University Studies Course Proposal, Cluster 4A

PHL 215 Introduction to Ethics

Course Overview & Description:

A critical examination of normative theories of obligation and value. A philosophical examination of some moral problems: abortion, euthanasia, death penalty, sexual equality, reverse discrimination, pornography and censorship, violence, and economic injustice. Numerous ethical theories will be discusses, including but not limited to: Cultural Relativism, Ethical Subjectivism, Ethical Egoism, Divine Command Theory, Utilitarianism, Rights theories, Kantianism, Social Contract Theory, and Feminist Ethics.

Have you ever wondered whether right and wrong, to paraphrase the saying about beauty, are in the eye of the beholder? Is morality just a cultural or religious construction, like rules of etiquette; or are some things right and wrong regardless of what anyone thinks? Does one society have the right to tell another that their customs are morally praiseworthy or reprehensible? Do moral values change over time, or are they timeless? This class will rigorously introduce students to some of the ways thinkers
have tried to answer these questions.

Learning Outcomes:
a. Course specific outcomes, skills

1. Demonstrate basic reasoning skills such as: recognizing fallacies, identifying logical implications of a theory or claim, distinguishing valid and invalid inferences, identifying relevant and irrelevant information, and utilize multiple sources of information.
2. Write argumentative essays (essays in which students either create arguments of their own or explain the arguments of others, and in which a conclusion is clearly stated and an attempt at presenting an argument is made.)
Course specific outcomes, content

1. Demonstrate knowledge of the main philosophical approaches to ethics (e.g., Kantianism, Social Contract Theory, etc.)

2. Demonstrate an understanding of the relationship between an ethical theory and a specific moral issue.

b. University Studies Learning Outcomes

After completing this course, students will be able to:
1. Explain different perspectives on: a) what it means to be human and how the significance of human existence has been understood; b) the nature of human relationships and how these relationships are evidenced in regard to the broader world; or c) how knowledge is obtained, maintained and changed, as well as how individuals come to understand and think about the world around them.
2. Recognize ethical issues in complex contexts and evaluate the ethical positions taken by themselves and others.
3. Locate, analyze, summarize, paraphrase and synthesize material from a variety of sources.
4. Evaluate arguments made in support of different perspectives on human questions and contexts.
Texts and Assigned Readings:
Possible Texts:

Peter Singer. Practical Ethics, 3rd Edition. Cambridge University Press, 1993.

James and Stuart Rachels, 6th Edition. McGraw Hill, 2010.

James White. Contemporary Moral Problems, 6th Edition. Wadsworth, 2000.

Terrence Reynolds. Ethical Issues. Wadsworth, 2006

Russ Schaeffer-Landau: The Ethical Life: Fundamental readings in Ethics and Moral Problems, Oxford University Press, 2011

Steven M. Cahn, Exploring Ethics: An Introductory Anthology, 2nd Edition, Oxford University Press, 2010

Lawrence Hinman, Ethics: A pluralistic Approach to Ethical Theory, 4ht Edition, Wadsworth Publishing, 2007.

Possible Text Sample of Readings
Pojman, Louis P. & Lewis Vaughn, eds. The Moral Life: An Introductory Reader in Ethics
and Literature, 4th edition. New York: Oxford University Press, 2009. ISBN: 0-19-539625-1.

Note: The third edition contains everything we’ll use in this course, so if you can
secure a copy of the third edition you should be fine.

Course Schedule
January
T 25
Lecture: “What is the Purpose of Morality?”
Suggested readings: Golding, “Lord of the Flies: A Moral Allegory,” and Pojman, “On the Nature
and Purpose of Morality: Reflections on William Golding’s Lord of the Flies”
Th 27 - T 1
Lecture: “Moral Relativism.”

Required readings: Herodotus, “Custom is King;” Benedict, “The Case for Moral Relativism;” Rachels, “Why Morality is Not Relative.”

February
Th 3 - T 8
Lecture: “Ethical Egoism.”
Required Readings: Plato, “The Ring of Gyges;” Rachels, “A Critique of Ethical Egosim”
Th 10 - Th 17
Lecture: “The Euthyphro Problem.”
Required Reading: Plato, “Euthyphro” (Available on myCourses)
Th 24 Exam 1

March
T 1 - Th 3
Lecture: “Utilitarianism.”
Required Readings: Bentham, “Classical Utilitarianism;” Mill, “Utilitarianism Refined;” Nozick, “The Experience Machine”
T 8 - Th 10
Lecture: “Kant’s Ethics.”
Required Reading: Kant, “The Moral Law;” Frankena, “Kant’s Theory.”
T 15 - Th 17 Spring Break
T 22 - T 29
Lecture: “Aristotle’s Ethics”
Required Reading: Aristotle, “Virtue Ethics,” Mayo, “Virtue and the Moral Life,” Frankena “A Critique of Virtue-Based Ethical Systems.”

April
Th 31 - T5
Lecture: “Natural Law Theories”
Required Readings to be distributed in class.
Th 7 Exam 2

Group Presentation Topics

T 12 Group Presentation: Euthanasia
Lecture: “Euthanasia.”
Required Readings: “Active and Passive Euthanasia” James Rachels; “The Wrongfulness of Euthanasia” J. Gay-Williams.

Th 14 Group Presentation: Pornography
Lecture: “Pornography.”
Required Readings: “Liberty and Pornography” Ronald Dworkin; “Pornography and Degradation” Judith Hill.

T 19 Group Presentation: Drug Use
Lecture: “Drug Use”
Required Readings: “Drug-Free America or Free America?” David Boaz; “Against the Legalization of Drugs” James Q. Wilson.

Th 21 Group Presentation: Animal Rights
Lecture: “Animal Rights”
Required Readings: All Animals Are Equal” Peter Singer; “In Defense of Speciesism” Carl Cohen

T 26 Group Presentation: Global Economic Justice
Lecture: “Global Economic Justice”
Required Readings: “Famine, Affluence, Morality” Peter Singer; “World Hunger and Moral Obligation” John Arthur.

Th 28 Group Presentation: Torture
Lecture: “Torture”
Required Readings: “Torture” Henry Shue; “Should the Ticking Bomb Terrorist Be Tortured?” Alan Dershowitz

May T 3 Group Presentation: Capitol Punishment
Lecture: Capitol Punishment.
Required Readings: Ernest van den Haag, “A Defense of the Death Penalty,” and Hugo Bedau, “The Case Against the Death Penalty.”

Th 5 Group Presentation: Gay Marriage
Required Readings to be distributed in class.
T 10 Exam 3
Sample Assignments: Please note that the members of the philosophy department will each design their own equivalent assignments to satisfy each of the University Studies learning objectives. The following assignments are merely examples or templates for how an assignment might satisfy the objectives.

Sample 1: an essay exam (satisfies learning objectives 1abc, 2, 3, and 4)

University of Massachusetts Dartmouth

Philosophy 215

Please answer five (5) of the following questions. Answer in as much detail as possible. Answers which contain more detail and fewer errors will receive more points than less detailed answers or answers which demonstrate confusion about the material.

1. Explain the basic idea of ethical subjectivism (in general). Explain the differences between simple subjectivism and emotivism regarding: how moral statements are paraphrased, the truth value of the paraphrased sentence, and how each theory accounts for moral disagreement. What are the main arguments for and against ethical subjectivism?

2. Explain in detail the dilemma facing advocates of the Divine Command Theory. Explain the logical form of a dilemma argument and explain why this argument form is always valid. Be sure to explain what problems result from taking either side of the dilemma. How is Natural Law Theory supposed to solve the problems facing the Divine Command Theory? What are some of the consequences of accepting the Natural Law Theory?

3. Explain the basic argument (premises and conclusion) for the utilitarian approach to ethics. What are the five major problems confronting the initial version (act) of utilitarianism we studied? How does rule utilitarianism attempt to respond to these objections? What kinds of beings are worthy of moral consideration according to utilitarians?

4. Kant offers two versions of the Categorical Imperative. Explain both version of the Categorical Imperative, and provide an example to show you understand how Kant’s theory works. What kinds of beings are worthy of moral consideration according to Kant?

5. Explain the prisoners’ dilemma in relation to Hobbes’ social contract theory. Be sure to explain why a government or enforcer is needed, and be sure to explain the role of rational self-interest in the formation of a contract. What is Hobbes' view of human nature and how does that view relate to this social contract theory?

6. Explain how social contract theory differs from cultural relativism. Also explain how the two theories would handle cases of the civil disobedience of some minority group (race, gender, economic, etc).

7. Explain why Singer believes the nature of ethical reasoning leads to a form of utilitarianism. Be sure to present Singer's specific argument. Is his argument convincing, why or why not?

Sample 2: a paper assignment (satisfies learning objectives 1bc, 2, 3, and 4)

University of Massachusetts Dartmouth

Philosophy 215

Paper one:

The paper should be between five and seven pages, double-spaced, with twelve point font.

TOPIC:

Consider the view that it is morally wrong to allow homosexual couples to adopt children. Explain what a Cultural Relativist, an Ethical Subjectivist, and an advocate of Divine Command Theory would say about this view. Be sure to include as much detail from each theory as possible. Be sure to include any specific arguments related to the theory, and also explain the major objections to each theory. Also explain whether each theory has a particular view of human nature that motivates the moral perspective.

Sample 3: a Discussion Board assignment that compliments a reading (satisfies learning objectives 1 abc)

University of Massachusetts Dartmouth

Philosophy 215

Our reading about the Ring of Gyges suggests a specific view of human nature.

(a) Summarize this thought experiment and then explain what claim it makes about human nature. (

b) Draw up a list of evidence that you believe could support this point of view. You may use experiences in your own life, observations about other people and examples or factual information that you know.

(c) Draw up a list of examples that you believe count as evidence against the point of view expressed in the Ring of Gyges. You may use experiences in your own life, observations about other people and examples form popular culture or factual information that you know.

Test yourself to find as many pieces of evidence that could be used to support both sides.

(d) Examine the two lists you have made. Determine for yourself whether or not you find the Ring of Gyges thought experiment to be convincing to you. Determine what evidence has the most weight in your thinking.

(e) Post your position on our Ring of Gyges discussion board. State your position about it—your agreement or disagreement and also the evidence that you find supports your position. You must also respond to at least one other post by another student. Utilize your lists of evidence to discuss and debate what you believe about the Ring of Gyges.

Sample 4: a Group Project that focuses on a contemporary moral debate (satisfies learning objectives 1, 2, 3 and 4)

General Instructions

As members of the Animal Rights team each member must read the Required Readings (“All Animals Are Equal” Peter Singer; “In Defense of Speciesism” Carl Cohen). Each team member is responsible for completing the readings just as are all students in the course.

Team members must meet beforehand, either in person and/or via email to plan their class presentation. Some time will be allotted at the end of one class session a week so that tem members can coordinate their meetings. A team Secretary should be appointed. The Secretary takes notes, keeping track of what team members plan and say.

The first task for the team is to develop a summary statement about the general nature of the controversy they have selected. The general statement should be no more than two paragraphs that tell the audience (our class) what the issue is and why there is a controversy. There are at least two sides to the debate, if not more, and the summary should introduce these different positions.

The next task is to determine the responsibilities of team members. Divide the team evenly regarding the sides of the debate. After making this division, each team member is responsible for speaking about the arguments supporting their side of the debate. Each team member must individually submit a written document providing this information.

Each tem member is also responsible for selecting one of the ethical theories that we have covered earlier in the course and explaining how this theory would support their position. Teams must collectively cover each theoretical point of view. The same theory may be used for both the “for” and “against” sides. Examples from the media and from personal experience and observation may be integrated to help support and clarify a position. Each team member must write out how the ethical theory selected supports their side and explain any examples or media they utilized to enhance their ideas. This is part of the written document to be submitted.

Example:

Student A

Side: For Animal Rights

Theory: Utilitarianism

Student B

Side: For Animal Rights

Theory: Virtue Ethics

Student C

Side: Against Animal Rights

Theory: Kantian Ethics

Student D

Against Animal Rights

Theory: Ethical Egoism

The class presentation should start with the summary of the debate. Each team member will take turns presenting the cases they have developed. Once complete, the audience (our class) will ask questions to the team members.

A team’s grade is determined by several factors: The adequacy of the summary statement—has the issue been clearly presented to the audience? Has extra effort been made to make sure that the audience understands the competing points of view? Have team members helped each other present clear statements about their positions and the theories supporting them?

Each team member also submits their own documentation of the work they completed in preparation for the presentation (as noted above). Individual grades will reflect both individual and team effort.

1

