DEPARTMENT OF PHILOSOPHY
College of Social Sciences & Philosophy

University of the Philippines

Diliman, Quezon City
Ph.D. in PHILOSOPHY PROGRAM:

Information for Applicants

The Department of Philosophy is pleased to offer its Doctor of Philosophy (Ph.D) program to qualified applicants. The Program Faculty is composed of the following:

 Program Faculty

· Leonardo D. De Castro, PhD Philosophy, University of Wales-Swansea. Professor of Philosophy. Bioethics, Ethical Theory, Philosophy of Religion.

· Francis Julius N. Evangelista, PhD History and Philosophy of Education, University of the Philippines Diliman. Assistant Professor of Philosophy. Philosophy of Education, Philosophy of Religion.

· Emmanuel Q. Fernando, DPhil. Philosophy, University of Oxford; Ll.B. University of the Philippines Diliman. Professor of Philosophy. Philosophy of Law, Social and Political Philosophy, Ethical Theory.
· Earl Stanley B. Fronda, PhD Philosophy, University of Wales-Lampeter. Assistant Professor of Philosophy. Philosophy of Language, Philosophy of Religion, Contemporary Philosophy.
· Zosimo E. Lee, PhD Philosophy, State University of New York at Buffalo. Professor of Philosophy & Dean, College of Social Sciences and Philosophy. Ethical Theory, Social and Political Philosophy, Modern Philosophy, Philosophy of Mind, Epistemology.

· Ma. Liza Ruth A. Ocampo, PhD Philosophy, Pontifical University of the Holy Cross, Rome. Assistant Professor of Philosophy. Medieval Philosophy, Metaphysics, Continental Philosophy.
· Armando C. Ochangco, PhD Economics, New School for Social Research, New York; M.A. Philosophy, University of the Philippines Diliman. Associate Professor of Philosophy. Philosophy of Economics, Philosophy of the Social Sciences, Epistemology, Philosophy of Science.

· Arturo M. Perez, PhD Philosophy, University of Santo Tomas, Manila. Associate Professor of Philosophy. Indian Philosophy, Philosophy of Religion.

· Ciriaco M. Sayson, Jr., PhD Philosophy, University of Massachusetts Amherst. Associate Professor of Philosophy & Chair, Department of Philosophy. Ancient Philosophy, Metaphysics, Logic, Philosophy of Language.

(
To be considered for admission, you must:

(a) hold a Masters degree in Philosophy or a related field such as Theology, Sociology, Political Science, Mathematics, and others;

(b) submit a letter of application, addressed to the Admissions Committee, indicating why you wish to pursue a doctorate in Philosophy, and defining your area(s) of interest in philosophy or, better, a specific problem that could become the subject of a doctoral dissertation; and

(c) submit the following:

i. a certified copy of your undergraduate and graduate transcripts of records;

ii. a sample of your written work in philosophy, which may consist in a term paper written for a graduate course in Philosophy, or a published article on a philosophical topic; and,

iii. three letters of recommendation from former professors (for non-U.P. M.A. graduates; U.P. graduates must submit two letters of recommendation);(and,

(d) pay an application fee of 100Php.

The complete application set should be submitted to the Office of the Graduate Program of the College of Social Sciences & Philosophy, Palma Hall Rm. 107, during office hours. The applicant will also be asked to fill out an information sheet. This can be done either at the Office of the Graduate Program, or at the Department of Philosophy Office at Faculty Center 3031.

The Admissions Committee may also require applicants to submit to an interview, and/or to take an essay exam. The essay exam will consist in writing an on-the-spot essay on a topic to be determined by the Admissions Committee, but according to your background in philosophy. Applicants who have not written a Masters thesis in philosophy may be required to submit more than one sample of their written work in philosophy; this will be determined by the Admissions Committee upon receipt of your application documents.

(
All applicants are expected to have an adequate background in the history of philosophy, logic, ethics, and epistemology. Any applicant who is deemed deficient in any of these areas may be required to take foundation courses in Philosophy, on either the 100 level or the 200 level, without graduate credit before their admission to full status as doctoral students. For instance, a student whose background in logic is deemed insufficient by the Admissions Committee may be required to enroll in either Philosophy 100 (Mathematical Logic), Philosophy 211 (Seminar in Logical Theory), or both. The need to take such courses will be determined by the program faculty on an individual basis.

Applicants with a Masters degree in a field other than Philosophy will also be required to take Philosophy courses on the 100 and 200 level, or both, before admission to the doctoral program. The specific courses to be required of such applicants will be determined by the program faculty. Applicants required to take such courses must obtain a grade of 2.0 or better in each of the courses, with a cumulative average of 1.75 or better. Applicants will not be admitted to the doctoral program in philosophy until they have completed these courses.

Upon admission to full status as a doctoral student in Philosophy, each student shall be assigned an Academic Adviser, who will be responsible for advising the student in all matters pertaining to his/her enrollment in the doctoral program.
Transfer of Units
Accepted students who have done previous work in a doctoral program in Philosophy in another institution may apply for a maximum of six (6) graduate units in Philosophy for transfer to his/her course work in the program, provided that: (a) these units were taken during the last five (5) years prior to the student’s admission to the doctoral program; and (b) these units have not been credited to any degree previously obtained by the student. In exceptional circumstances, the department may recommend for approval transfer units of up to nine (9) units. In no case, however, shall a student’s total approved transfer units exceed nine (9) units.

Under normal circumstances, graduate courses taken in disciplines other than Philosophy, whether from the university or from outside the university, shall not qualify for transfer units into the program. Only under exceptional circumstances may such cases be considered; for instance, courses in logic taken as doctoral-level Mathematics courses may be recommended for transfer units upon due consideration.

The Ph.D. Philosophy Program Curriculum

A. Course Work

Students must complete a minimum of thirty-three (33) units of course work for the program, of which fifteen (15) units are core courses, nine (9) units are area courses, and nine (9) units are elective courses:

1. Core Courses:

 History of Philosophy (301, 302, 303, 304).......................12 units

 Metaphysics. (330)...………..…………………………….. 3 units

 Sub-total...... 15 units

2. Area Courses:

 Epistemology/Philosophy of Language (350 or 395)..........3 units

 Logic (310, 311, or 312)…..……3 units

 Ethics/Social and Political Philosophy (371 or 376)............3 units

 Sub-total......... 9 units

3. Elective Courses:

 Any three (3) courses in Student’s Area of Interest

 and Specialization (with the approval of the

 student’s Academic Adviser)……………………………...9 units

Total Course Work……...33 units
1. Core Courses. The core courses requirement must be satisfied by taking the following courses: Philosophy 301 (Advanced Topics in Ancient Philosophy), Philosophy 302 (Advanced Topics in Medieval Philosophy), Philosophy 303 (Advanced Topics in Modern Philosophy), Philosophy 304 (Advanced Topics in Contemporary Anglo-American Philosophy), and Philosophy 330 (Advanced Topics in Metaphysics).

2. Area Courses. The area courses represent the main disciplines within
 Philosophy, and are divided into three:

 2a) Epistemology/Philosophy of Language Requirement. The epistemology/ philosophy of language requirement may be satisfied by taking either Philosophy 350 or Philosophy 395.

 2b) Logic Requirement. The following courses will satisfy the logic requirement: Philosophy 310, 311, 312.

 2c) Ethics/Social and Political Philosophy Requirement. The following courses will satisfy the ethics/social and political philosophy requirement: Philosophy 371, 376, 385, and 387.

 3. Elective Courses. The elective courses may be selected from all the non-core
 courses in the program, as well as from among the area courses not selected
 by the student in fulfillment of the area courses requirement. The student
 shall select his elective courses according to his intended area of dissertation
 research and writing, and in consultation with his Academic Adviser.

Upon completion of these course requirements, and upon passing the foreign language requirement (if applicable) and the comprehensive examination, the student advances to candidacy and may enroll the twelve (12) units required for dissertation credits.

SUMMARY OF UNITS REQUIRED

Courses

No. of Units

Core Courses

 15 units

Area Courses

 9 units

Elective Courses
 9 units

Dissertation

 12 units

Total: 45 units

B. Comprehensive Exam

Upon completion of the course work, the student must pass a comprehensive examination to be administered by the program faculty. The examination will be given in three stages, and in three different areas: (a) History of Philosophy; (b) Philosophy of Language and Epistemology; and (c) Ethics and Value Theory. A committee shall be constituted to administer each area of the comprehensive exam to every student taking it.

A student who fails the comprehensive examination may retake it within one (1) year of the initial try. Failure at a second try shall disqualify the student permanently from the doctoral program.

A student who passes the comprehensive examination will be deemed as having advanced to candidacy for the doctoral degree.

C. Foreign Language Requirement
A student intending to write a dissertation on a philosopher whose original work is in a language other than English will be required to demonstrate a reading knowledge of that language. If required, the foreign language requirement must be satisfied before the student can defend his/her Dissertation Proposal.

D. Dissertation Proposal

Upon passing the Comprehensive Examination and advancing to candidacy, or upon fulfillment of the Foreign Language requirement, the student is qualified to begin work on a dissertation.

A Dissertation Committee of three (3) members shall then be constituted; of these, one shall be designated as Dissertation Adviser and the other two (2) as Readers. In consultation with his/her Dissertation Adviser, the student shall write a proposal for a dissertation project. The proposal must include a preliminary Bibliography. The student shall defend the proposal before his/her Dissertation Committee, who must approve it by a unanimous vote.

E. Dissertation
Every candidate for the doctoral degree in Philosophy must write a dissertation. In writing the dissertation, a student is expected to work closely with his/her Dissertation Committee.

The dissertation must be an original and worthy contribution to philosophical research and writing. It must give strong evidence of the candidate’s theoretical grasp of the dissertation problem, as well as of his/her ability to present both his/her own and other thinkers’ sides of a philosophical issue with analytical clarity and precision.

F. Oral Examination

 After the Dissertation Committee shall have approved the written dissertation, a date shall be set for a final oral examination. An Oral Defense Panel of not less than five (5) members, including the three members of the Dissertation Committee, shall be appointed to conduct an oral examination on the dissertation. The oral examination shall be open to the public. Failure at a second try in the oral defense or failure to re-defend the dissertation within the prescribed period of one year shall disqualify the candidate from other doctoral programs in the college.

Courses Offered in the Ph.D. Philosophy Program

A. Courses in the History of Philosophy

1. Philosophy 301. Advanced Topics in Ancient Philosophy. Socratic perplexity and the nature of philosophical inquiry, Plato’s early and late theory of Forms, Aristotle’s theory of the soul, the Hellenistic turn in ancient Philosophy.

2. Philosophy 302. Advanced Topics in Medieval Philosophy. Scholastic nominalism, proofs for God’s existence, faith and reason, the problem of universals, the nature of the human soul in high scholasticism, with emphasis on the texts of Augustine, Aquinas, and Anselm.

3. Philosophy 303. Advanced Topics in Modern Philosophy. The Cartesian cogito, the Rationalist concept of substance, Hume’s theory of induction, Kant’s critique of pure and practical reason.

4. Philosophy 304. Advanced Topics in Contemporary Anglo-American

 Philosophy. Frege and problems of sense and reference, the metaphysics of logical positivism, the linguistic turn, epistemology naturalized, the shift towards pragmatism, and the notion of a linguistically-ordered reality.
5. Philosophy 305. Advanced Topics in Continental European Philosophy. Hermeneutics from Heidegger to Gadamer and Eco, ideology and dialectical materialism, truth and power, the “pensiero debole” of the Italian school, European philosophy and culture in the current global dynamics.

B. Logic Courses

1. Philosophy 310. Advanced Mathematical Logic. The metatheory of the propositional calculus and the predicate calculus, proofs of consistency, completeness, and decidability of formal systems, and their philosophical implications.

2. Philosophy 311. Philosophy of Logic. Theories of the nature of formal systems, the nature of proof, the meaning of logical implication, truth and reference, existence and the nature of quantification, the justification of deduction.

3. Philosophy 312. Advanced Modal Logic. Formal systems using the key modal notions of necessity and possibility, formal proofs of consistency and completeness of modal systems, actualism, possibilism, trans-world identity, backward time travel, mereological essentialism, four-dimensionalism.

C. Courses in the Major Fields in Philosophy

1. Philosophy 330. Advanced Topics in Metaphysics. The nature of metaphysics as philosophical inquiry, Aristotle’s theory of substance, traditional and recent understandings of the meaning of “being,” time and change, identity, causality.
2. Philosophy 350. Advanced Topics in Epistemology. Problems of rational belief formation and epistemic justification, the Gettier problem, Plantinga’s theory of epistemic warrant, the internalism/externalism debate.
3. Philosophy 370. Advanced Topics in Philosophy of Mind. Functionalism, the individuation of mental states, the nature of mental representation, Searle’s theory of intentionality, computationalism, supervenience theory, eliminative materialism, Chalmers on the irreducibility of consciousness.

4. Philosophy 371. Advanced Topics in Ethical Theory. The logic of moral reasoning and theorizing, moral realism and moral relativism, rational desire and moral action, the justification of moral norms, deontology, consequentialism, and the concept of human excellence and its role in moral theory.

 5. Philosophy 372. Advanced Topics in Philosophy of Religion. The nature of religious experience and the interpretation of religious language, the concept of the divine, faith and subjectivity, the relation between morality and divine commands.
6. Philosophy 376. Advanced Topics in Social and Political Philosophy. Theories of individualism and political rationality in the Anglo-American tradition, the theory of justice, the state, civil society, ideology, and the nature and transformations of political theory in the globalizing context.
7. Philosophy 395. Advanced Topics in Philosophy of Language. Current issues in the theory of reference, the semantic conception of truth, Searle’s theory of speech acts, Grice’s theory of nonnatural meaning, Grice’s theory of conversational implicature, Davidson’s theory of metaphor.
D. Courses in Applied Philosophy

1. Philosophy 380. Issues in the Philosophy of the Social Sciences. Current debates on the nature of social knowledge, human agency, the interpretation of social reality, and the nature of social scientific knowledge vis-à-vis traditional, indigenous knowledge fields.
2. Philosophy 385. Research Seminar in Philosophy of Law. Recent theories of law, punishment, responsibility and consent, the philosophical analysis of legal discourse, case studies of selected historical-juridical problems at the intersections of law and morality.

3. Philosophy 387. Research Seminar in Bioethics. The human person, biological death, brain death, and personal death, selective fetal termination, assisted reproductive technologies, genetic testing, fetal-maternal conflicts, the human genome project, assisted suicide, and eugenics.

 E. Courses in Asian Philosophy

 1. Philosophy 393. Research Seminar in Filipino Philosophy. Filipino thinkers through history, the Filipino concept of self, society and reality, the articulation of philosophical problems from a Filipino perspective, the definition of what makes a perspective “Filipino”.

 2. Philosophy 396. Research Seminar in Asian Philosophy. Development and interrelations of various Asian philosophies, current discussions of nationalism, language, history, as possible points of articulation for defining a conception of Asianness in philosophy.

F. Other Courses

1. Philosophy 391. Directed Readings. Selected readings on the nature of philosophical texts and of translation in philosophy, and on the connections between the form of philosophical discussion (dialogue, treatise, aphorism) and the role of philosophy in culture.
2. Philosophy 397. Readings: Selected Philosopher. Intensive reading of works by a single philosopher.

3. Philosophy 398. Advanced Topics in Philosophy. Intensive discussion and readings on a single problem in the history of philosophy.

G. Dissertation (12 Units)
1. Philosophy 400. Doctoral Dissertation.
(The letter should be addressed to:

The Admissions Committee

Ph.D. Philosophy Program

University of the Philippines Diliman

The letter should address the following points about the applicant: (a) preparedness to undertake doctoral studies in Philosophy; (b) critical/analytical skills; (c) interest in and commitment to philosophy as an academic discipline. The recommendation letter must be placed in a mailing envelope, and affixed with the recommender’s signature on the outer flap. The applicant may deliver the envelope to the Graduate Program Office together with the other application documents, or he/she may request the recommender to mail the recommendation letter to the following address:

Office of the Graduate Program

College of Social Sciences & Philosophy

Palma Hall Rm. 107

University of the Philippines Diliman

Quezon City 1101

PAGE
6

