Analytical  Philosophy
(PHP  4784)
4  Credit  Hours
Spring  2015
Course  Logistics:
Time:  11:30AM-1:20PM
Classroom:  GS  103
Instructor  Information:
Professor:  Dr.  Clevis  Headley
Office:  SO  277
Office  Hours:  3:30PM-4:30PM  or  by  appointment
Office  Phone:  297-3878
Email:  Headley@fau.edu
Textbooks:
Ian  Hacking,  Why  Does  Language  Matter  To  Philosophy?  (Cambridge:  Cambridge  University  Press,
1997)
Jaakko  Hintikka,  On  Wittgenstein  (Belmont,  CA:  Wadsworth,  2000)
Lynn  Hankinson  and  Jack  Nelson,  On  Quine  (Belmont,  CA:  Wadsworth,  2000)
S.  Jack  Odell,  On  Russell  (Belmont,  CA:  Wadsworth,  2000)
Joseph  Salerno,  On  Frege  (Belmont,  CA:  Wadsworth,  2001)
*Additional  required  readings  are  also  available  on  Blackboard  under  “content”.
Course  Description:
Although  there  is  general  agreement  that  analytic  philosophy  took  root  and  became  the  dominant
philosophical  tradition  within  the  English-speaking  world  in  the  twentieth  century,  there  is  no  single,
universally  agreed-upon  precise  definition  of  the  term  “analytic  philosophy”.  Loosely  construed,
“analytic  philosophy”  designates  a  collection  of  differently  oriented  schools  that  share  a  number  of  points
of  overlap,  affinity,  and  connections  with  one  another.  “Analytic  philosophy”  may  be  used  to  describe
the  kind  of  analysis  practiced  by  G.  E.  Moore;  the  conception  of  logical  analysis  or  logical  atomism
championed  by  Bertrand  Russell;  the  main  teachings  of  the  logical  positivists  (e.g.,  Moritz  Schlick,  Rudolf
Carnap,  Hans  Reichenbach,  Alfred  J.  Ayer);  the  Oxford  School  of  Ordinary  Language  philosophy  as  led
by  John  Austin;  the  crucial  types  of  conceptual  analysis  and  conceptual  elucidation  characteristic  of  the
work  of  Ludwig  Wittgenstein;  and  the  investigating  of  multiple  semantic  questions  about  reference  and
truth  associated  with  the  sphere  of  philosophical  logic  resulting  from  recent  developments  in  formal  logic
and  linguistics  (e.  g.,  the  work  of  Gottlob  Frege,  Willard  Van  Orman  Quine,  Peter  Strawson,  Jaakko
Kintikka,  Saul  Kripke,  Donald  Davidson,  Michael  Dummett).  But  despite  the  creative  diversity  which
shapes  the  contours  of  the  tradition  of  analytic  philosophy,  it  is  not  too  much  of  an  exaggeration  to  claim
that  the  one  common  feature  that  permeates  all  analytic  philosophies  is  the  careful  attention  paid  to  the
use  of  language  as  the  medium  of  communication  of  thought,  as  well  as  the  assorted  conditions  and
assets  language  provides  for  such  examination.
From  another  perspective,  analytic  philosophy  has  been  distinctive  to  the  extent  that  it  advocates  a
radically  new  approach  to  philosophy.  According  to  this  view,  the  distinctive  mark  of  analytical
philosophy  is  its  advocating  of  the  method  of  analysis  as  the  paradigm  of  good  philosophy.  Russell
maintains  that  “the  task  of  philosophy  is  the  translation  of  grammatically  misleading  or  defective
expressions  into  their  correct  logical  form.”  The  idea  of  philosophy  as  analysis  encouraged  the  belief  that
philosophers  should  utilize  an  ideal  logically  perfect  language  that  would  protect  against  the  blemishes

2
of  natural  language,  specifically,  vagueness  and  defective  referring  terms.  Again,  Russell  held  that  view
that  both  the  vocabulary  and  syntax  of  natural  languages  can  easily  mislead  us  into  assuming  that  certain
words  in  our  vocabulary  must  refer  to  real  entities  when  in  fact  they  do  not.  The  subject-predicate  syntax
of  our  language  leads  us  to  believe  that  the  world  has  a  structure  corresponding  to  it.  Prior  to  Russell,
Gottlob  Frege,  the  father  of  analytic  philosophy,  also  championed  the  idea  that  philosophical  problems
are  problems  of  logic  and  language.  He  defended  the  view  that  these  problems  can  be  adequately
resolved  by  utilizing  the  technical  methods  of  mathematical  logic.  At  this  point  it  bears  mentioning  that
one  strand  of  analytical  philosophy  has  its  origins  in  problems  connected  with  the  philosophy  of
mathematics.  Frege’s  attempt  to  place  mathematics  upon  a  secure  foundation  led  to  his  involvement
with  issues  centered  on  the  use  of  language:  meaning  and  reference.
Course  Objectives:
The  objectives  of  this  course  are  as  follow:  (1)  provide  students  with  a  coherent  and  critical
understanding  and  appreciation  of  analytic  philosophy;  (2)  pursue  a  study  of  the  role  of  language  in
communication  and  thought,  in  particular,  the  problem  of  how  to  identify,  achieve,  or  insure  the  presence
of  meaning  in  the  use  of  language;  and  (3)  pursue  a  philosophical  examination  of  the  resources  of  formal
logic  in  its  modern,  revitalized  forms,  and  the  several  ways  in  which  these  resources  may  be  applied  in
helping  to  solve  various  philosophical  problems.
In  addition  to  the  objectives  mentioned  above,  some  of  the  major  topics  found  in  analytical  philosophy
will  be  also  discussed  in  this  course.  They  are  as  follows:  definite  descriptions,  the  descriptive  theory  of
proper  names,  direct  reference  and  the  causal-historical  theory  of  proper  names,  theories  of  meaning,
verificationism,  logical  analysis,  and  truth-condition  theories.
Course  Mechanics:
This  course  will  involve  both  lectures  and  discussions.  All  lectures  will  center  primarily  on  the  assigned
texts.  Students  will  be  given  the  chance  to  participate  in  discussions  regarding  the  subject-matter  of  the
course.  Students  are  strongly  urged  to  complete  all  reading  assignments  before  coming  to  class  in  order
to  be  able  to  follow  lectures  and  contribute  meaningful  to  class  discussions.
Reading  Assignments:
All  reading  assignments  will  be  announced  in  class  ahead  of  time.  These  assignments  will  be  given  at  the
end  of  each  week  for  the  coming  week.  It  is  absolutely  important  that  students  come  to  class  adequately
prepared  so  as  to  benefit  substantially  from  class  lectures  and  discussions.  Students  should  note  that
reading  a  philosophical  text  is  quite  challenging  and  demanding  and,  therefore,  are  strongly  urged  to
spend  quality  time  engaging  with  their  texts.
Course  Evaluation:
Students  will  be  required  to  write  at  least  five  short  analytical  essays  in  this  course.  These  essays  will
function  as  examinations  for  the  course.  All  essays  will  be  in  the  form  of  take  home  examinations.
Students  will  be  allowed  to  consult  their  notes  and  texts.  However,  they  should  not  use  the  internet  as  a
research  source  to  write  their  essays.  Essays  will  be  carefully  evaluated  on  the  accuracy  of  the
interpretation  of  assigned  readings.  They  should  express  the  student’s  own  ideas  and  not  be  descriptions
of  assigned  readings.  In  addition  to  these  short  papers,  there  will  also  be  a  final  examination.  The  short
papers  will  count  as  50%  of  your  final  grade  and  the  final  examination  will  also  count  as  50%  of  your  final
grade.
The  final  examination  is  scheduled  for  Tuesday,  April  1,  10:30Am-1:00PM.
Grading  Scale:
100-90:  A
89-88:  B
87-80:  B
79-78:  C
77-70:  C

3
69-60:  D
Below  60:  F
Final  Grade:
Your  final  grade  will  consists  of  your  final  examination  grade  and  average  of  the  five  paper  grades.  The
papers  will  count  50%  of  your  final  grade  and  the  final  examination  will  also  count  50%  of  your  final
grade.
Make-up  Policy:
There  will  be  no  make-up  work  permitted  in  this  course.  The  only  exceptions  will  be  for  students
participating  in  University-approved  activities,  students  participating  in  a  religious  observance,  or
students  who  provide  formal  notation  of  a  doctor’s  appointment.
Classroom  Etiquette  Policy:
The  college  or  university  classroom  is  a  place  for  the  conveyance  of  knowledge.  Ideally,  there  is
interaction  between  the  professor  and  the  students  that  helps  facilitate  the  achievement  of  this  goal.
For  this  reason,  there  exists  a  set  of  customary  rules  of  courtesy  that  apply  to  classroom  situations,
particularly  at  the  college  level.  Both  professors  and  students  have  rights  and  responsibilities,  both
should  respect  the  other,  both  should  do  all  they  can  do  to  help  the  educational  process  to  achieve  its
maximum  effectiveness  and  to  help  the  classroom  truly  become  an  environment  for  learning.  The  rules
of  conduct  below  are  not  exhaustive  of  what  constitutes  proper  behavior.  However,  they  provide  some
of  the  specific  expectations  that  are  to  be  met  by  students  in  this  class.
Students  are  expected  to  come  to  class  consistently,  to  be  on  time,  and  not  to  leave  class  early.  Students
coming  to  class  late  or  leaving  early  will  miss  important  information  and  will,  as  a  consequence,
jeopardize  their  own  grade.  The  material  discussed  in  this  course  is  of  a  highly  abstract  and  complex
nature  and  cannot  be  immediately  grasped  without  the  assistance  of  the  professor  and,  thus,  without
regular  class  attendance.  Furthermore,  class  lectures  may  appear  to  be  incomprehensible  if  the  student
has  not  read  the  material  previously  assigned.  Thus,  although  attendance  is  not  formally  taken  in  this
class,  absences  and  lack  of  preparation  will  reflect  negatively  upon  the  student's  final  grade.
Students  are  expected  to  come  to  class  prepared,  i.e.,  they  are  expected  to  have  done  the  reading  assigned
during  the  previous  class  period.  All  lectures  will  be  given  using  the  reading  as  a  reference,  and  having
done  the  reading  ahead  of  time  will  enable  the  students  not  only  to  follow  the  lecture  but  also  to
contribute  constructively  to  the  class  discussion.
Students  should  always  communicate  with  the  professor  and  with  other  students  in  a  respectful  manner.
Standards  of  proper  communication  also  apply  to  e-mail  exchanges.  E-mails  should  be  courteous  and
respectful.  Students  should  not  expect  an  immediate  response  to  their  e-mails  from  the  professor.
However,  under  normal  circumstance,  a  response  to  a  student  ‘s  e-mail  will  be  sent  in  a  timely  manner.
Students  are  highly  encouraged  to  speak  with  the  professor  during  office  hours,  if  they  have  any
questions  regarding  the  material  being  covered  that  require  more  time  to  answer  than  the  time  available
in  class.
Students  are  expected  to  be  attentive  to  lectures,  to  questions  raised  by  other  students,  and  to  classroom
discussions  in  general.  Students  should  avoid  monopolizing  or  interrupting  classroom  discussion.
Eating  and  drinking  in  class,  as  well  as  the  use  any  electronic  devices,  are  not  permitted.  As  well,  video
taping  or  recording  of  class  lectures  is  not  permitted.  Cellular  phones  and  pagers  should  be  turned  off.
Students  should  wait  until  after  class  to  return  any  calls  received  or  to  send  text  messages.

4
Extra-Credit  Policy:
There  will  be  no  extra  credit  work  permitted  in  this  course  to  supplement  the  official  course
requirements.  However,  special  opportunities  to  attend  lectures  will  be  announced  in  class.  In  order  to
receive  credit  for  attending  an  officially  sanctioned  lecture,  students  are  required  to  submit  a  critical
review  of  the  lecture.
Attendance  and  University  Absence  Policy:
Attendance  will  not  be  taken  in  this  class.  However,  as  mentioned  above,  students  are  strongly  advised
not  to  miss  class,  not  to  be  late,  and  not  to  leave  early.  Students  are  expected  to  be  familiar  with  and
abide  by  the  University’s  absence  policy  and,  in  the  case  of  University  approved  absences,  to  notify  the
professor  as  per  University  policy  below  (taken  from  the  2011-12  University  Catalog):
“Students  are  expected  to  attend  all  of  their  scheduled  University  classes  and  to  satisfy  all  academic
objectives  as  outlined  by  the  instructor.  The  effect  of  absences  upon  grades  is  determined  by  the
instructor,  and  the  University  reserves  the  right  to  deal  at  any  time  with  individual  cases  of  non-
attendance.
Students  are  responsible  for  arranging  to  make  up  work  missed  because  of  legitimate  class  absence,  such
as  illness,  family  emergencies,  military  obligation,  court-imposed  legal  obligations  or  participation  in
University-approved  activities.  Examples  of  University-approved  reasons  for  absences  include
participating  on  an  athletic  or  scholastic  team,  musical  and  theatrical  performances  and  debate  activities.
It  is  the  student’s  responsibility  to  give  the  instructor  notice  prior  to  any  anticipated  absence  and  within  a
reasonable  amount  of  time  after  an  unanticipated  absence,  ordinarily  by  the  next  scheduled  class
meeting.  Instructors  must  allow  each  student  who  is  absent  for  a  University-approved  reason  the
opportunity  to  make  up  work  missed  without  any  reduction  in  the  student’s  final  course  grade  as  a  direct
result  of  such  absence.”
(http://www.fau.edu/academic/registrar/FAUcatalog/academics.php)
Policy  on  Incompletes:
As  a  general  rule,  incompletes  will  not  be  given  in  this  course.  However,  should  there  be  a  case  in  which
I  believe  that  a  student  genuinely  merits  receiving  a  grade  of  ‘I’,  the  following  university  policy  must  and
will  be  followed:
Should  a  student  wish  to  receive  an  ‘I’  (Incomplete)  grade  for  this  course,  that  student  must  provide  (a)  a
written  request  stating  his/her  reasons,  and  (b)  evidence  for  these  reasons  to  me.  I  will  submit  them  the
chairperson  of  the  philosophy  department,  who  will  make  the  final  judgment  as  to  whether  an  ‘I’  is
indeed  appropriate.  If  the  chairperson  approves,  the  student  must  go  to  the  philosophy  department
(SO281)  to  fill  out  the  ‘I’  form  which  both  the  student  and  I  must  sign,  and  in  which  I  will  specify  the
deadline  for  completing  the  course  work,  and  the  default  grade  that  the  student  will  receive  if  he/she
does  not  complete  the  work  by  the  stated  deadline.
In  all  cases,  university  policy  states  that  if  the  ‘I’  form  is  not  completed  and  signed  by  both  student  and
professor,  the  Registrar’s  Office  will  automatically  change  the  ‘I’  to  an  ‘F’,  if  the  student  has  not
completed  the  course  work.
After  the  student  has  turned  in  all  of  the  work  required  to  complete  the  course,  he/she  bears  full
responsibility  for  confirming  that  the  ‘I’  has  been  changed  to  a  grade.
Absolutely  no  exceptions  will  be  made  to  this.

5
Policy  on  Plagiarism:
Plagiarism,  the  presenting  of  the  words  or  ideas  of  another  person  as  one’s  own,  is  a  serious  academic
offense  that  may  result  in  failure  in  a  course  or  suspension  from  the  University.
Quotation  of  another  person’s  words  must  be  indicated  in  one  of  the  standard  ways.  This  applies  to  all
quoted  material,  including  passages,  sentences,  and  important  parts  of  sentences  used  verbatim.  Do  not
paraphrase  or  virtually  quote  passages  by  changing  a  few  words  or  the  word  order.
Relating  the  information  in  a  quote  by  using  different  word  or  expressions,  without  paraphrasing,  also
requires  citation.
As  well,  the  use  of  another  person’s  ideas,  even  without  quoting  or  paraphrasing,  requires  citation.
The  source  of  all  quoted  matter  and  the  source  of  all  ideas  and  information  that  are  taken  from  the  work
of  another  person  and  that  are  not  a  matter  of  general  knowledge  must  be  indicated  by  the  proper  use  of
reference  notes.  Remember  this:  When  in  doubt  as  to  whether  or  not  citation  is  required,  it  is  better  to  be
safe  and  use  reference  notes  than  not  to  use  them.
If  not  familiar  with  the  proper  use  of  reference  notes,  either  consult  with  your  professor  or  consult  one  of
the  many  reference  sources  available  in  the  library  (such  as  the  MLA  manual  of  style,  the  Chicago  manual
of  style,  or  the  APA  (American  Psychological  Association)  manual  of  style).  Always  inquire  whether
your  professor  has  a  particular  stylistic  preference  regarding  citations  (that  is,  either  MLA,  Chicago  style,
or  APA).
Remember  this:  Reference  notes  show  that  an  idea  or  information  came  from  a  published  source.
Quotation  marks  show  that  the  specific  words  of  another  person  are  being  used.  Students  should  be
familiar  with  section  6C5-4.001  of  the  Florida  Administrative  Code  (printed  on  p.  72  of  the  University
Catalog),  which  describes  the  penalties  incurred  when  students  engage  in  academic  irregularities  such  as
plagiarism.
Cheating:
Cheating  will  not  be  tolerated  in  this  course,  and  the  students  are  expected  to  be  familiar  with  the  Florida
Atlantic  University  Honor  Code.  Any  student  caught  cheating  will  be  submitted  to  the  appropriate
disciplinary  measures  as  specified  in  the  FAU  code.
Statement  of  Academic  Integrity:
Students  at  Florida  Atlantic  University  are  expected  to  maintain  the  highest  ethical  standards.  Academic
dishonesty,  including  cheating  and  plagiarism,  is  considered  a  serious  breach  of  these  ethical  standards,
because  it  interferes  with  the  University  mission  to  provide  a  high  quality  education  in  which  no  student
enjoys  an  unfair  advantage  over  any  other.  Academic  dishonesty  is  also  destructive  of  the  University
community,  which  is  grounded  in  a  system  of  mutual  trust  and  places  high  value  on  personal  integrity
and  individual  responsibility.  Harsh  penalties  are  associated  with  academic  dishonesty.  For  more
information,  see  http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
Accommodations for Students with Disabilities:
In  compliance  with  the  Americans  with  Disabilities  Act  (ADA),  students  who  require  special
accommodations  due  to  a  disability  to  properly  execute  coursework  must  register  with  the  Office  for
Students  with  Disabilities  (OSD)  located  in  Boca  Raton  -SU  133  (561-297-3880),  in  Davie  -LA 203  
(954-236-1222),  in  Jupiter  -SR  139  (561-799-8585),  or  at  the  Treasure  Coast  -CO  128  (772-873-3305),  andfollow  all  OSD  procedures.

6
Honor  Code:
Students  at  Florida  Atlantic  University  are  expected  to  maintain  the  highest  ethical  standards.  Academic
dishonesty,  including  cheating  and  plagiarism,  is  considered  a  serious  breach  of  these  ethical  standards,
because  it  interferes  with  the  University  mission  to  provide  a  high  quality  education  in  which  no  student
enjoys  an  unfair  advantage  over  any  other.  Academic  dishonesty  is  also  destructive  of  the  University
community,  which  is  grounded  in  a  system  of  mutual  trust  and  places  high  value  on  personal  integrity
and  individual  responsibility.  Harsh  penalties  are  associated  with  academic  dishonesty.  For  more
information,  see  http://www.fau.edu/regulations/chapter4/4.001_Honor_Code.pdf.
Drop-Dates:
The  students  are  advised  to  keep  the  following  dates  in  mind:
January  11:  Last  day  to  register/drop/add  or  withdraw  with  full  refund.
January  20:  Last  day  to  register/drop/add  or  withdraw  without  receiving  a  W.
March  1:  Last  day  to  drop  or  withdraw  without  receiving  F.
Officially  dropping  a  course  is  the  student's  responsibility.  If,  for  whatever  reason,  a  student  stops
attending  class,  completing  the  assignments,  or  taking  the  tests,  that  student  should  make  sure  he/she
officially  drops  this  course.  Otherwise,  he/she  will  receive  an  'F'  in  the  course.  No  exceptions  will  be
made  to  this.
Official  Holidays  and  Breaks:
January  21:  M.L.  King,  Jr.  Day.
March  4-10:  Spring  Break.
Other  Important  Dates:
April  24:  Last  day  of  classes.
April  25-May  1:  Final  examination  week.
May  3:  Semester  ends.
May  6:  Grades  due  in  Registrar's  office  by  9:00  a.m.
Date  of  Final  Examination:
The  date  of  the  final  examination  is  Tuesday,  April  30,  10:30AM-1:00PM.
Course  Outline  (Tentative)
Part  1:  Introduction
Dummett,  “Can  Analytic  Philosophy  Be  Systematic,  And  Ought  It  To  Be?”  (Handout)
Hacking,  Why  Does  Language  Matter  to  Philosophy?
Essay  #1
Part  II:  Early  Analytic  Philosophy
Frege
“On  Sense  and  Reference”  (Handout)
“Introduction”  to  The  Foundations  of  Arithmetic  (Handout)
“The  Thought:  A  Logical  Inquiry  (Handout)
Salerno,  Chapters:  2,  3,  4  &  7.
Essay  #2

7
Part  III:  Early  Analytic  Philosophy
Russell
“On  Denoting”  (Handout)
“Descriptions”  (Handout)
“Logic  as  the  Essence  of  Philosophy”  (Handout)
“Knowledge  by  Acquaintance  and  Knowledge  by  Description,”  (Handout)
Odell:  Chapters  2,  3  &  4.
Essay  #3
Part  IV:  Early  Analytic  Philosophy
Wittgenstein
Tractatus  Logico-Philosophicus  (selections)  (Handout)
Hintikka,  Chapters:  2,  3  &  4.
Wittgenstein,  Philosophical  Investigations  (Selections  (Handout)
Hintikka,  Chapters:  5,  6,  &7
Essay  #4
Part  V:  Logical  Empiricism
Carnap
“The  Elimination  of  Metaphysics  Through  the  Logical  Analysis  of  Language”  (Handout)
Part  VI:  Contemporary  Analytic  Philosophy
Quine
“Two  Dogmas  of  Empiricism”  (Handout)
“Ontological  Relativity”  (Handout)
Nelson  and  Nelson:  Chapters  2,  3,  4,  5,  6,  &  7.
Essay  #5
Final  Examination:  Tuesday,  April  30,  10:30Am-  1:00PM.
