Philosophy 465
Philosophy of Action

Instructor:

Course Description:

This course will provide students with a rigorous, though introductory, overview of some of the core issues currently at play in the philosophy of action. The issues covered, while interesting and important in their own right, will also serve as a useful background to how concerns about the nature of human action figure in other areas of philosophy—e.g., the philosophy of mind and psychology, ethics, and metaphysics. We will discuss general questions concerning the nature of human action as well as topics including practical rationality, moral psychology, the metaphysics of free will, and relevant work in empirical psychology. Specific issues that may be explored include how to understand the nature of reasons for action, the explanation of action, weakness of the will, self-knowledge in action, intentions, shared agency, motivation, and the status of principles of practical reason.

Course Objectives:

The aim of this course is to familiarize students with a variety of philosophical issues that arise in the philosophy of action. Students will be expected to acquire an analytical understanding of these issues and the principal arguments in favor of the various theses held in connection with them. Students will also be expected to learn how to critically analyze and assess differing opinions, develop arguments in favor of their own views on them, and to learn how to express these views clearly and incisively in discussion and in writing.

Course Texts:

The readings for this course will be made available in a course pack.

Course Outline and Readings:

Reasons, Causes, and the Explanation of Action

Anscombe, “Intention”, selections.

Davidson, “Actions, Reasons, and Causes”

G. Wilson, Intentionality of Human Action, selections.

Hornsby, “Agency and Causal Explanation”

Searle, Intentionality, Chp. 4.

Reasons and Irrationality

Davidson, “Paradoxes of Irrationality”

Baier, “Rhyme and Reason: Reflections on Davidson’s Version of Having Reasons”

Free Will, Compatibilism, and Hierarchical Conceptions of Self and Agency

Chisholm, "Human Freedom and the Self"

Hume, "Of Liberty and Necessity"

Frankfurt, “Freedom of the Will and the Concept of a Person”

Strawson, "Freedom and Resentment"

Agency

Davidson, “Agency”

Frankfurt, “The Problem of Action”

Velleman, “What Happens When Someone Acts?”

Self-knowledge and Intention

S. Hampshire & H.L.A. Hart: “Decision, Intention and Certainty”

G.E.M. Anscombe: selections from Intention
H. P. Grice: “Intention and Uncertainty”

G. Harman: “Willing and Intending”

D. Velleman: “Practical Reflection”

Intentions & Plans

Bratman, “Intention and Means-End Reasoning”

Harman, "Practical Reasoning" (or something from Change in View)

(Kavka, “The Toxin Puzzle”)

Attention, Perception, Self-Awareness

Milner and Goodale, The Visual Brain in Action, selections.

Campbell, Reference and Consciousness, selections.

Roessler, “Intentional Action and Self-Awareness”

O’Brien, “On Knowing One’s Action”

Shared Agency

Gilbert, “Walking Together”

Bratman, “Shared Intention”

Velleman, “How to Share and Intention”

Searle, “Collective Intentionality”

Roth, "Shared Agency and Contralateral Commitments"

Motivation and Reasons

Williams, “Internal and External Reasons”

Smith, “The Humean Theory of Motivation”

Dancy, Practical Reality, selections.

Scanlon, What We Owe to Each Other, Chapter 1.

The Status of Instrumental Reasoning

Korsgaard, “Skepticism About Practical Reason”

Velleman, “Deciding How to Decide”

Railton, “On the Hypothetical and Non-Hypothetical in Reasoning about Belief and Action”

Broome, “Reasons”

Bratman, “Intention, Belief, Practical, Theoretical”

Setiya, “Cognitivism about Instrumental Reason”

Course Assignments and Assessment:

This course will be run as a discussion course, peppered with appropriate lectures. All students should take an active role in discussion. The expectation is that you will read each paper carefully, come to some initial thoughts on the issues, and be ready to present your thoughts and defend them in class.

Ideally, we’ll cover a paper each meeting. For every paper, I will present you with a detailed study guide (available on the course website), which includes some summary, exposition, and sets of questions to think about. We shall then meet to discuss the paper and the questions raised in the guides, with the hope that we might come to some consensus and settled opinions.
In addition to participation in class discussion, assessment will be based on the following assignments:

(1) Questions: For every meeting (when a new paper is discussed) you should write down (please type) at least one question. This question can be clarificatory or philosophical (or whatever you think is relevant). You should leave a space in your response, in the hope that, as class goes on, you’ll be able to write down the answer to those questions.

(2) Exercises: With nearly every study guide, there is a question or suggestion entitled ‘Exercise’ which you will need to complete before our meeting on the paper in question. You should type up your responses. NOTE: I will allow you to take your Exercise home that evening, after our discussion on the paper in question, if you feel that it needs to be revised given our class presentations. You must then turn it in by the next class period.

(3) Two Papers: A five page paper and a 10 page paper are required. Students will be provided with a range of possible topics to write on, although they may have the option of developing a topic of their own in consultation with the instructor. The papers will be assessed for demonstrated understanding of the philosophical issue, an appreciation of the arguments for or against various positions taken on the issue, as well as clarity, originality, and creativity.

The papers constitute 50% of the final grade, the exercises 25%, questions 10%, and class participation 15%.

ACADEMIC MISCONDUCT

It is the responsibility of the Committee on Academic Misconduct to investigate or establish procedures for the investigation of all reported cases of student academic misconduct. The term “academic misconduct” includes all forms of student academic misconduct wherever committed; illustrated by, but not limited to, cases of plagiarism and dishonest practices in connection with examinations. Instructors shall report all instances of alleged academic misconduct to the committee (Faculty Rule 3335-5-487). For additional information, see the Code of Student Conduct (http://studentaffairs.osu.edu/resource_csc.asp).

DISABILITY SERVICES

Students with disabilities that have been certified by the Office for Disability Services will be appropriately accommodated, and should inform the instructor as soon as possible of their needs. The Office for Disability Services is located in 150 Pomerene Hall, 1760 Neil Avenue; telephone 292-3307, TDD 292-0901; http://www.ods.ohio-state.edu/.

1
1

