Book Choice

In addition to some reading from our reading booklet, I will have each of you choose one of two books to read during the semester:

1) Sophie's World by Jostein Gaarder

2) Consilience by E. O. Wilson

We will discuss each of these books once every two weeks starting on September 9th during the English rotation. Mrs. Schoene will lead the discussion on Sophie's World while I will lead the discussion on Consilience. (We will simply break into two groups - one will stay in the classroom while the other will go somewhere nearby.) Some reading quizzes may be given to ensure that you are doing the reading!

In order to help you make your choice, I have included brief summaries of each book. I expect you all to make a choice by class time on Friday(8/19), when I will give you the book you have chosen.

Sophie's World: This book presents an introduction to philosophy through an interesting story. In the book, the lead character, Sophie, gets these mysterious letters. Though she doesn't know the source, she decided to engage in an correspondence course in philosophy through these letters. It is through these letters in the book that the author covers basic background material in philosophy, starting with the schools of thought before the big three Greek philosophers, extending all the way to Kierkegaard and beyond. Emphasis is given to the most well-known philosophers: Socrates, Plato, Aristotle, Descartes, Spinoza, Locke, Hume, Kant Hegel and Kierkegaard. (These are the specific philosophers I will have you read about. There are others included in the book.) In addition to focusing on these individuals, the book provides an excellent explanation of the flow of philosophical thought through time from generation to generation, including how each movement reacted to previous ones.

Consilience: E. O. Wilson is a biologist who got famous for discovering that ants use phermones to communicate. In the 1970s, he coined the term "sociobiology" for a new area of study. In essence, Wilson believed that our biology as human-beings could help explain some of our social behaviors. Studying how was the goal of sociobiology. In the book, Wilson has two key goals: to argue that in order for us to move forward as a civilization, we must stop studying very specific topics and devote more time to learning how different areas of knowledge interact, and to show that we should be cautious with how we treat our environment based on his experience as a biologist. The book starts by taking a close look at the Enlightenment, noting that the Enlightenment thinkers attempted to achieve consilience of different knowledge areas. From there, Wilson looks at how knowledge is gained in various different subjects areas. Finally, he concludes with a chapter about what we should with our consilience of information.

