MANHATTAN COLLEGE
School of Continuing and Professional Studies (SCPS)
Ten Theories of Human Nature
Instructor:
Email:
Phone:
Course Description:
This course begins by introducing students to the concept of “closed systems” and “open systems” of beliefs and ideas. Students are asked to examine their own and other’s beliefs and ideas (e.g., political, religious, scientific and philosophical, e.g.) using the articulated criteria to determine and express whether their ideas and beliefs fall within either of the stated categories. In addition, the module introduces, reviews and critiques several philosophical thinkers, scientific theorists and religious systems that form the bedrock of American, European and World culture. Some of the systems and thinkers covered are Confucianism, Plato, Aristotle, The Bible, Freud, Darwin, Marx and Sartre.
Course Format: This course is a Humanities elective. All of our courses are currently offered in a hybrid format, i.e. students will attend regularly scheduled onsite classes supplemented with online learning activities that include completing assignments and participating in discussions with faculty and classmates.
Textbooks and materials: Text: Ten Theories of Human Nature, Fourth edition by Leslie Stevenson and David L. Haberman ISBN 0-19-516974-3. Text is required and must be brought to each class.
Learning Outcomes
By the conclusion of this course, students will be able to:
1 Define the meaning of “open” and “closed” systems and how to use these categories in assessing the veracity and utility of various thought and belief systems.
2 Recognize, identify and critically evaluate different ideas and beliefs, thinkers and systems that form the bases of American, European and World culture.
3 Examine various philosophers, thinkers, scientists and religious traditions including Plato, Aristotle, The Bible, Confucianism, Marx, Freud, Darwin and Sartre.
4 Apply various political, philosophical, scientific and religious theories and perspectives to better comprehend and analyze everyday situations, history and current events. Employ and incorporate various theories and systems via written assignments and presentations.
Evaluation Criteria
· 5 written assignments of 3 / 4 pages
 40%
· Oral presentation 20%
· Attendance; In-class exercises, oral and written 30%
· Discussion Board
 10%
Weekly Topics / Assignments
Week 1
Introduction to Ten Theories of Human Nature and the concept of “open” and “closed” systems.

Reading Assignment (to be read by next class) from the assigned text. Please note all reading assignments (unless otherwise stated) are from the assigned text: Ten Theories of Human Nature and are to be read for the next class. Please read the Preface, Introduction and chapter 1 Confucianism.:
Written Assignment (due next class): Write a short paper of 3 or 4 pages defining the terms “open system” and “closed system.” Moreover, evaluate some of your beliefs employing the concepts of “open system” and “closed system.”

Discussion Board. Each week, students are required to post an answer to the question posted on Moodle and to respond to at least two other students’ posts.

Week 2
Weltanschauung/worldviews Defining, understanding and evaluating rival theories of Human nature.

Discussion and critique of Confucianism. Analysis of Confucianism’s living tradition in China and other parts of Asia.

Reading Assignment (to be read by next class) Chapter 3: The Bible: Humanity in Relation to God. Chapter 4: Plato: The rule of reason.

Written Assignment: Write a 3 or 4 page paper comparing and contrasting The Bible’s theory of Human Nature with that of Plato’s theory of Human Nature.
Discussion Board

Week Three
Explication and application of the text’s author’s “four categories/questions” in examining different theories of Human Nature. Author’s 4 categories/questions: 1, The Theory of the Universe, 2, Theory of Humaity, 3, Diagnosis and 4, Prescription.
Comparing and contrasting the Rabbinic Midrash on the Hebrew Bible re the creation of woman/ Eve/Lilith and Aristophanes’ speech on Love from Plato’s Symposium.
Reading Assignment: Chapter Five: Aristotle and the following non-chapter Historical Interlude (please note that “ Historical Interlude” does not have a chapter number and is between chapter 5 and 6 of the text.

Written Assignment: Write a 3 or 4 page paper applying the Author’s four categories/questions to Aristotle’s view of Human nature. Moreover, compare and contrast Aristotle’s views with Plato’s.

Discussion Board

Week Four
Historical Interlude: Examination of a few of the thinkers and thought systems from The Stoics to Spinoza.

Moreover, comparing and contrasting Early Christian thinker and Church Father, St.Augustine with later Islamic philosophers
Reading Assignment: Chapter 7 Marx and chapter 8 Freud.
Written Assignment: Write a 3 or 4 page paper outlining Karl Marx’s theory of Human Nature. Moreover, in your paper include an evaluation/critique of Marxist theory.

Discussion Board

Week 5

Karl Marx in context and Marxism today.

Examination of excerpts of Marx’s Communist Manifesto
Freud and Freud’s legacy. Examination of excerpts of Freud’s writings.

Applying Freudian ideas and concepts in class discussions.

Reading Assignment: Chapter 9 Sartre; 10 Darwinian Theories of Human Nature
Written Assignment: Write a 3 or 4 page summary of some of Freud’s basic ideas. Make sure that you include a discussion of his tripartite model of the mind and the concept of transference in talk therapy. Moreover, Is Freud’s tripartite model of the mind derivative of Plato’s tripartite model of the psyche? If so, how so?
Discussion Board

Week 6

Existentialism: Sartre.
Darwin and Religion; an examination of different religious adaptations to Darwin’s theory of evolution.

Reading Assignment: Conclusion

Writtern Outline/Oral presentation: Oral presentation duration of 5 minutes. Written outline of presentation due on Final class.

The final presentation topic is how the examination of the 10 Theories of Human Nature has impacted on your personal worldviews, beliefs and perspectives. In your presentation highlight at least 2 different theories of Human Nature in detail and their impact on you and your views.

Discussion Board
Week 7

In conclusion.
Oral Presentations with written outline.
Attendance is mandatory and absences will be penalized. Two or more absences will result in failure unless it is approved by both me and the SCPS office. Class discussion is an integral part of this class and will be used to assess your grade.
Written Assignments Policy

All written assignments must be both submitted in class and e-mailed to the following addresses: profphilkatz@aol.com and phillip.katz@manhattan.edu . Please e-mail them to both email addresses so that I have a backup copy. Moreover, until you receive a final grade for the course you must keep copies of all your assignments.
Grades will be determined as follows:
Attendance/Class participation: 30%; Oral presentations 20%; Written assignments 40%; Discussion Board 10%.
Tips on how the student can be successful in this course:
Attendance Policy:

It is the responsibility of the student to attend all sessions. It is impossible to do well without doing so. However, if a student is unable to attend a class, s/he must contact the Professor by e-mail or phone. Students missing more than one (1) class session per term will automatically fail the course and be required to repeat the course for credit.

Electronic Devices Policy (See sample on the next page)
Devices of all types are to be turned off in class. Their usage is rude and most times of little learning consequence. Exceptions are to be brought to the instructor’s attention.

Policy on Academic Integrity:

The mission of Manhattan College is to provide a contemporary, person-centered educational experience characterized by high academic standards, reflection on faith, values and ethics and lifelong career preparation.

In keeping with this Mission, Manhattan College has devoted itself to fostering a climate of academic trust and integrity, so that our students master their disciplines through their own hard work and manifest their respect for their own work and the work of others through openness and honesty. Our students accept the Academic Code of Honor and pledge that they will not cheat lie or steal or tolerate others who do. Academic integrity is at the heart of the Manhattan College learning experience.

Academic integrity means that every member of the academic community accepts the responsibility to be honest, truthful, ethical and accountable for all intellectual efforts, for all access to and presentation of data, facts, information and opinions, and for all access to and use of data or other files (printed, oral, audio, video or digital) related in any way to students, faculty, staff or administration.
* * *
