1. Presentation/discussion group (molecule): consists of 3-4 students (atoms).

2. Roles for atoms:

P = presenter (presents the main points of a text)

O = objector (puts forward one or more objections to the author of the text)

D = defender (defends the author of the text from O’s objection(s))
3. Rules:

a. Each text is assigned a group

b. Each student in the group will serve, as much as possible, in more than one role (P, O, D) during the whole semester.

c. Groups are active usually in the 2-hour sessions on Wednesdays, on Mondays I lecture. (exception: our first week when I lecture all week, and second week, when there is group work all week, see schedule below)

d. The students who are outside the active group during a seminar session are encouraged to get involved in the discussion

e. Normally we will have 10 minutes dedicated to each atom role: P, O, D, which is 30 minutes in total, after which we get other people ask questions, make suggestions, corrections, feedback of any kind.
4. Presentation/discussion groups (molecules) for PHIL 241- section 11
Group 1: Arslan, Ediğ, Yılmazşimşek, Üstaş.

Group 2: Aparı, Arslanoğlu, Deda
Group 3: Aydın, Gök, Demirköprülü, Erentay
Group 4: Filiz, Güneş, İnce, Alp.

Group 5: İsmayilov, Kalkancı, Koyutürk
Group 6: Körüstan, Mendoza Vasquez, Özcan
Group 7: Sezer, Tosun, Turan, Yazıcı
Group 8: Yıldız, Yiğit, Zofun, Atayman.

5. Schedule:
27-09-2010

Group 1: Plato, Dialogues: Apology
Group 2: Plato, Dialogues: Crito

04-10-2010

Group 5: Plato, Republic: p5/ 331c - p11/ 335e

Group 4: Plato, Republic: p14/ 338c - p 31/ 354c

Group 3: Plato, Republic: p33/ 357a - p51/ 376c

18-10-2010

Group 6: Plato, Republic: p146/ 471c - p156/ 480

Group 7: Plato, Republic: p157/484 - 176/ 502c

Group 8: Plato, Republic: p 180/507a - 185/511e

20-10-2010: 1-hour discussion of the first essay topics

25-10-2010: bring first essay, first draft, printed, to class
01-11-2010

Group 1 and 2: Aristotle, Nicomachean Ethics: Book I (pp. 1 - 27).

08-11-2010

Group 3 and 4: Aristotle, Nicomachean Ethics: Book X (pp. 245 - 276).

22-11-2010

Group 5: Machiavelli, The Prince: pp. 5-30

29-11-2010

Group 6 and 7: Machiavelli, The Prince: pp. 31 - 37, 47 - 76.

06-12-2010

Group 8: Machiavelli, The Discourses Book 1, chapters 5, 7, 9, 10, 16, 17, 18.
Machiavelli, The Discourses, Book 3, chapters 1, 3, 7, 8.
08-12-2010: discussion of final essay topics

From 13-12-2010 on: presentations of your final essay drafts, in class.
PAGE
1

