Year 3 students: Advanced Wittgenstein syllabus (outline).
 RUPERT READ,

 tel 592079, R.Read@uea, Arts 3.55.
 January: Intro., and the ‘Overture’ to Philosophical Investigations.
 February, March: ‘Philosophical Investigations.’ Para.s 36-435 approx. [Note: we will not have a ‘reading week’ on this unit. The pace of the class is slow enough – we are only really reading part of one book, during the whole semester – that it is not necessary. Please make your plans accordingly – you will need to be here, during week 7.]
 End of unit: If time, a brief look at the final Wittgenstein, and after Wittgenstein. [In any case, we will mention other relevant philosophers, such as Quine, Rorty, Chomsky, Heidegger, as we go along.]

There is a premium placed in this class upon close reading. So please be sure to do the reading. Come to class with questions on or related to the reading(s).

Let me say it again (It’s important enough): PLEASE do the required readings. They will not be onerous in length (though they sometimes take quite a bit of time to read per page /paragraph.). If you do not do them regularly, you will find yourself falling behind in the consecutive sequence of ideas we will be covering. More important, you will have trouble with the essay and (especially) with the exam, because this course is very much about close reading of texts. Do do the readings. Please read the required reading before class, and again afterward. [Keep up with the class also by asking others what you have missed, if you ever miss a class, and looking at their ‘notes’ from our discussions, etc. . This is not the kind of class where you can afford to miss more than a small number of our meetings without badly missing out / falling behind. Each meeting is precious, and there is a ‘sequence’, because we are working through Wittgenstein’s work.]
>There will of course be office hours to discuss anything further (including the contents of this syllabus), including any ‘private’ matters -- I will announce these shortly. (Please do come; ‘don’t feel intimidated’. Come in small groups, if possible and appropriate.) I will add additional informal ‘office hours’ if necessary/desired.
>Essay: Coursework only:

Please if possible produce an essay plan [or essay draft] for your main essay by earlyish March. In collaboration with Chris Cowley (see below), I will mark the final draft you produce, which will be your only assessed piece of work on the unit.
Deadline for main essay: Thursday 6 April. [Note: as this is before the last scheduled lecture for the class, I assume that we will cancel that lecture!]
Deadline for shorter, specialist essay: Tuesday 7 March.

>Shortly, I will give out essay questions and a more exhaustive reading list which will assist you in working on the topic(s) that interest you.

 (But before I forget, here are a few extremely basic but crucial guidelines in the production of your essay:
 ..Double-space your essay, and use a reasonably large font.

 ..Try to write a ‘proper’ bibliography -- consult almost any academic book for a model.

 ..PROOFREAD your essay thoroughly before handing it in. I do not want to spend my time correcting your spelling etc. etc.

 ..Obviously, don’t plagiarize. If in doubt, always err on the side of citing your sources. I had to give several zeros last time I taught this course, for plagiarized work; it’s no more a pleasant task for me to do than it is for you to receive a zero. Please don’t chance it! (Don’t ‘collude’ either. ‘Collusion’ is a form of plagiarism. If you want to work jointly with someone on some particular aspect of your work, that’s fine -- BUT YOU MUST FULLY CREDIT THEM FOR THEIR INVOLVEMENT.))

Some of the readings are already on short-loan in the Library -- see also the dossiers outside my office and in Mavis’s, under my name, on Wittgenstein (etc.).)
> Text required for purchase:

PI

> Text recommended for purchase:

The New Wittgenstein

[Ideally, you will also have access to Tractatus Logico-Philosophicus, and to other writings on and by Witt.]

Teaching Method:
Lecture / discussion classes. We will use principally a semi-seminar-based method, a ‘Socratic’ and discursive approach, continually interspersed with bits of lecturing from me. (Please note that the Friday lecture is only every other (even) week. I.e., and this is crucial to understand, the pattern of the unit is that the long lecture alternates with seminars. In weeks where you have the long lecture, you don’t have a seminar.)

Seminars. These will be your full opportunity to make sure you are understanding the text, and for raising your own points of view on it. You are responsible for bringing to the seminar as a question whatver you are having difficulty with (and also whatever you are interested in.) (Please note that seminars are only going to be meeting every other (odd) week. This makes your attendance at them and use of them all the more crucial. Note that I am your seminar leader.)

Tutorials: ‘Advanced Wittgenstein’ covers the same topics as the level 2 unit, ‘Wittgenstein’, but differs from the latter in two respects. First, it requires more written work. Students do the same main piece of coursework, but in addition must produce another, shorter, but specialist piece of coursework (hence the 30 credit rating). Secondly, the Advanced version demands more sophisticated work, so all 3 pieces of work are marked at a higher standard (hence the Level 3 rating). Students on the ordinary unit and the Advanced version attend the same lectures, but Advanced students have separate seminars, and also have some tutorial contact in relation to their written work.
 Tutor details: Chris Cowley is the unit Tutor. Chris is an experienced Wittgensteinian, a Lecturer in MED who many of you will know from other PHI course units. He has considerable interest and expertise in the philosophy of Wittgenstein and related recent figures). He will be potentially willing to meet with 3rd year students to discuss whatever, including potentially looking at essay plans or drafts, so long as they fall somewhat within his areas of interest, etc. (I myself will not generally be able to look in detail at essay drafts etc., owing to the scale of my teaching commitments in this and other classes this semester. However, I will of course be available in my ‘office hours’ to discuss further with you the philosophical issues, or to sort out practical matters and details. And if your timetable does not ‘meld’ with Chris’s, then I can potentially step in to offer tutorial help, myself, should that be necessary.)
To sum up: With regard to one or another (or both) of the pieces of work that you will be undertaking for this unit, this semester, you are particularly encouraged to seek out and arrange a tutorial(s) with Chris. For this tutorial, you should produce an essay plan, or read out a draft essay or speak from notes for such, or pre-submit some good-draft text.

 Particularly if you are working on the same essay topic or film as someone else, it may work especially well to have a group of 2 or 3 in the tutorial.
 It is your responsibility to arrange this tutorial, should you wish to do so. You have not been mandated, but rather are very much encouraged, to do so. This opportunity is a main ‘perk’ of taking this unit as a 3rd year student, so do take advantage of it. It should help to hone your writing and philosophical skills. Chris will be at most of the lectures; that is a convenient time at which to arrange a tutorial (for another occasion, or perhaps for immediately afterward or before.) Alternatively, Chris will of course make available to you other contact details for him.
Attendance: As you can -- hopefully -- tell, attendance and real participation in the meetings of this class is, again, even more crucial than usual.
We have a real opportunity in this class, with a high calibre of student/participant present, to really get to grips with simply the most important philosophical writings of the last century. Let’s do it!
APPENDIX: The small print:

Penalty for late submission of work

The penalties for late submission of work for which a prior extension has not been given have now been standardised across the Faculty and are very severe (details are available in the UEA Calendar 2005-06 pp.250-52, or on the LTQ website, accessible from the UEA Intranet). Please make sure that you are aware of these provisions.
The maximum extension when there is a good cause (e.g. illness, bereavement) is 3 weeks, although only in very few cases will an extension of this length be appropriate. Any requests beyond three weeks must be addressed to the Senior Adviser. If you think you are going to be unable to submit your work by the due date, it is essential that you inform your supervisor or the course convenor as soon as possible.
Plagiarism and collusion
You are reminded that plagiarism is a serious offence. It will always attract a penalised grade, which may be as low as 0. For further information, please see the Undergraduate Student Handbook 2005-06, the UEA Calendar 2005-06, pp.243-49, or the LTQ website: www.uea.ac.uk/ltq/. If you need further advice, please see your supervisor.

