CLARKSON UNIVERSITY

School of Arts and Sciences
Great Transformations

UNIV 190-23: The Clarkson Seminar

M-W: 4:00–5:15 pm SN 175
Instructor: Dr. Bill Vitek

Office: Snell 271

Office Phone: 268-4424

E-mail: Vitek@clarkson.edu

Office Hours: MW: 11:00-12:00, 1:00-2:00; T: 9:30-12:30

 The Clarkson Seminar welcomes first year students into a world of cultures, histories, and the global forces that will shape their personal and professional lives well beyond their Clarkson education. Students will learn to define issues within a broad cultural context and gain experience in evaluating and interpreting texts. Seminar classes will be small and thematically structured, with an emphasis on discussion, critical reading and thinking, extensive writing, and collaborative work.

 Social and cultural transformations that deserve the designator “great” come along rarely. But such transformations change everything and their impacts are long lasting. This seminar will examine three such transformations. The first has been called the Axial Age (800-200 BCE), and it brought forth the major religions of Hinduism, Buddhism, Taoism, and Judaism, as well as Greek philosophy. Central to this transformation was the role that compassion and the human intellect played in restructuring not only societies, but even the gods themselves. The second transformation, the Enlightenment, began in Europe in the 17th century and continues to this day, although future historians may identify its “end” sometime in the late 20th century. Its great achievements were the revolutions it created in politics (democracy), economics (capitalism) and science. It also sought to limit the influence of religion. The Enlightenment created the social, technological and political world in which we currently live; but maybe not for long. There are signs that we are in the beginnings of new transformation—still unnamed—that will change radically our lives in this century.

 Seminar participants will read and discuss classic texts from each of the three transformations. Students will have the opportunity to reflect and think critically about their assumptions and worldviews, to consider the ways in which the 21st century may not well resemble the 20th century, and to imagine what sorts of personal transformations will be required from each of us.

 The central purpose of the seminar is to promote self discovery and self understanding by encouraging a greater awareness of the world around us. Whether we acknowledge it or not, all of us are shaped by certain worldviews and assumptions about the nature of good and evil, God, cultural biases against others who are different from us, the possibility of happiness, and our ability to live a good and prosperous life. Many of these ideas originate in the Western canon, a long history of discovery in the sciences, economics, religion, politics, and ethics. The more we can be become aware of these worldviews and their effects on our own beliefs and opinions, the better able we will be to negotiate through this world on our own terms, especially in light of an increasingly global and often hostile rejection of some of these Western perspectives.
 Collectively the course texts, along with discussions and frequent debates on contemporary issues, will introduce a philosophical perspective that allows us to step back from our lives and to view them as an anthropologist might: critically and objectively. As we become more informed about history, contemporary world issues, and our own inner lives, the journey of our lives becomes more meaningful.
Course Texts:
1) Readings in the Western Humanities, Volume 1, 6th Edition. Edited by Roy Matthews. (WH)
2)
The Portable Enlightenment Reader by Isaac Kramnick (Editor) (ER)

2) The Upside of Down: Catastrophe, Creativity and the Renewal of Civilization, By Thomas Homer-Dixon (UoD)
4) Blessed Unrest: How the Largest Social Movement in History Is Restoring Grace, Justice, and Beauty to the World, By Paul Hawken (BU)
REQUIREMENTS: Quizzes/in-class writing (20%); ten 2 page journals (30%); two 3 page papers (30%); 5-6 page final paper (20%).
TENTATIVE SYLLABUS:

Aug
25 M
Introductions

27 W
Armstrong and Kuhn essays (posted on Blackboard)
Sept
01 M
Judaism: WH: 146-161

03 W
Christianity : WH : 162-171

08 M
Islam: WH: 192-217
10 W
Greeks: WH: 45-52 (Homer), 80-85 (Thucydides)

15 M
Greeks: WH: 86-94 (Plato)
17 W
Greeks: WH: 94-100 (Aristotle)

22 M
Hellenism and the Romans: WH: 103-106 (Epicurus), 139-145 (Marcus Aurelius)
24 W
High Middle Ages: WH: 233-234 (Aquinas), 235-246 (Dante)

Oct
01 W
High Renaissance: WH: 294-298 (Machiavelli)
06 M
Enlightenment: ER Introduction (ix-xxiii) and Blackboard link
08 W
Enlightenment: ER: Kant (1), d’Alembert (7), Diderot (17), Dumarsais (21)

13 M
Enlightenment: ER: Voltaire (51), Descartes (181)
15 W
Enlightenment: ER: Hume (109), Voltaire (115)
20 M
Enlightenment: ER : Locke (81), Paine (174)
22 W
Enlightenment: ER : la Mettrie (202), Rousseau (229)
27 M
 Enlightenment: ER: Pope (255), Hutcheson (275), Hume (322)
29 W
Enlightenment: ER: Vico (351), Voltaire (369)
Nov
03 M
Enlightenment: ER: Locke (395), Wollstonecraft (618)
05 W
The New Transformation: UoD: 1-55
10 M
The New Transformation: UoD: 57-175
12 W
The New Transformation: UoD: 177-234
17 M
The New Transformation: UoD: 235-308
19 W
The New Transformation: BU: 1-47
24 M: The New Transformation: BU: 49-114
Dec
01 M: The New Transformation: BU: 115-190

03 W
Open

Due Dates:
Response Paper #1: Due no later than Monday, September 22nd

Response Paper #2: Due no later than Monday, November 3rd

Final Paper Due: Wednesday, December 8th

REQUIREMENTS AND COURSE POLICIES

Please read this document carefully. Failure to read this document does not constitute a valid excuse for missed deadlines or misunderstandings about course requirements.

GRADING: The grading system is based on a 100 point scale. At the end of the semester your individual grades are totaled, with points added for high quality class participation, and subtracted for unexcused absences. The grading is as follows: A: 94-100; B+: 87‑93; B: 81‑86; C+: 76‑80; C: 70‑75; D+: 66‑69: D: 60‑65; F: 60 and below.
ATTENDANCE POLICY: Attendance is expected and required. Two unexcused absences are permitted. Thereafter each unexcused absence counts for two points off of your final grade. Excused absences must be properly documented. Absences are likewise awarded for unacceptable classroom behavior, including sleeping, inappropriate talking, doing other work, and general lack of preparation.

COMMUNICATIONS: I will use your Clarkson e-mail addresses to send you information and updates about the course. If you do not monitor your Clarkson e-mail account, you will miss these. I will also use Blackboard.
JOURNAL (30%): Students will keep a journal that records their own ideas, opinions and musings of a philosophical sort, as well as analyzes readings from class or outside sources. Journal entries may be in response to a discussion we have in class or to the material we are reading; or it can be written in response to something that has happened to you outside of class and that is relevant to the course. I will provide weekly journal questions posted on Blackboard to help you get going. Individual entries should average between 600-800 words (approximately two double-spaced pages). If you have any questions about a particular entry, come and see me before handing it in. Students will have to hand in 10 entries over the course of the semester. Journals can be handed in at any time, though no journals will be accepted after Sunday, November 23rd, and no more than two journals per week can be handed in during any given week in the semester. Each journal entry is worth a maximum of three points. A maximum of three points of extra credit can be earned for high quality (“3+”) journals, but the extra credit points will not be awarded unless all ten journals are completed. All journal entries must be submitted to turnitin.com (see below).

Extra Credit

1-4+’s= one extra point

5-8+’s= two extra points

9-10+’s= three extra points

QUIZ/IN-CLASS WRITING (20%): There will be a daily quiz/in-class
writing assignments based upon the day’s reading. Each quiz/reading assignment will be worth four points. There will be total of 100 points (25 quizzes) spread throughout the semester. You will need to acquire 80 points for a perfect score.

SHORT PAPERS (30%): You will be required to write two 3 page, double-spaced papers that respond to the themes and ideas in our readings. Each paper is worth 15% of your grade.

Paper One (Reader response paper on the Axial Age)

Due: Monday, 9/22
Paper Two (Reader response paper on the Enlightenment)

Due: Monday, 11/3
FINAL PAPER (20%): A final 4-5 page, double-spaced paper is due that integrates some of the central ideas discussed throughout the semester. The final paper is due Wednesday, December 10th.

This course will use turnitin.com, a plagiarism prevention system, for all of your papers and journals (visit http://www.turnitin.com/static/training_support/ and click on the quick start button for students). You must first create a user profile. Once you have done that, you will need to register for the course. The course name is UNIV 190. The password is ClarksonSem (case sensitive, no space). The class ID is 2334497. You will be required to submit all of your papers and journals to this website, and I will read and grade the papers on-line.
MISCONDUCT: Cheating and/or plagiarizing of any kind will lead to immediate dismissal from class, failure in the course, and an appearance before Clarkson's Academic Integrity Committee. Three words about plagiarism: DON’T DO IT! Plagiarism is the representation of someone else’s work as your own. It can range from copying another essay word-for-word, to paraphrasing an article from Cliff or Monarch notes, to “reading my roommate’s paper to get some ideas” and then repeating them in your written assignments. I do not expect you to have thoughts no one else has had ­ if nothing else you will be drawing on class discussion. I do expect you to give credit when you build on the ideas of others. When in doubt, credit your source or inspiration. If I am in doubt about whether your work is your own, I will take it to the Academic Integrity Committee. (See Clarkson’s Regulations for a description of this Committee.) Don’t start your college career off on the wrong foot. CASES OF PLAGIARISM WILL BE SEVERELY PUNISHED.
CLASSROOM ETIQUETTE: `Etiquette' is an old word that means proper or expected behavior. I will do my best 1) to come to class well prepared and enthusiastic about the material; 2) to start and end class on time; 3) to present the material clearly; 4) to engage in fair and open discussion; and 5) to treat students like adults. I have similar expectations of you: 1) to do the reading; 2) to come to class awake, on-time, and prepared; 3) to be ready to learn and participate in discussions; and 4) to listen and respect the views of others. In addition, with the exception of a loss of heat or medical reasons, our classroom is a no-hat zone. I assume that all of us will have the occasional bad hair day, but it is also my expectation that the good days will greatly outweigh the bad days. Absences will be awarded to students who consistently violate the no-hat rule.

Paper Tips

I expect your papers to be well organized, with a thesis, good paragraph structure, citations, and to contain all of the other characteristics that go into a good analytical paper.

I grade your papers using two central criteria:

1. How well do you summarize the position/points of view of the author(s) you are presenting?

2. How well do you present and defend your own point of view?

The questions and categories below guide me in reading and grading your papers.

Does the introductory paragraph/section:

1) Interest the reader?

2) Tell the reader what the paper is about, including the names of the authors to whom you will refer?

3) Clearly state your thesis/point of view?

4) Have a strong thesis (one that is neither obvious nor trivial, but controversial—i.e., one could reasonably disagree with it—and reflects your own, original thinking, rather than simply restating the words of the author?

Is there a general concluding paragraph/section?

Is there one central idea per paragraph?

Are there spelling, punctuation, and/or grammatical errors?

Are paragraphs too short (3 sentences) or too long (one page or more)?

Is there colloquial or inappropriate language? (Don’t write papers like you speak to your friends.)

Are authors correctly referenced? (You may use endnotes, footnotes or parenthetical citations.)

Are there good transitions between sentences and paragraphs?

Are there awkward sentences/phrases?

Are there sentences that are unclear?

Is there good overall balance between textual analysis and personal opinion (about 50-50)?

Does the paper do what the author says it will do?

There are two ways to insure a better paper:

1) Read your paper aloud, slowly, as if you were giving a speech.

2) Have someone else read your paper. Invite them to find errors and to give you honest advice.

If you have any questions or concerns about the syllabus, please do not hesitate to contact me at vitek@clarkson.edu
PAGE
1

