THE UNIVERSITY OF WESTERN ONTARIO DEPARTMENT OF PHILOSOPHY

Undergraduate Course Outline Philosophy 2202F: Early Modern Philosophy

Fall 2019 Instructor: Prof. Corey W. Dyck MWF 12:30-1:30 StH 4138, Office Hours: MW 1:30-2:30 Classroom: SSC 2036 661-2111 x85749 cdyck5@uwo.ca

DESCRIPTION

The early Modern period (roughly 1600-1800) was an intellectually rich and immensely influential chapter in the history of philosophy. In this course, we will survey some of its key figures and ideas, including Descartes, Spinoza, Leibniz, Locke, Berkeley, and Hume, with special attention to topics in metaphysics and epistemology. We will also consider a number of contributions by marginalized thinkers in the period.

TEXT

Modern Philosophy: An Anthology of Primary Sources Ariew and Watkins, eds. (<u>3rd</u> ed. Hackett Publishing)

OBJECTIVES

Students completing this course successfully will:

- (1) be familiar with some of the principal themes and arguments of the philosophers of the early Modern period, as well as a number of minor and marginalized figures;
- (2) have demonstrated an ability to comprehend and reflect upon complex philosophical arguments;
- (3) be able to write a longer argumentative essay exhibiting writing, researching, and critical skills.

REQUIREMENTS

Assignment	Due Date	Value
Study Question Responses	in-class on Fridays	15%
Mid-Term	TBD	20%
Term Paper	(Multi-stage assignment)	25%
Final Exam	TBD	40%

Study Question Responses

Most weeks, you will be provided with 4-5 study questions designed to focus your attention to key points in the reading and lectures. During the last class of the week, you will provide a brief written response to one of the questions (of my choosing). There will be no opportunity for make-up responses, except for documented medical absences. **Students who miss 4 (or more) of these responses will have an additional 20% deducted from their final grade.**

AUDIT

Students wishing to audit the course should consult with the instructor prior to or during the first week of classes.

DEPARTMENT OF PHILOSOPHY POLICIES

The **Department of Philosophy Policies** which govern the conduct, standards, and expectations for student participation in Philosophy courses is available in the Undergraduate section of the Department of Philosophy website at http://uwo.ca/philosophy/undergraduate/policies.html. It is your responsibility to understand the policies set out by the Senate and the Department of Philosophy, and thus ignorance of these policies cannot be used as grounds of appeal.

ACCOMMODATION

Students seeking academic accommodation on medical grounds for any missed tests, exams, participation components and/or assignments worth 10% or more of their final grade must apply to the Academic Counselling office of their home Faculty and provide documentation. Academic accommodation cannot be granted by the instructor or department. Documentation shall be submitted, as soon as possible, to the Office of the Dean of the student's Faculty of registration, together with a request for relief specifying the nature of the accommodation being requested. The UWO Policy on Accommodation for Medical Illness and further information regarding this policy can be found at

http://uwo.ca/univsec/pdf/academic_policies/appeals/accommodation_medical.pdf.

SELF- REPORTED ABSENCE FORM

Students who experience an unexpected illness or injury or an extenuating circumstance (48 hours or less) that is sufficiently severe to temporarily render them unable to meet academic requirements (e.g., attending lectures or labs, writing tests or midterm exams, completing and submitting assignments, participating in presentations) should self-declare using the online Self-Reported Absence portal. This option should be used in situations where the student expects to resume academic responsibilities within 48 hours or less.

The following conditions are in place for self-reporting of medical or extenuating circumstances: http://westerncalendar.uwo.ca/PolicyPages.cfm?Command=showCategory&PolicyCategoryID=1&SelectedCalendar=Live&ArchiveID=#SubHeading_322

EVALUATION OF ACADEMIC PERFORMANCE

At least three days prior to the deadline for withdrawal from a course without academic penalty, students will receive assessment of work accounting for at least 15% of their final grade. For 3000- or 4000-level courses in which such a graded assessment is impracticable, the instructor(s) must obtain an exemption from this policy from the Dean and this exemption must be noted on the corresponding course syllabus. In rare instances and at the Dean's discretion, other courses could receive a similar exemption, which also must be noted in the course syllabus.

COURSE ASSIGNMENT

The last day of scheduled classes in any course will be the last day on which course assignments will be accepted for credit in a course. Instructors will be required to return assignments to students as promptly as possible with reasonable explanations of the instructor's assessment of the assignment.

ACADEMIC OFFENCES

Scholastic offences are taken seriously and students are directed to read the appropriate policy, specifically, the definition of what constitutes a Scholastic Offence, at the following Web site: http://www.uwo.ca/univsec/pdf/academic_policies/appeals/scholastic_discipline_undergrad.pdf

PLAGIARISM CHECKING

All required papers may be subject to submission for textual similarity review to the commercial plagiarism detection software under license to the University for the detection of plagiarism. All papers submitted for such checking will be included as source documents in the reference database for the purpose of detecting plagiarism of papers subsequently submitted to the system. Use of the service is subject to the licensing agreement, currently between The University of Western Ontario and Turnitin.com http://www.turnitin.com.

SUPPORT SERVICES

Registrarial Services http://www.registrar.uwo.ca
Student Support Services https://student.uwo.ca/psp/heprdweb/?cmd=login
Services provided by the USC http://www.sdc.uwo.ca/services/
Student Development Centre http://www.sdc.uwo.ca/

Students who are in emotional/mental distress should refer to Mental Health@Western http://www.uwo.ca/uwocom/mentalhealth/ for a complete list of options about how to obtain help. Immediate help in the event of a crisis can be had by phoning 519.661.3030 (during class hours) or 519.433.2023 after class hours and on weekends.