5

Department of Philosophy
University of Toronto at Scarborough

Fall 2011
PHL C05H3F Syllabus
Professor: Dr. Victoria I. Burke

Course Time: TH 12:00-15:00 PM

Course Location: AA205
Office Hours: TH 15:15-16:45
Office Location: HW335
Email: victoria.burke@utoronto.ca

Ethical Theory
Ethical theory is concerned with how human beings determine what is right and wrong to do. It is concerned with the nature of the good and the idea of value. Aristotle wrote in the Nicomachean Ethics that “Every craft and every line of inquiry, and likewise every action and decision, seems to seek some good …” For Aristotle, the good at which political science aims is the highest of all goods, eudaimonia, or flourishing (or, as it is sometimes translated: happiness). Since ancient Greece, philosophers have concerned themselves with how to determine the good and right in varying ways, and there is both recent theoretical and applied ethics. Twentieth-century ethical theorists were concerned with the nature of moral obligation, the status of evaluative properties, the status of rules, normative language, different types of duties, ethical relativism, the question of ethical objectivity, and the nature of autonomy. They also sought to analyze naturalism in ethics, ethical realism, the nature of norms, the nature of responsibility and integrity, the nature of hypothetical and categorical imperatives, as well as justifying and motivating reasons, and the difference between the right and the good. PHIL C05 will look at selections from the history of ethical theory in Plato, Aristotle, Kant, Mill, and Nietzsche, as well as a variety of twentieth-century approaches to diverse theoretical issues. The course will conclude with a look at four prominent issues in applied ethics.
Required Text:
Ethics: History, Theory, and Contemporary Issues, Fourth Edition, Edited by Stephen M. Cahn and Peter Markie (ISBN 978-0-19-533596-5) (all readings on the syllabus are from this textbook)
Course Requirements: Students will be assessed on the basis of two short essays (5-6 pages each), class participation, and a Final Term Paper (10 pgs.).
Distribution:
 Short Paper on History (5-6 pages): 25%

Short Paper on Theory (5-6 pages): 25%

Class Participation: 10%
Final Term Paper (10 pages): 40%

Guidelines for submitting written work: The essays must be submitted on white 8.5 x 11 paper, typed, and double-spaced. Students must keep a copy of their work for their own files in case the paper should become lost. If the paper becomes lost (by the student, the department secretary, or the Instructor), it is the student's responsibility to be able to replace it. Papers may not be submitted electronically via e-mail or by fax. Only hard copies are accepted.
Ecologically friendly writing assignments: In the interest of maintaining an ecologically sound course, cover sheets are not required on the assignments. Put your name and student number at the top of the first page and start the essay one quarter of the way down the page. Use the MLA, APA, or Chicago Manual of Style as a style guide for citations. It is not important which style sheet you use: what is important is that you are consistent and correct. Do not include a separate bibliography page, use footnotes at the bottom of each page.

Citation Style: Use APA, MLA, or Chicago Manual of Style. Because this is an advanced course, I will be looking for consistency and correctness of bibliographical information. It doesn’t matter what style sheet you use, but you must be consistent and correct. Marks will be subtracted on the writing assignments for sloppy and incorrect citations.

Class Participation: Participation points are awarded for the students who actively make themselves known during class sessions through productive verbal contributions.
Deadlines: The deadlines for the two short essay assignments are October 6 and November 10, 2011. 10% will be subtracted from the student’s grade for every day that the paper is late. The final Term Paper is due on the last day of class, November 24, 2011.
Turnitin.com: A plagiarism detection service, turnitin.com, will be used for the essay assignments in this course. Students are requested to submit a copy of their essay to the turnitin.com site prior to the deadline. Essays should be submitted in both hardcopy form (in class on the day of the deadline) and to the turnitin.com site in advance of the deadline.
University Statement on Turnitin:"Normally, students will be required to submit their course essays to Turnitin.com for a review of textual similarity and detection of possible plagiarism. In doing so, students will allow their essays to be included as source documents in the Turnitin.com reference database, where they will be used solely for the purpose of detecting plagiarism. The terms that apply to the University's use of the Turnitin.com service are described on the Turnitin.com web site".
To submit essays, visit: www.turnitin.com
The course ID# for this course is: ETheory
The password is: 4265138
For instructions on how to submit essays, visit:

http://www.utoronto.ca/ota/turnitin/TurnitinGuideFor Students.pdf
Late Papers: Late papers may be handed in to me directly or to the Department of Philosophy office (HW331), which will date stamp them and put them in my mailbox. Late papers are discounted at 10% per day late.
Email: Philosophical questions will not be answered on email. Students must avail themselves of class time and office hours in order to have their questions answered. Only short administrative questions will be answered on email. You can expect a response in 48 hours.

Readings and Lectures: Students should read the assigned material prior to class, and should bring the texts to class as class will involve careful and close examination of the readings. Students will be assessed on the writing assignments on the basis of grammar, style, and their comprehension and synthesis of the reading material and the lectures.
Blackboard: This course will have a Blackboard site where all handouts will be posted. Please check the Blackboard site regularly for announcements. The Powerpoint Presentations will also be posted on the Blackboard site. To login, visit:

http://ctl.utsc.utoronto.ca/technology/blackboard/
http://www.portalinfo.utoronto.ca/students.htm
Logging into the Course Website

To access the course website, go to: http://portal.utoronto.ca and log in using your UTORid and password. If you need information on how to activate your UTORid and set your password for the first time, please go to www.utorid.utoronto.ca
[image: image1.png]

Once you have logged in to the portal using your UTORid and password, look for the My Courses box, where you’ll find the link your course websites. If you don't see the course listed here but you are properly registered for the course in ROSI, wait 48 hours. If the course does not appear, come to the library for help.

Email

All UofT students are required to have a valid UTORmail email address. You are responsible for ensuring that your UofT email address is properly entered in the ROSI system.

Forwarding your utoronto.ca email to a Hotmail, Gmail, Yahoo or other type of email account is not advisable. In some cases, messages from utoronto.ca addresses sent to Hotmail, Gmail or Yahoo accounts are filtered as junk mail, which means that emails from your course instructor may end up in your spam or junk mail folder.
Course Schedule
Unit I: History
WEEK 1

September 8: Course Introduction; Plato
Reading: Plato, Euthyphro, pp. 5-16

WEEK 2
September 15: Aristotle

Readings: Nicomachean Ethics, Bk I; Bk II, 1-7; Bk III, 1-7; Bk V, 1,2, 7, 10; Bk VI, 1-3, 8, 12; Bk VII, 1-3; Bk VIII, 1-3, 9; Bk X, 4-9 (note that not all the paragraphs in the textbook are required reading, only those listed here)
*Instructions for Short Paper on History posted by this date
WEEK 3
September 22: Kant
Readings: Groundwork for the Metaphysics of Morals, pp. 280-318
WEEK 4

September 29: Mill & Nietzsche
Readings: Mill, Utilitarianism, pp. 330-345; Nietzsche, Genealogy, “Preface” #3, 6; “First Treatise” #2, 3, 4, 5, 7, 8, 10, 11, 13; “Second Treatise” #2, 4, 5, 8, 9, 11, 16, 17, 18, 19, 21, 22; “Third Treatise” #1, 5, 8, 10, 12, 13, 15, 16, 18, 20, 21, 23, 24 (note that not all the paragraphs in the textbook are required reading, only those listed here)

Unit II: Recent Theory

WEEK 5
October 6: Moore, Ayer, Ross, & Anscombe
Readings: G.E. Moore, Principia Ethica, pp. 423-9; Ayer, Language, Truth, and Logic, pp. 449-55; W.D. Ross, The Right and the Good, pp. 439-449; G.E.M. Anscombe, Modern Moral Philosophy, pp. 491-504
*Short Paper on History due (5-6 pages)
*Instructions for Short Paper on Theory posted by this date
WEEK 6
October 13: Williams, Brandt, Foot, O’Neill & Marcus
Readings: O’Neill, “Consistency in Action,” pp. 562-579; Foot, “Morality as a System of Hypothetical Imperatives,” pp. 556-62; Marcus, “Moral Dilemmas and Consistency,” pp. 579-589; Brandt, “Some Merits of One Form of Rule Utilitarianism,” pp. 589-606; Williams, “A Critique of Utilitarianism,” pp. 606-22
WEEK 7
October 20: Mackie, McDowell & Korsgaard
Readings: Mackie, “Ethics: Inventing Right and Wrong,” 504-515; McDowell, “Values and Secondary Qualities,” pp. 671-683; Korsgaard, “Skepticism About Practical Reason,” pp. 683-696
WEEK 8
October 27: Nussbaum, Rachels & Gibbard
Readings: Nussbaum, “Non-Relative Virtues: An Aristotelian Approach,” pp. 704-24; Rachels, “The Challenge of Cultural Relativism,” pp. pp. 696-704; Gibbard, “Moral Judgment and the Acceptance of Norms,” pp. pp. 659-71
*Instructions for Term Paper posted by this date
WEEK 9:
November 3: Rawls, Feinberg & Gauthier

Readings: Rawls, A Theory of Justice, pp. 515-37; Feinberg, “Psychological Egoism,” pp. 548-56; Gauthier, Why Contractarianism? pp. 537-548

WEEK 10:
November 10: Nagel & Held
Readings Held, Feminist Transformations of Moral Theory, pp. 724-739; Nagel, Moral Luck, pp. 752-761
*Short Paper on Recent Theory due

Unit III: Applied Ethics

WEEK 11:
November 17: Abortion and Euthanasia
Readings: Don Marquis, “An Argument That Abortion Is Wrong,” pp. 786-97; Warren, “On the Moral and Legal Status of Abortion,” pp. 776-86; Thompson, A Defense of Abortion,” pp. 765-76; Rachels, “Active and Passive Euthanasia,” pp.811-15; Foot, “Killing and Letting Die,” pp. 815-821
WEEK 12:
November 24 Torture & Poverty
Readings: Singer, “Famine, Affluence, and Morality,” pp. 821-29; Arthur, “Famine Relief and the Ideal Moral Code,” pp. 829-841; Shue, “Torture,” pp. 869-880; Hill, “Ticking Bombs, Torture, and the Analogy with Self-Defense,” 880-89
*Final Term Paper due (10 pages)

