1

Department of Philosophy
Chang School of Continuing Education
Ryerson University
Winter 2014
CPHL406-1J0 Syllabus
Course Time: 18:30: 30-21:30 PM Mondays
Course Location: VIC103
Instructor: Victoria I. Burke

Email: victoria.burke@ryerson.ca
Applied Ethics: Issues in Life, Death, and Poverty
· Society is alive with difficult ethical disputes over almost every facet of human life. Most of us have views on these issues, without realizing that our views carry philosophical content, and without realizing the full implications of our views.  CPHL406 Moral Issues (Life, Death and Poverty) introduces students to basic ethical concepts, and contemporary ethical issues concerning life, death, and poverty. What underlying philosophical presumptions do our responses to such questions harbour? We will consider a selection of contemporary moral problems, and will undertake the process of thinking through them philosophically. We will explore the range of implications that a variety of views carry, and we will critically examine commonly held views. Some of the issues we will address are: Is euthanasia always wrong? Or is it even the case that killing sometimes better than letting die? Should abortion be illegal? When does human life begin? Is the death penalty morally right? Or is sanctioning it beneath human dignity? What obligations do those with wealth have to the impoverished? Or rich nation to poor nations? The course will instruct students on how to evaluate the moral dimensions of frequently debated political issues in today’s public sphere. Students will learn how to apply enduring concepts in moral and political theory, and they will learn how to think critically about some of the common assumptions that we find in today’s debates.. CPHL406 is a basic, elementary introduction to philosophical, ethical concepts in with a broad range of applicability, not only in other university disciplines, but in the student’s life outside the university as an educated citizen. Basic ethical and political concepts covered will include autonomy, paternalism, wealth redistribution, deontology, consequentialism, intrinsic value, discrimination, power, entitlement, rights, equality, and liberty.
Required Text:
Timmons, Mark (Editor). Disputed Moral Issues: A Reader, 3rd Edition, Oxford, UK (ISBN978-0-19-994679-2)
Course Requirements: Students will be assessed on the basis of two 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: 35%

Guidelines for submitting written work: The essays must be must be submitted in hardcopy to the instructor, and  may not be 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 February 24 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.

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 February 24, 2014, and March 24, 2014. 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. 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.

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.

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 have a website where all of its decisions are explained. Wikipedeia is also generally reliable for information on legal cases.

Course Schedule
WEEK 1 January 13: Basic Theoretical Concepts
Reading: “Consequentialism,” pp. 6-11; “Kantian Moral Theory,” pp. 15-20; “The  Moral Law,” pp. 47-55; “Rights Based Moral Theory,” pp. pp. 20-25; “Virtue Ethics,” pp. 25-26; Locke, “Natural Rights,” pp. 55-58 

WEEK 2: January 20: Individual Liberty and its Limits: Abortion

Reading: Don Marquis, “Why Abortion is Immoral,” pp.  468-473; Warren, “On the Moral and Legal Status of Abortion,” pp. 431-438-390; Thompson, A Defense of Abortion,” pp. 438-447
Legal Cases: 
Roe v. Wade (US legalization of abortion 1973)


Griswald v. Connecticut (landmark 1965 privacy rights case & precedent for Roe)
R. v Morgentaler (1988 Canadian Supreme Court case affirming women’s right to not be obstructed in seeking an abortion)

WEEK 3: January 27: Individual Liberty and its Limits: Abortion

Reading: Lee & George, “The Wrong of Abortion,” pp. 447-458; Hursthouse, “Virtue Theory and Abortion,” pp. 458-468; Sumner, “A Moderate View,” 473-489
WEEK 4: February 3: Individual Liberty and its Limits: Euthanasia

Reading:  Rachels, “Active and Passive Euthanasia,” pp. 346-350-306; Foot, “Killing and Letting Die,” pp. 350-356; discussion also of Brock and Steinbock  (common pro and con arguments not in not in textbook); discussion also of five different types of euthanasia (which will be on the final exam)
Legal Cases: 
Taylor v. B.C. Attorney General (2012  B.C. Supreme Court decision upholding right of ALS patient to physician assisted suicide; the federal government had announced that it will appeal this to the Supreme Court of Canada before Taylor died of an infection)

Rodriguez v. B.C. Attorney General (1993 Canadian Supreme Court decision denying 
right of ALS patient to physician-assisted suicide)

WEEK 5 February 10:  Euthanasia
Reading: Callahan, “A Case Against Euthanasia,” pp. 356-365; Gill, “A Defense of Oregon’s Assisted-Suicide Law,” pp. 365-378
Legal Case:
People v. Kevorkian; Hobbins v. Attorney General  (Mich. 1994)
Reading Week: February 17-21 (classes)

WEEK 6 February 24: Individual Liberty and Its Limits: Cloning, Prenatal Screening & Genetics
Reading: Pence, “Will Cloning Harm People?” pp. 496-505; Kamm, “Is There A Problem With Enhancement?” pp. 513-525; Singer, “Parental Choice and Human Improvement,” pp. 525-532
*1st Paper Due
*Students must decide by this date whether or not they are giving a class presentation
WEEK 7 March 3: Individual Liberty and Its Limits: Cloning, Prenatal Screening & Genetics
Reading; Kass, “Preventing Brave New World,” pp. 488-496; Sandel, “The Case Against Perfection,” pp. 505-513
WEEK 8 March 10: Individual Liberty and Its Limits: Gambling, Addiction & Death Penalty
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; Van Den Haag, “A Defense of The Death Penalty,” pp. 547-552; Lloyd, ‘Error Rates in Capital Cases 1973-1`995,” pp. pp. 555-563 
*There is a lot of reading for this week, and given the Canadian general view of capital punishment, we will probably not spend a lot of class time on it (since probably most students are opposed to it)

WEEK 9 March 17: International Political Issues: War & Terrorism
Reading:: Dershowitz, “Should the Ticking Time Bomb Terrorist Be Tortured?’ pp. 617-628; Baron, “The Ticking Bomb Hypothesis,” pp. 628-639; Valls, “Can Terrorism Be Justified?” pp. 606-617; Walzer, “Terrorism: A Critique of Excuses,” pp. 598-606
WEEK 10 March 24: International Political Issues:  Immigration
Reading: Macedo, “Open Borders vs. Social Justice,” pp. 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

*2nd Essay due (if student is writing a second essay)

WEEK 11 March 31: International Political Issues: Immigration & Wealth Distribution

Reading: Sen, “Property and Hunger,” pp. 674-680;  O’Neill, “A Kantian Approach to World Hunger,” pp.
680-686
WEEK 12 April 7: International Political Issues: Wealth Distribution 
Reading: Singer, “The Life You Can Save,” pp. 651-655; Arthur, “World Hunger and Moral Obligation,” pp. 665-674; Hardin, “Lifeboat Ethics,” pp. 645-651
WEEK 13: April 14: Comprehensive Final Exam: I have an exam at the University of Guelph on this date. I expect to be back in the city by 4 PM. Just in case I am late, the final exam will be scheduled to start at 7 PM (whether or not I am late). The final exam will be a two hour comprehensive exam, running from 7-9 PM (slightly different than the scheduled class time). The exam will take place in the regularly scheduled classroom.
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.


