3

Department of Philosophy
Chang School of Continuing Education
Ryerson University
Spring 2015
CPHL306-FA0 Syllabus
Course Time: 9:00 A.M. - 12:00 P.M. TTH
Course Location: VIC 103
Instructor: Victoria I. Burke

Email: victoria.burke@ryerson.ca
Applied Ethics: Issues in Freedom, Equality and Authority
This introductory course in applied ethics concerns the scope and limits of individual liberty and the scope, limits, and basis of government authority. We will also be concerned with the nature of the political value of equality. We will cover basic ethical theories, such as natural law, virtue ethics, consequentialism, deontology, and social contract theory. We will discuss the nature of liberty and equality as essential values to our political system. We will discuss the way in which these political values figure in the history of ethical theory. The values of liberty and equality sometimes conflict, and we will discuss the balancing of these values in a range of contexts. We will also examine these values in the context of important Canadian and American legal cases. We will also consider the definition of “liberty” itself. Is the idea of liberty “gendered”? Negative liberty and positive liberty are not the same, and we will discuss the difference. These two ways of understanding the meaning of liberty can influence public policy outcomes differently. To what extent should rights be conceived as “moral side constraints”? Our inquiry will intersect with the philosophy of language, since liberty and equality are “norms”, particular types of language use, different from claims about “facts”, and we will discuss the fact/value distinction. We will also discuss the idea of “legitimate authority”, a prominent topic in the recent literature on political philosophy. In what ways can government authority assure the dignity of its citizens? How should we understand different types of “equality”? In light of the history of moral concepts and theories, CPHL306-FA0 will critically examine current controversies concerning individual freedom and responsibility, social equality and diversity, and the limits of governmental authority. Applied topics will involve the following issues: censorship of hate literature, pornography, and advertising; sexual morality; prohibition of drugs, gambling, and prostitution; group-differentiated rights concerning aboriginal peoples, cultural sovereignty, sexism, racism, affirmative action, and pay equity.
See also calendar course description
Required Text:
Timmons, Mark (Editor). Disputed Moral Issues: A Reader, 3rd Edition, Oxford, UK (ISBN978-0-19-994679-2).
*All course readings are from the above textbook except for two articles on aboriginal issues (which are on physical reserve at the library), and two excerpts from Young, Iris Marion, Justice and the Politics of Difference (on physical reserve at the library)
Course Requirements: Students will be assessed on the basis of two critical analysis papers (5-6 pages each) (or one essay and a class presentation), class participation, and a comprehensive final examination.

Distribution:
 1st Analysis (5-6 pages): 25%

2nd Analysis (5-6 pages) (or class presentation): 30%
Class Participation: 10%

Final Examination (comprehensive): 35%

Guidelines for submitting written work: The essays must be must be submitted in hardcopy to the instructor, and may not be submitted via e-mail or by fax. The papers will be returned in hard copy format with detailed comments and annotations directly on the paper.
Class Presentations: Students must decide by May 26 whether or not they will be giving a class presentation. If the student decides to give a class presentation, it will substitute for the second essay (and no second essay is required)
Guidelines for submitting written work: The essays must be submitted on white 8.5 x 11 paper, typed single-sided, 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 Chang School staff, 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. For footnoting or citation style use Chicago Manual of Style, MLA Style, or APA Style. Any of the standard style sheets is fine, as long as you are consistent. Do not send emails to the professor inquiring about citation style. A sample style guide will be posted on the Blackboard site. Citation of the lectures: (Burke, May 22, 2013). Common knowledge that is widely known does not need to be cited, unless it is widely known as being an idea that originated with a particular person. The claim that “sentences should have a subject and a verb” does not need to be cited; but the claim that “one should aim at the mean between excess and deficiency” should be cited to Aristotle, even though it is widely known. If you believe an idea is not common knowledge, and if you know the idea does not originate with you, cite the source.
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. Do not include a bibliography. External sources are not permitted on the analysis papers, and it is presumed you are using the course texts. Put the page citation for references in brackets within the text after the quotation. Example: (Fraser, Rethinking Recognition, 234). Recently some students have been using slightly off-white recycled paper rather than brilliant white paper. This is encouraged. It is encouraged for students to use recycled paper.

Deadlines: The deadlines for the two essay assignments are May 19, 2015, and June 4, 2015. The essays should be handed in during class on the specified due date. 10% will be subtracted from the student’s grade for every day that the paper is late.

 Late Papers: Late papers may be handed in to the Chang School front desk during business hours or to the dropbox on the north side of the Chang School building. You must let me know that you have dropped a paper off there. Be sure the instructor name is on the paper.

Class Participation Grading: Participation marks will be awarded on the basis of the level of student engagement with the class sessions. Points will not necessarily be awarded on the basis of attendance alone, and no records of attendance will be kept. In a group of this size, I will become familiar with students by name. Generally, students who make regular class contributions have a good chance of getting full marks. Students who display a capacity to engage with others (students, lectures) dialogically will generally be given greater credit than students whose social orientation is one-sided or aggressive. Students who display a capacity to listen will be given greater credit than students who tend to ignore others’ views. Other factors include: level of insight into readings, level of currency with present states of affairs, reading comprehension, consideration of others and productive engagement. If you are concerned about your mark, you can ask me at 2/3 point in the term what your expected participation grade will be, and I will give you an estimate at that point.

Email: Philosophical questions will not be answered on email by the professor. Students must avail themselves of class time in order to have their questions answered. Only short administrative questions will be answered on email. You can expect a response in 48 hours. If the answer to your question can be found on the Blackboard site, you will not receive a response.

Readings and Lectures: Students should read the assigned material prior to class, and should bring the texts to class as class may involve careful and close examination of the readings. Students’ essays will be assessed on the basis of grammar, style, and their comprehension and synthesis of the reading material and lectures.

Class Sessions: Class meets on Tuesdays and Thursdays 9:00 A.M. to 12:00 P.M. This three-hour session will be divided by a 15-minute break.

A Note on the Quantity of Reading: There is quite bit of reading assigned on the syllabus, more than can be reasonably expected. Rather than reading everything thoroughly before class, I recommend that you skim the readings before class, enough to get a general idea of the main points. The class sessions will summarize the readings, as well as illuminate points in the reading for special focus. On that basis, you can go back and read thoroughly the sections that most interest you and that you choose to make the focus of your essays. This is a condensed six-week course. So, the same amount of reading that is required of students in a 12 week course is required of you in 6 weeks. You will need to be sure to keep up with it to stay on top of what is going on in the course.
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.

Legal Cases: The Supreme Courts of Canada and the United States both have websites where all of their decisions are explained. Wikipedeia is also generally reliable for information on legal cases (for the purposes of this course).

Course Schedule
WEEK 1
May 5: Course Introduction & Basic Theoretical Concepts: Natural Law, Virtue Ethics, and Consequentialism
Readings: “Natural Law Theory,” pp. 11-15; “Consequentialism,” pp. 6-11; “Virtue Ethics,” pp. 25-26; Bentham, “The Principle of Utility,” pp. 38-43; Aquinas, “Treatise on Law,” pp. 43-47; Aristotle, “Virtue and Character,” pp. 58-67

Discussion of types of claims (fact/value distinction)
Discussion of types of norms

 Discussion of the temporality of moral judgments (logical priority, temporal priority, “causal” reciprocity)

May 7: Basic Theoretical Concepts: Kantian Theory, Deontology, Prima Facie Duty
Readings: Kantian Moral Theory,” pp. 15-20; “The Moral Law,” pp. 47-55; “The Ethics of Prima Facie Duty,” pp. 26-29; “; Ross, “What Makes Actions Right?” pp. 67-71
WEEK 2:
May 12: Basic Theoretical Concepts: Rights-Based Theories & Social Contract Theories
Readings: “Rights Based Moral Theory,” pp. pp. 20-25; Locke, “Natural Rights,” pp. 55-58; “Social Contract Theory,” pp. 29-3; Rawls, “A Theory of Justice,” pp. 71-82

May 14: Pornography, Hate Speech, Censorship & The Limits of “Rights” and “Liberty”
The Minneapolis ordinances (1983) that sought to censor pornography were written by “radical” feminists Andrea Dworkin and Catharine MacKinnon. Versions of the ordinance were passed in several cities in the United States during the 1980s, but were blocked by city officials and struck down by courts, who found it to violate the freedom of speech protections of the First Amendment to the United States Constitution.
Discussion of the details of the Minneapolis ordinances

Discussion of the legal scholar Ronald Dworkin’s arguments against the ordinances

Discussion of the concepts of positive and negative liberty in relation to the ordinances

Discussion of Canadian Supreme Court legal case (1992) on obscenity: R. v. Butler
Discussion of 1977 US Illinois Supreme Court decision Village of Skokie vs. National Socialist Party (on Nazi marches)

 Discussion of 1973 US Supreme Court case Paris Adult Theatre vs Slaton case on obscenity
Discussion of Canadian Supreme Court Cases on Hate Speech:

R. v. Keegstra (a high school teacher makes anti-Semitic remarks to his students and is convicted of hate speech in Canada 1988)
R. v. Andrews (the publishing and distribution of a white supremacist periodical—conviction of hate speech in Canada 1988)

Discussion of differences between Canada and US on hate speech
WEEK 3:

May 19: Pornography, Hate Speech, Censorship (cont’d)
Readings: US Attorney General, “Pornography and Harm,” pp. 143-149; Strossen, “Why Censoring Pornography Would Not Reduce Discrimination Against Women,” pp. 149-159; Hill, “Pornography and Degradation,” pp. 166-174; Lawrence, “Racist Speech as the Functional Equivalent of Fighting Words,” pp. 174-178; Arthur, “Sticks and Stones,” pp. 178-186
*1st Critical Analysis Due (on Theoretical Concepts)
Discussion of Judith Butler’s Excitable Speech (not included in readings)

May 21: Individual Liberty and Its Limits: Gambling, Addiction, Drugs
Readings: Goodin, “Permissible Paternalism,” pp. 210-216; Boaz, “Drug-Free America or Free America,” pp. 194-200; Marneffe, “Decriminalize, Don’t Legalize,” 200-210; Shapiro, “Addiction and Drug Policy,” 216-222
Discussion of positive and negative liberty in relation to drug policy
Viewing of YouTube video clips on harms of drugs

Discussion of reasons for inconsistency between some state and the federal laws on US drug policy, discussion of reasons why this is almost impossible to change
WEEK 4:
May 26: Individual Liberty & its Limits: Prostitution
*Students must decide by this date whether or not they are going to give a class presentation

Discussion of Canadian Supreme Court case Attorney General vs Bedford (2013)

Discussion of details of Bedford ruling

Discussion of obstacles to implementation of this Canadian decision in law

Discussion of positive and negative liberty and the issue of legal prostitution

Discussion of international issue of sex trafficking

Discussion of international issue of forced marriage

May 28: Sexual Morality and Gay Marriage

Readings: “Sacred Congregation for the doctrine of Faith, Approved by Paul VI: Vatican Declaration on Some Questions of Sexual Ethics,” 89-95; Corvino, “Why Shouldn’t Tommy and Jim Have Sex?” pp. 95-101; Mappes, “A Liberal View of Sexual Morality,” 101-112; Halwani, “Virtue Ethics and Adultery,” pp. 112-118; Gallagher, “Normal Marriage: Two Views,” pp. 118-126; Wolfson, “Enough Marriage to Share,” pp. 126-131
*1st Critical Analysis paper returned to students by this date
Discussion of how and why most of the literature on sexual morality and gay marriage neglects to even mention love

Discussion of Legal Cases involving Sexual Morality and Gay Marriage:

Lawrence vs Texas and the end of anti-sodomy legislation (USA Supreme Court 2003, decision based in “privacy”)

 Comparison with Canadian Halpern et al. v. Canada 95 C.R.R. (2d) 1 (Ontario Superior Court, July 12, 2002) In Canada, 8 provinces legalized gay marriage one-by-one through the courts until Parliament passed a bill in 2005 legalizing it nationwide; in Canada the basis of the decision was “equality”, not “privacy”

Windsor vs. The United States (US Supreme Court June 2013 decision that struck down part of the US Defense of Marriage Act that limited the federal definition of marriage to a union of a man and woman); discussion of why this decision did not rest on “privacy” (it rested on the value of equality); President Bill Clinton had reluctantly agreed to sign the DOMA in the 1990s to avert the threat that Congress would ban gay marriage nationally (which the Republicans were threatening to do)—by comparison, the DOMA was modest)

Hollingsworth vs. Perry (June 2013): (US Supreme Court decision that let a lower court ruling stand, affirming the legitimacy of the judicial overturning of a voter approved ban on gay marriage in California, because the voters do not have the right to retract a civil right once it has been established)

WEEK 5
June 2: Sexism, Racism and the Value of Equality
Readings: Frye, “Sexism,” pp. 229-235; Garcia, “The Heart of Racism,” pp. 235-248; Shelby, “Is Racism in the Heart?” pp. 248-256; Pojman, “Why Affirmative Action is Immoral,” pp. 256-265; Hill, “The Message of Affirmative Action,” pp. 265-274; Young, “Affirmative Action and the Myth of Merit,” Justice and the Politics of Difference, pp. 192-226 (on physical reserve)
Discussion of differences between Canadian “Employment Equity” and US “Affirmative Action”

June 4: Self-Determination, “Freedom of Association”, Immigration Policy & Diversity
Readings: Macedo, “The Moral Dilemmas of Immigration Policy,” 282-294; Carens, “Migration and Morality,” pp. 294-309; Wellman, “Immigration and Freedom of Association,” pp. 309-328; Fine, “Freedom of Association is not the Answer,” pp. 328-338; Young, “City Life and Difference,” Justice and the Politics of Difference, pp. 226-257 (on physical reserve)
*2nd Critical Analysis Due (if student is writing a 2nd paper)

Discussion of Canadian Federal Bill S-7 Zero Tolerance for Barbaric Cultural Practices Act
 Discussion (with reference to Young) of limits of ideal of “community”
Discussion of human rights and the idea of “borders”
Discussion of vulnerabilities faced by migrants

WEEK 6
June 9: Aboriginal Sovereignty
Readings: Deveaux, “Conflicting Equalities? Cultural Group Rights and Sex Equality,” pp. 67-79; Tully, “A Just Relationship Between Aboriginal and Non-Aboriginal Peoples in Canada,” pp. 44-56 (both on physical reserve)

Recent aboriginal issue (2014): in the Public Domain on the WWW (one of these two children died and one is now undergoing chemotherapy):

http://www.cbc.ca/news/aboriginal/first-nations-girl-chooses-traditional-medicine-over-chemo-1.2644637
http://news.nationalpost.com/2014/05/14/girls-decision-to-drop-chemotherapy-in-favour-of-aboriginal-medicine-prompts-childrens-aid-intervention/
Discussion of balancing of freedom and equality in these cases
Discussion of positive and negative liberty in the context of these cases
June 11: Global Warming and Human Liberty & Review for Final Exam
Readings: Sinnott-Armstrong, “It’s Not My Fault,” pp. 722-738; Hill, “Ideals of Human Excellence and Preserving the Natural Environment,” pp. 704-711
*Review for Final Exam
*2nd Critical Analysis paper returned to students by this date
Discussion of Limits of Rights-Based Approaches to the problem of Global Warming
Discussion of idea of collective responsibility
WEEK 7
June 16: Final Comprehensive Examination (the exam will take place at the regularly scheduled class time and in the same location)
Bibliographical information for two articles on aboriginal issues and the Young book (these two books are on physical reserve at the library circulation desk):
Deveaux, Monique. Conflicting Equalities? Cultural Group Rights and Sex Equality”. Ethics in Canada: Ethical, Social, and Political Issues. Edited by Karen Wendling (Oxford: Oxford University Press, 2015), 67-79
Tully, James. “A Just Relationship Between Aboriginal and Non-Aboriginal Peoples in Canada,” ”. Ethics in Canada: Ethical, Social, and Political Issues. Edited by Karen Wendling (Oxford: Oxford University Press, 2015), 44-56
Young, Iris Marion. Justice and the Politics of Difference (Princeton: Princeton University Press, 1990).
Accommodation

a.
You must inform me of any situation which arises during the semester which may have an adverse effect upon their academic performance; you must request any necessary considerations (e.g. medical or compassionate), or accommodations [e.g. religious observance, disability (should be registered with the access center), etc.] according to policies and well in advance. failure to do so will jeopardize any academic appeals.

b.
Medical certificates – medical certificates for deadlines, tests and exams missed due to illness must be provided. (see the policy for the details and www.ryerson.ca/rr/medical.pdf for the certificate). such documents should normally be submitted within 3 working days of a missed assignment, test or exam.

c.
Religious observance – requests are to be made formally within the first two weeks of class. (see www.ryerson.ca/acadcouncil/current/pol150.pdf)

d.
Regrading and recalculation – must be requested within 10 working days of the return of the graded assignment to the class. these are not grounds for an appeal, but are matters for discussion between the student and the instructor.

Aacademic conduct – refer to www.ryerson.ca/acadcouncil/current/pol60.pdf:

policy 60 - student code of academic conduct: the code of academic conduct will be rigorously enforced.

Student e- mail account - refer to www.ryerson.ca/acadcouncil/current/pol157.pdf

policy 157 - establishment of student e-mail accounts for official university communication - since faculty will be able to get a complete e-mail list from ccs for each class, it is important that students know that they are to obtain and maintain a ryerson matrix e-mail account.

Recording of Materials
Presentations which are made in relation to course work—including lectures—cannot be recorded in any electronic media without the permission of the presenter, whether the instructor, a classmate or guest lecturer. If such permission is granted, electronic redistribution of the recordings is prohibited (they are strictly for private use)

