Need:

Critical thinking skills, reasoned ethical analyses, and analyses of social justice are three attributes that we would wish all Georgians to possess. This state and this nation require, as all liberal democracies do, citizens who think critically about the great moral and social debates of our time and their own ethical beliefs. Philosophy is the only academic discipline that sees as its principal goal the analysis of argumentation and the rational study of morality and social ethics. We are increasingly aware of the importance of ethics in all careers and indeed in life. Philosophy has a long history of investigating the nature of civic responsibility and individual ethics. A wide offering of philosophy courses and a philosophy major will provide students with a model of rational deliberation and well-reasoned argumentation.

Student Demand:

Student interest in this major is strong at Georgia College and State University. This spring the student Government association has passed a resolution calling for the creation of a philosophy major at GC&SU. We have had a minor for less than two years, but already have ten students enrolled. The number of students enrolling in philosophy courses has steadily increased as more courses have been offered. In the fall of 2001 we had approximately 60 students. In the Fall of 2003, we have 117 students enrolled in five courses. We have experienced this increase in enrollment even though at present only one of our courses fulfills a core requirement, and this course does so for only one major. Most of our students are taking these courses purely out of interest in the subject.

Advisory Committee:

There has been widespread consultation with many members of the university. We have held separate meetings with students and faculty to solicit their ideas as to the development of the proposed major. We have surveyed the philosophy programs of more than twenty schools, both within the state of Georgia and at other COPLAC institutions. The recommendations of students, faculty and administrators have been incorporated in this proposal.

Other Institutions offering a philosophy major:

According to the most recent Directory of American Philosophers (2002-2003) and the board of Regent’s Website, the following institutions offer a philosophy major in the state of Georgia.

Private:

Agnes Scott College

Clark Atlanta University

Emory University

Mercer University

Morehouse College

Oglethorpe University

Spelman College

Public:

Georgia Southern University

Georgia State University

State University of West Georgia

University of Georgia

Valdosta State University

3. Procedures used to develop the major:

The major has been developed in consultation with a wide variety individuals and groups in the college community. We have held meetings with students, faculty and administrators to receive input on the major. We have also studied the philosophy curricula offered by the other COPLAC schools as well as exemplary philosophy programs offered at private universities and colleges both in the state and in the nation as well.

4. Curriculum

The BA in Philosophy will be a 24-semester hour program, divided into several categories. All students will take both lower-level courses in the basic curriculum within their Area F’s. Students will then choose upper-level courses to satisfy major requirements in three of five different areas: Ethics, Metaphysics and Epistemology, Philosophy of Art, Social and Political Philosophy, and History of Philosophy.

Basic Curriculum of 6 Semester Hours taken in Area F:

PHIL 2200, Survey of Philosophy

PHIL 2250, Logical and Critical Thinking

Advanced Curriculum of 9 Semester Hours (Student must take three of five areas):

Ethics (PHIL 4410, Ethical Theory, or Issues in Ethics

Metaphysics PHIL 4320 or Epistemology PHIL 4320, or Issues in Metaphysics or Issues in Epistemology

Social and Political Philosophy (PHIL 4340 or Issues in Social and Political Philosophy)

History of Philosophy or Issues or Thinkers in the History of Philosophy

Philosophy of Art

Major Electives of 12 Semester Hours:

Any PHIL course at the 3000-level or higher, that has not already been counted in another area, including PHIL 4940, Independent Study and PHIL 4950, Special Topics courses. One course from a related discipline may be counted as a major elective, with the approval of the Department Chair or Program Director.

Senior Seminar or Thesis (3 Semester Hours)

As a capstone experience, philosophy majors will take a senior seminar or write a senior thesis. This will be done in close consultation with an advisor.

Area F

18 hours

1. Required: (6 hours)

Phil 2200. Introduction to Philosophy,

Phil 2250. Logic and Critical Thinking

2. Foreign Language (0-12 hours): must show competence at the level of the fourth university course (FREN, SPAN, GRMN, JAPN, 2002, Intermediate Readings)

(Any transfer student who has not completed the courses for Area F, or their equivalents, must take these courses at GC&SU.)

3. Any 1000-2000 level ARTS, BLST, ECON, ENGL, HIST, IDST, LING, MUSC, POLS, PSYC, RHET, RELI, SOCI, THEA, or WMST (0-12 hours)

Typical Four-Year Program
BA in Philosophy

Freshman

	Fall
	
	
	
	Spring
	
	

	Hours
	Course
	Area
	
	Hours
	Course
	Area

	3
	ENGL 1101
	A
	
	3
	ENGL 1102
	A

	3
	PHIL 2200 (Survey of Philosophy)
	F
	
	3
	HIST 1131
	E

	2
	IDST 2205/2210/2215
	B
	
	2
	Art, Music, Theatre
	B

	3
	Foreign Language II
	F
	
	3
	Foreign Language III
	F

	4
	Science
	D
	
	4
	Science
	D

	1
	Freshman Experience
	
	
	
	
	

	Total 16
	
	
	
	Total 15
	
	

Sophomore

	Fall
	
	
	
	Spring
	
	

	Hours
	Course
	Area
	
	Hours
	Course
	Area

	3
	ENGL 2110
	C
	
	3
	IDST 2310/2315
	C

	3
	HIST 1132
	E
	
	3
	POLS 1150
	E

	3
	MATH
	A
	
	3
	MATH
	D

	3
	Foreign Lang IV
	F
	
	3
	SOCI 1121
	F

	3
	PHIL 2250/01 (Logical & Critical Thinking)
	F
	
	3
	PHIL 4410 (Ethical Theory)
	Major

	Total 15
	
	
	
	Total 15
	
	

Junior

	Fall
	
	
	
	Spring
	
	

	Hours
	Course
	Area
	
	Hours
	Course
	Area

	3
	PHIL 4320 (Metaphysics)
	Major
	
	3
	PHIL 4340 (Social & Political Philosophy)
	Major

	3
	PHIL 4950 (Special Topics Elective)
	Major
	
	3
	PHIL 4950 (Special Topics Elective)
	Major

	3
	ECON 2105
	E
	
	3
	UL Elective
	

	3
	UL Elective
	
	
	3
	UL Elective
	

	3
	UL Elective
	
	
	3
	Elective
	

	Total 15
	
	
	
	Total 15
	
	

Senior

	Fall
	
	
	
	Spring
	
	

	Hours
	Course
	Area
	
	Hours
	Course
	Area

	3
	PHIL 4950 (Special Topics Elective)
	Major
	
	3
	PHIL 4950 (Special Topics Elective)
	Major

	3
	PHIL 4950 (Special Topics Elective)
	Major
	
	3
	UL Elective*
	

	3
	UL Elective*
	
	
	3
	UL Elective
	

	3
	Elective
	
	
	3
	Elective
	

	3
	Elective
	
	
	3
	Elective
	

	Total 15
	
	
	
	Total 15
	
	

	
	
	
	
	
	
	

Notes:
· The program above is a typical program. Individual programs may vary, especially in the particular semester a given course is taken.
· The Freshman Experience is required of all majors in all programs in the first term.
· The College of Arts and Sciences requires proficiency in a foreign language through the 4th course level for the BA. College credit will not be given for the 1st course if it is in the same language as the student's high school foreign language.
· UL Elective denotes an elective course at the 3000-4000 level.
· Elective denotes any 1000-4000 numbered course (could be used to take a minor or a second major).
· PHIL majors are encouraged to use the Elective hours to obtain a second major or a minor. Many PHIL students find courses in Anthropology, Art (especially Art History), Criminal Justice, Economics, English, Geography, History, Journalism, Political Science, Psychology, and Sociology to be especially useful.
· A total of 120 hours is required for graduation; of these at least 39 hours must be at the 3000-4000 level.
· Pre-professional students should consult with the pre-professional program advisors about appropriate courses.
National Standards:
Since there is no national accreditation agency or organization for Philosophy, there are no universally recognized standards for Philosophy programs. The history and tradition of Philosophy as an academic discipline do, however, recognize key elements in the education of philosophy students. These are History of Philosophy, Metaphysics (theory of reality), Epistemology (theory of knowledge), Ethics, Social & Political Philosophy, and Logic. Proficiency in each of these areas is the mark of a well-educated philosopher. Our proposed program immerses the student in each of these six areas, as outlined above.

a. History of Philosophy. All students must take PHIL 2200 (Survey of Philosophy), which is designed to be a general introduction to the nature and history of philosophical thought. Students may also take an additional Special Topics course on the history of philosophy as partial fulfillment of their upper-level major requirements.

b. Metaphysics & Epistemology. This area is satisfied via a course taken as part of a student’s advanced curriculum.

c. Ethics. This area is also satisfied via a course taken as part of a student’s advanced curriculum.

d. Social & Political Philosophy. This area is also satisfied via a course taken as part of a student’s advanced curriculum.

e. Logic. This area is addressed via PHIL 2250, Logical & Critical Thinking, which is a required course in Area F for all PHIL students.

The Following Supporting Materials are Appended:

a. Course descriptions for all PHIL courses, as well as descriptions of recent Special Topics Courses.

Student Outcomes
Upon completion of the PHIL program, students will:

a. Possess a solid understanding of a wide variety of philosophical areas.

b. Be able to articulate this understanding both verbally and in writing.

c. Be capable of thinking critically and recognize well reasoned arguments

c. Have an appreciation for a variety of moral and social and political theories

d Grasp the basic principles of both formal and informal logic.

5. Inventory of Faculty Directly Involved
Fernald, Daniel H. Ph.D., Philosophy, Emory University. Survey of Philosophy, Logical
& Critical Thinking, Metaphysics, Epistemology,

Winchester, James. Ph.D., Philosophy, Emory University, 19th and 20th Century
 Continental Philosophy, Social and Political, Aesthetics, Ethical Theory

Edmondson, Henry T. Ph.D., Political Science, University of Georgia. Survey of
Philosophy, Special Topics courses on political and social theory.

Vess, Deborah, Ph.D., History, University of North Texas., MA Philosophy University of
Pittsburgh Survey of Philosophy, Ancient and Medieval Philosophy
6. Outstanding Programs, Other Institutions
The College of Charleston

Department of Philosophy

66 George Street.

Charleston, SC 29424

Phone 843-953-5687

The philosophy program at the College of Charleston has 11 full-time faculty member and approximately 50 majors. In addition to offering a number of courses designed primarily for its majors such as courses in the History of Philosophy, it also offers many courses that contribute to the general education program of the college. Some of the courses in this latter category include: introductory courses in Ethics and Metaphysics, Critical Thinking, Environmental Ethics, Feminism and Biomedical Ethics. Like the College of Charleston the program at Georgia College & State University is designed to work together with and to contribute to the general education program of the college and many other majors within the college.

The College of Charleston reports that its recent graduates have gone on to graduate school in philosophy as well as education, history, journalism, psychology, and religious studies. Other graduates of the program have earned professional degrees in law, medicine, business, and public administration.

As with our proposed program and all other good programs in philosophy, the College of Charleston emphasizes the importance of critical examination of ideas and the construction of rational arguments. It stresses the active seeking after knowledge rather than the passive acquisition of information. This mode of questioning and reasoning of a broad range of issues insures that philosophy has a place in all areas of human inquiry. Such an approach will also be behind the proposed program at Georgia College & State University.

The requirements for the major at the College of Charleston are roughly equivalent to what we are proposing for Georgia College & State University. Their major consists of 30 semester hours. They require one logic course, two courses in the history of philosophy, and a capstone experience, as well as 4 advanced electives.

Emory University

Department of Philosophy

Atlanta, Georgia 30322
Point of Contact: Nick Fotion, Ph.D.

Professor of Philosophy and Director of Undergraduate Studies

Department of Philosophy

Emory University

Atlanta, Georgia 30322

Phone: (404) 727-6577

E-Mail: philnf@emory.edu
The Philosophy Department at Emory University is recognized both regionally and nationally as possessing a top undergraduate program. The Emory Philosophy Department has a program leading to the B.A. degree in Philosophy. In addition, the M.A. and Ph.D. programs sponsored by the department add a great deal of depth to the undergraduate experience, principally via undergraduate interaction with its world-class faculty. The two principal teaching faculty at GC&SU (Fernald and Winchester) are both Emory Ph.D.’s.

Emory University’s Philosophy Department boasts an impressive faculty roster, with well-known scholars in fields ranging from Military Ethics to Existentialism. Emory’s distinguished philosophy faculty includes nationally and internationally recognized philosophers, including David Carr (Continental Philosophy), Rudolf Makreel (Kant), Donald Livingston (Hume), and Donald Verene (Hegel and Vico). Graduates of Emory’s undergraduate philosophy program are well-prepared to enter law school and other professional schools, or to continue their studies of philosophy at the graduate or doctoral level.

The proposed Bachelor of Arts in Philosophy is similar in many respects to the B.A. program in Philosophy offered at Emory. Like the proposed undergraduate major in Philosophy at GC&SU, the Emory program requires courses in Logic and the History of Philosophy. The Emory requirement for a Senior Seminar to be completed prior to graduation is comparable to, and is in fact less demanding than, the two-semester experience required of Honors students in the proposed GC&SU program.

In addition to these required courses, undergraduate philosophy majors at Emory are required to take five unrestricted electives in philosophy, of which one may be at the 100 (Freshman) level. The proposed philosophy major at GC&SU is comparable to Emory’s program in this respect, as well. As at Emory, students in the proposed program will take five elective courses. In the proposed program, however, all elective courses will be at the 3000 (Junior) or 4000 (Senior) level.

The proposed program permits students to work closely with faculty mentors, as does the program at Emory University. Students will have the opportunity for independent studies with individual professors, in order to focus on areas of philosophy that are of particular interest to them. Students in the proposed program will also have the opportunity to participate in study abroad opportunities, as at Emory.

University of Georgia

Department of Philosophy
107 Peabody Hall
The University of Georgia
Athens, GA 30602

Point of Contact: Victoria Davion, Ph.D.

Professor and Undergraduate Coordinator

Department of Philosophy

107 Peabody Hall
The University of Georgia
Athens, GA 30602

Phone: (706) 542-2827

E-Mail: vdavion@uga.edu

The University of Georgia’s Philosophy Department is nationally recognized for its excellence in both teaching and scholarship. It boasts a strong faculty contingent, including Richard Dean Winfield, a recognized authority in continental philosophy and Hegel studies.

The Philosophy Department at the University of Georgia has both undergraduate and graduate programs, leading to the A.B., M.A. and Ph.D. degrees. It is regarded as possessing particular strengths in the following areas: Epistemology, Ethics, Political Philosophy, and Metaphysics.

Undergraduate philosophy majors at the University of Georgia must complete a minimum of eight courses, or 24 hours. While the majority of philosophy majors at the University of Georgia most likely exceed this minimum, the proposed major at GC&SU, with its requirement of 30 hours, is slightly more demanding in terms of credit hours than even the flagship of the University System of Georgia. Even so, the proposed program is well within the typical range of required hours in philosophy programs (24-36), and is typical of other majors at GC&SU..

The proposed Bachelor of Arts in Philosophy is similar in many respects to the B.A. program in Philosophy offered at the University of Georgia. Like the proposed undergraduate major in Philosophy at GC&SU, the program at University of Georgia encourages students to gain proficiency in the areas of philosophy that are generally acknowledged as foundational: Logic, Ethics, Epistemology, Metaphysics, History of Philosophy, and Social & Political Philosophy.

In addition, the University of Georgia requirement that philosophy majors complete and present a portfolio in the senior year is comparable to the requirement in the proposed program that Honors students complete either a Senior Honors Thesis, or prepare and present a publication-quality paper.

The proposed program permits students to work closely with faculty mentors, as does the program at the University of Georgia. Students will have the opportunity for independent studies with individual professors, in order to focus on areas of philosophy that are of particular interest to them. Students in the proposed program will also have the opportunity to participate in study abroad opportunities, as at the University of Georgia.

University of Memphis

Department of Philosophy

Clement Hall 327

Memphis, Tennessee 38152

Point of Contact: Timothy D. Roche, Ph.D.

Associate Professor and Undergraduate Advisor for Philosophy

Department of Philosophy

Clement Hall 327

Memphis, Tennessee 38152

Phone: (901) 678-2535

E-Mail: troche@memphis.edu

The philosophy department of the University of Memphis is regionally recognized in the Mid-South as having a leading philosophy program. The department has 15 permanent faculty members, and offers degrees leading to the B.A., M.A., and Ph.D. degrees in philosophy. The philosophy department of the University of Memphis sponsors “The Southern Journal of Philosophy,” a peer reviewed philosophy journal, as well as numerous conferences throughout the academic year, including the annual Mid-South Philosophy conference, which draws philosophers and other scholars from the Southeast and the entire nation.

Undergraduate philosophy majors at the University of Memphis are required to complete 30 hours of philosophy, as in the proposed major for GC&SU. Also as in the proposed major, students take courses in logic, history of philosophy, ethics, social & political philosophy, epistemology, and metaphysics.

The Honors Program in the proposed Bachelor of Arts in Philosophy is patterned, in part, on the Philosophy Honors Program at the University of Memphis. As in the proposed major, the Philosophy Honors Program at the University of Memphis requires a minimum 3.0 overall G.P.A., with a minimum 3.5 G.P.A. in all philosophy coursework. Honors students are also required to complete a senior thesis, under the direction of an academic advisor.

The philosophy department of the University of Memphis has an innovative and aggressive approach to undergraduate mentorship, as reflected in their hosting of undergraduate conferences scheduled to run parallel with the several professional conferences they host each year. This is another aspect of their program that will be reflected in the implementation of the proposed major. We plan to emulate the success of the University of Memphis’ philosophy program in mentoring and developing the potential of undergraduates through intensive one-on-one interaction with our philosophy undergraduates, particularly with Honors students during their Senior experience.

7. Inventory of Pertinent library resources

Since the hiring of two full time philosophy faculty, the Georgia College and State University has substantially increased its spending on philosophy materials. We have spent more than $2,000 in the last two years on philosophy books alone. We currently have about 2000 books in philosophy. There are also relevant holdings in English, Political Science, Sociology, and other cognate areas. Students and faculty have access to 142 philosophy journals either in print or on line. The library resources will be augmented over the coming years, but we would prefer to add resources as the program develops so that we may build the collection in the areas that the program will emphasize. GC&SU recently received a $3,000,000 grant from the Watson-Brown Foundation that will provide us with even more library resources.

Our library is currently undergoing a $21,000,000 addition that will triple existing space and provide even more space for collections, research and technology.

8. Qualifications of students

We will seek to attract a group of students, diverse in both perspectives and demographics. We will offer a variety of courses, ranging from the traditional philosophy canon to newer areas of concern such as Feminist Philosophy and African American Philosophy to increase the attraction of the courses and the major to a wide variety of students. In the courses offered in the major we will also study a wide variety of thinkers and theories so as to attract a diverse student population. For example in Survey of Philosophy students may study western as well as non-western philosophy. In upper level electives students may study a wide variety of current and classical theories, including non-western theories. We will be seeking to educate graduates who will be better able to live their lives and pursue their careers in an increasingly diverse state, nation, and world.
9. Facilities

The college already has all the physical facilities needed to implement the major, including a modern Arts & Sciences classroom building. No additional facilities will be needed other than office space for possible future growth in the size of the faculty.

10 Administration

The program will be administered within the confines of another department. This is common practice within the university and has been shown to work effectively for many majors. The philosophy program is currently housed in the Department of Government and Sociology. No new administrators or administrative assistants will be required

11. Assessment

There are currently no specific assessment criteria suggested by the American Philosophical Association for philosophy programs. In its statement on assessment the association states that “philosophy is primarily a matter of the cultivation and employment of analytic, interpretative, normative and critical abilities. It is less content- and technique-specific than most other academic disciplines. The basic aim of education in philosophy is not and should not be primarily to impart information. Rather it is to help students learn to understand various kinds of deeply difficult intellectual problems, to interpret texts regarding these problems, to analyze and criticize the arguments found in them, and to express themselves in ways that clarify and carry forward reflection upon them.” (www.apa.udel.edu/apa/governance/statements/outcomes.html)

Our students’ ability to think critically and to express themselves will be measured by their written and oral work in individual courses. We will assess our program on the basis of its stated goals.

We will assess students’ philosophical skills in their capstone courses or their senior thesis

We will conduct bi-yearly surveys of students, faculty and administrators to assess whether the program is meeting its goals.

We will conduct exit interviews with our graduates to assess whether or not the program is meeting the needs of the students. We will also assess their success in gaining access to employment or graduate programs.

We will conduct surveys of our alumnae to assess how the major has contributed to their professional and personal development.

We will carefully monitor the success of our students in obtaining entrance to law school, medical school, other professional schools, other graduate programs, or other employment.

12. Accreditation

There is no accrediting agency for undergraduate degrees in philosophy. Our major requirements are in line with other COPLAC schools and other top philosophy programs nationwide. The university is accredited by the Southern Association of Colleges and Schools.

13. Affirmative Action Impact

Offering a diverse group of courses will aid the college’s efforts to attract and retain minority students. With any future faculty hires, we will follow the university’s long-time practice of actively recruiting women and minority applicants. We will ensure that our curriculum is wide-ranging and of interest to men and women from diverse backgrounds and perspectives. The proposed philosophy major will actively support and enhance the university’s commitment to affirmative action.

14. Degree Inscription:
Bachelor of Arts, with a major in Philosophy

Courses Already Listed in the Catalogue:

PHIL 2200 Survey of Philosophy

PHIL 2250. Logic and Critical Thinking

PHIL 4320. Epistemology

PHIL 4330. Metaphysics

PHIL 4340. Social and Political Philosophy

PHIL 4410. Ethical Theory

PHIL 4940. Independent Study

PHIL 4950. Special Topics

Courses to be added:

First Year Seminar

Aesthetics

Feminist Philosophy

Senior Seminar

Senior Thesis

Issues in the History of Philosophy

Issues in Social and Political Philosophy

Current Course Descriptions (GC&SU Catalog, 2004-06)

PHIL 2200. SURVEY OF PHILOSOPHY. (3-0-3)

A first study of the major themes and issues of philosophy. Recommended but not required for the advanced philosophy course.

PHIL 2250. LOGICAL AND CRITICAL THINKING. (3-0-3)

A study of the requirements of clear thinking in all areas of human experience.

PHIL 4320. EPISTEMOLOGY. (3-0-3)

Problems in the concept of knowledge, such as the definition of knowledge, theories of truth, and the acquisition and justification of belief.

PHIL 4330. METAPHYSICS. (3-0-3)

A study of problems such as personal identity and human nature; freedom and determinism; teleology; space, time, matter, and causality; and paradigm shifts.

PHIL 4340. SOCIAL AND POLITICAL PHILSOSOPHY. (3-0-3)

Issues such as the definition and justification of the state, human rights, justice, social welfare, and social obligations. Readings from classical and modern sources.

PHIL 4410. ETHICAL THEORY. (3-0-3)

Major Western theories, such as relativism, egoism, utilitarianism, naturalism, and so on.

PHIL 4940. INDEPENDENT STUDY. (Var. 3-6)

Prior approval of department chairperson and or the coordinator is required. Investigation of a topic of special interest, with reports to instructor.

PHIL 4950. SPECIAL TOPICS. (Var. 1-4)

Consideration of topics in which courses are not otherwise offered, but for which there is a current need. Subject matter varies.

Recent Special Topics Courses (PHIL 4950):

Philosophy of Law

We will read a number of books and articles that discuss contemporary issues in the Philosophy of Law. Among the issues to be discussed will be the limits of speech, the role of law in society, the obligations of the wealthy to the poor, the relationship between law and morality and the role of punishment in the rule of law. The course will be a discussion based seminar. We will also work intensively on presenting arguments in clear and concise manner. To facilitate this, you will write numerous short assignments, a research paper and you will give an oral presentation.
Feminist Philosophy

 SEQ CHAPTER \h \r 1
We will study writings from Feminist philosophers from the last fifty years. We are now experiencing at least the third “wave” of feminist philosophies. Simone de Beauvoir along with several others began writing about feminist issues in fifties. In the 1980's the second wave of feminism was fueled by critiques of the first waves’ neglect of race and class. Today’s third wave is truly global in nature. In includes the writings of women from all over the world and addresses how issues of race, class, sexual orientation, poverty intersect with issues of gender..

I believe we will see how there is no single feminist philosophy. Women are writing from a variety of perspectives and with a wide variety of interests. Issues of social justice predominate, but there is no unitary perspective of what a feminist viewpoint must be.

This course will be built around the experience of reading primary texts. Most of the reading assignments will be fairly short and should be read more than once. In addition, in keeping with the GCSU mission to develop your analytical skills there will be writing exercises to develop your abilities to analyze texts and express yourselves clearly. To facilitate close readings of the text, study questions and/or discussion starters will be assigned that the students are to answer before coming to class. This helps to ensure you have had an opportunity to reflect upon what you have read. You will also write a research paper.

Philosophy of Culture: Nihilism and The Death of Reason

This course takes as its focus four central questions: What is Reason? How serious is the “crisis” in which it finds itself? Is Reason, as historically conceived, in fact dead? Finally, what role has philosophical Nihilism played in Reason’s troubles? Through a wide variety of readings, students will explore all four questions in detail,

with focus on the status of Reason in our own time.

Philosophy of Culture: Tyranny & Utopia

This course takes as its focus the origin and development of systems of tyranny and political oppression, and the growth of utopian thought in response to tyranny. Beginning with the study of ancient myth (e.g., The Epic of Gilgamesh and The

Illiad), we will examine the origin of tyranny in what the 18th Century Neapolitan philosopher Giambattista Vico called “the barbarism of sense.” We will then

read the first major “utopian” work in the Western tradition, Plato’s Republic, since this work represents a systematic approach to the problem of tyranny. Discussion of selections from Aristotle’s Politics will give a sense of the problem from the

classical standpoint. Much of the rest of the course will be spend considering literature that exemplifies views of utopia (e.g., Thomas More’s Utopia and Aldous Huxley’s Brave New World) as well as “dystopia” (e.g., Orwell’s 1984 and Solzhenitsyn’s One Day in the Life of Ivan Denisovich). By the end of the course, the student should have a good sense of the relationship of tyranny and utopian thought.

Philosophy of Human Nature: Enlightenment, Myth, & Reason

This course will pose a series of related questions: First and foremost, what is myth? Is it merely an immature stage of human social and intellectual development, which is overcome by the exercise of reason? Second, what is reason? Is reason a divine

faculty, imparted to us by a beneficent deity? Or is it, rather, simply a “brain function” with clear physiological roots? Third and finally, we will inquire into the relationship between myth and reason. Are the two polar opposites, close cousins, or

something else entirely? What role does philosophy play in the relationship of myth and reason?

Planned readings include Aeschylus’s Prometheus Bound, and readings from the Pre-Socratic philosophers, followed by study of several figures from the Renaissance and Enlightenment. We will read Percy Shelley’s Prometheus Unbound and Mary Shelley’s

novel, Frankenstein, as examples of the Prometheus archetype as translated into Enlightenment thought.

PAGE
21

