
Philosophy 65: Proposal R. Silver; R. Dinwiddie/Page 1

Distance Education Course Proposal

Philosophy 65: Introduction to Philosophy:

Theory of Knowledge

3 Units

Faculty:

Ramona M. Silver

Richard Dinwiddie

1. Need/Justification:

There is a need for the students who attend Chabot College to have access to several different choices of philosophy classes delivered online. Philosophy 65 will offer an additional online course for students who wish to expand their knowledge of basic Philosophy. Additionally, an online introductory philosophy class would offer flexibility for students who may have family responsibilities and or over extended work hours. Hence they would be able to finish a degree or transfer to a University without having to worry about time constraints. Moreover, a philosophy course online enables the instructor to provide multi-dimensional presentations that would include, virtual field trips, use of multiple philosophical texts that are free and in the public domain, and interactive web sites. Further the use of discussion forums within the course site will provide an optimal format for in depth discussion of philosophical ideas, which in the case of Philosophy 65, center on the branch of epistemology that would include debates, presentations and small group exercises. Therefore for this particular subject of philosophical inquiry the online format is an optimal environment for the study of knowledge and ideas.

2. Course Content Delivery:

The method of delivery of the course content for Philosophy 65 will include a combination of digital instructional modes that include: large class forum discussions, collaborative learning techniques in asynchronistic discussion mode; 2 internet virtual field trips, 4 choices of films (Note: each student will need to rent a film on their own); Many of the course texts will be available free from the sites in the Public Domain. Additionally the instructor will provide numerous presentations and handouts via the Blackboard course content site and the instructor’s web pages to accommodate each of the student’s general learning needs. The methods of instruction include the following percentage based delivery:

· 30% Web/internet use including: Course Texts (Free in the Public Domain); Museum Sites; philosophy sites that provide academic quality supplemental information.

· 30% Asynchronous/Forum Discussion Including: Small Moderated Group Discussions; Class Discussions; Collaborative Discussion Assignments;

· Problem solving

· Media critique

· Debates

· Group Presentations

· 20% Alternative Assignments including: Reflective Blogs; Class Presentations; Journal Assignments; and 2 Short Reflection papers

· 20% Content Written And Provided by the Instructor delivered in Web Page Presentations via the Blackboard Site and also available from the Instructor’s Web Site

3. Nature and Frequency of Instructor-Student Interaction:

Moore (1998) has indicated that online distance education instruction benefits greatly from balanced student-instructor interaction. In fact it has been documented that the greater the student-instructor interaction the better the student will perform overall in meeting his/her learning outcomes. Thus the overall structure of the syllabus for the Philosophy 65 course in the online format will accommodate a great amount of student-instructor interaction. To accomplish the maximum possible result the interaction will take place via frequent instructor monitored e-mail, face-to-face office hours, scheduled phone-access and a discussion forum through asynchronous meetings. The students will have assurance of contact with the instructor as much as it is possible to provide.

Students cannot be left entirely alone to pace their own study in a distance education course. Students must be encouraged to contribute to discussions and collaborations within the learning process and this will be mediated by the instructor at all times.

Interaction will be facilitated through the following methods:

Many experienced online educators and distance education specialists have cited instructional methods listed below as ways to improve student to teacher interaction. For example with reference to collaboration, asynchronous discussion and use of e-mail see (Ko and Rosen 2004); for pacing and student learning forms see (Olgren 2000).

1. E-Mail access within a period of 24 hours

2. Discussion Forums/ Asynchronous small group discussion mediated directly by the instructor. (Instructor responds to each student’s post on the forum)

3. Collaborative learning activities mediated by the instructor in small group format. (Using Constructivist Learning Techniques)

4. Written Reflection assignments with direct feedback from the instructor to each student at least 4 times in the semester.

5. Pacing help for students at the beginning of the course with instructor feedback through a student assessment survey.

4. Assignments and Methods of Evaluation:

For the Philosophy 65 course the course readings and materials will be offered in eight units. Unit 1 will be 3 weeks in length and the subsequent seven units will be two weeks in length. For the methods of evaluations students will need to complete several different kinds of assignments that include the following:

· Asynchronistic discussion assignments that encourage students to reflect on the reading material that include mandatory peer responses.

· Journaling Reflection assignments to enhance the relevance of the material to student’s experience submitted for direct instructor feedback.

· Collaborative Learning assignments to promote “real world” applications of the abstract ideas and student-student and teacher-student interaction. These assignments include debates and scenarios-case studies for small group interaction.

· 2 short reflective philosophy papers.

· Final Project with 2 options: A Reflection Paper or a Class Presentation

· Student Blogs (optional)

· Short Student Discussion Forum Presentations that are collaborative.

The approach to the assignments for this course will be via the constructivist method; adult learning theory as initiated by Knowles (1984); and transformative learning as developed by Mezirow (2000); Cranton (2006), Dirx (1998, 2000) and Brookfield (1990). Thus the instructor will use “problem solving”, “case studies”, “situational learning” and “scenarios” as a way to facilitate the relevance of the course material to the particular interests of the learners. In addition the instructor will implement reflection assignments and critical thinking assignments. For example students will be placed into 6- 8 different groups on the discussion forum and asked to respond to a situation or text question. The instructor will mediate each small discussion and then each group will present their ideas to the rest of the class.

For other discussion assignments students will be required to post their responses to philosophical problems or idea from the different course texts on the discussion forum and then they will also have to offer an additional peer response post to another student’s discussion post. There will also be group debates where the students will be placed into 6 groups and given a statement to defend or refute and then be required to present their arguments to the class. Further students can take on roles of different philosophers and in small groups create role-plays to present to other students on the discussion forums. Other students can offer critiques of the role-plays and add suggestions to improve them. For more in-depth or personal sharing of responses 9 groups of 5 or 6 groups will be implemented. Millis (2006) recommends keeping small groups together for an extended amount of time to give learners a chance to develop good learning relationships

All of these techniques are used with the aim that the students will be encouraged to question their previous viewpoints and opinions about ideas and also to provoke deep critical thinking. Additionally as stated above, the instructor will use a variety of transformative learning techniques as developed by Mezirow(2000) and Brookfield (1990), through reflective journaling assignments as another means of compelling the students to consider and analyze their own assumptions about constructed ideas and knowledge transference and to critique the knowledge concepts. Students can for example, discuss how we acquire knowledge using Plato’s “Allegory of the Cave” from Book VII of The Republic. They can describe a similar experience from their own personal biographical history where they learned something new that changed their own world-perspective. Lukinsky (1990) has discussed using a similar method for social consciousness and critical analysis. Finally, each required assignment will list a clearly specific and measurable learning outcome to the students.

6. Technical Support:

Through the Chabot and Las Positas Online Web Site there is substantial and accessible student support including a list of what operating systems that will work best, search engines, and also troubleshooting. The learners for the Philosophy 65 course will need a minimum of 6 hours of access time to a Computer that has either the Windows XP or later version operating system, or a Mac OSX or above, operating system. On the Blackboard site for Chabot Community College, students can either download Internet Explorer 6 for those who have P.C.’s, or Firefox for the Mac operating system. It should be noted, however, that the Mac OSX system is not completely compatible with Blackboard 6.3. The main problem is that in 6.3 the Mac user does not have access to a text-editing box. I use a MACBOOK with the OSX operating system and I know how to explain to the students how to use the text box using basic HTML codes. I intend to provide a separate button on the Course Menu that will contain tips and help for those who use the Mac OSX system.

6. Student Services:
Chabot College Distance Education Department provides a variety of advising and support services to assist the distance learner. These include: a web site for online support that lists system requirements and potential problems for the online learner. The Chabot Library Web site provides research aids and also support for the Chabot students. However, the instructors will also offer student support for the use of the Library in many of the course assignments. The Library is an important component for a successful online course and we will be sure to aid students in using it effectively.
7. Accommodations for Students with Disabilities:

Currently, the Chabot College Distance Education Web Site provides access for students with disabilities to additional sites for help with access. However I will always provide alternative assignments and or content materials to meet the needs of most students who may have these concerns. Every effort will be made to assure that all students have access and opportunity to participate in the course on a level in keeping with their learning goals.
8. Class Size & First Term to Be offered:

The standard limit for a Philosophy course at Chabot College is 44 students. This course will be offered in the Spring 2008 semester at the encouragement and approval of Gene Groppetti, Dean of the Humanities and Fine Arts Division.

Course Outline For Philosophy 65:

Course Goals:

This course offers an introduction to the philosophical study of knowledge, truth and thought. Through the study of excerpts from philosophical texts, films, and articles, we will examine and discuss how they relate to the idea of human knowledge, perception, reasoned thinking, intuition and sensory knowledge. In addition to discussing the Western classical philosophical perspective on knowledge we will also read texts from the Eastern traditions as well. Since this is an introductory course, no prior knowledge of philosophy is required. It only demands a sincere desire to explore the depths of human thought. The texts are our guides to the ideas. By the end of this course the student should be able to demonstrate the following learning outcomes:

1. Discuss texts and ideas in class with his/her peers in a cooperative learning environment.

2. Define epistemology and its relationship to philosophical inquiry.

3. Write 2 basic and clearly reasoned philosophical reflection papers..

4. Reflect on the ideas and arguments as they are presented in the course through forum discussion.

5. Investigate concepts and research them and present the information to his/her peers in small group exercises.

6. Apply the textual information to real-life situations and present this information to his/her fellow students on the discussion forum.

Unit 1:

Student introductions; Definition of Epistemology;
Sir Arthur Conan Doyle: Except from A Study In Scarlet

Introduction to Plato’s Theory of Knowledge

Allegory of the Cave from Plato’s Republic Book VI
Plato’s Hierarchy of Knowledge

Perception versus Real Knowledge/Intellect

Plato’s Rationalism

Selections from Plato’s Thaetetus
Unit 2:

Introduction to Metaphysics

Ontology: Study of Being

Excerpts from Aristotle’s Metaphysics

Empiricism
Meister Eckhardt

Film TBA

Unit 3:

Selections from the Bhagavad Gita

Eastern Conceptions of Knowledge and Perception

Vedanta Philosophy

Selections from Indian Philosophy Volume I Radhakrishnan
Lao Tzu: Excerpts from the Tao Teh Ching

Outlines/Mind-Maps

MLA Style Sheet

Philosophy Reflection Paper #1

Unit 4:

Descartes Jigsaw

Selections from: A Discourse on Method

Skepticism

Selection from John Locke’s An Essay Concerning Human Understanding
Group Debates

Unit 5:

William James: Selection from: Stream of Consciousness

Evelyn Underhill: Selection from: Mysticism
Erich Fromm: Selection from: On Being Human
Chogyam Trungpa: Selections from Cutting Through Spiritual Materialism
Philosophy Reflection paper #2

Unit 6:

Daisatz Suzuki: Excerpts from Introduction to Zen Buddhism
Meditation and Human Knowledge

Ram Dass: Excerpt from Journey of Awakening
Carl Jung: Selection from The Undiscovered Self
Unconscious Mind; Synchronicity; Mandalas; and Archetypes

Group presentations

Unit 7:

David Chalmers: Excerpt from The Puzzle Of Consciousness

Experience and Knowledge

Film TBA 4 Choices/Group Presentation

Unit 8

Final Project: 2 Options: Philosophical Paper or Presentation.

Project Topics/Outlines

Drafts

Presentations/Peer Review
Input from Colleagues and Administrators

⁫ Meet with Instructional Designer for initial consultation and Blackboard training.

 Date(s) completed: Met with Lynn Sandoval in the Fall of 2006

⁫ Review of similar courses elsewhere. Are similar courses offered at other colleges?

 If so, note the college(s).
⁫ Meet with your Division Dean and subdivision colleagues to secure preliminary

 support for offering this course via Distance Education. Date completed: August 2008

8.
Submit your proposal (electronic version via email and hard copy via campus mail

 to the chair of the DE Committee)

Faculty signature: _______________________________ Date: _______________

Division Dean signature: __________________________ Date: ________________
