 SEQ CHAPTER \h \r 1Dr. Lee McIntyre

Harvard Extension

Phone: (617) 969-8668 (not after 10 pm please)

Phil E-166d

Office: TBA

Spring 2016
Office Hours: immediately after class

Thu 5:30 - 7:30 pm
Email: leemcintyre@rcn.com

Classroom: Sever 213

INTRODUCTION TO ETHICS

Course Description:

This course is an introduction to moral philosophy and is intended for the student who has had little or no prior exposure to philosophy. It will provide a broad but reasonably detailed examination of the central issues of moral philosophy and will also consider how these can be applied to several contemporary moral problems.

This class has two main goals. First, you will learn about some of the most important theories and figures of moral philosophy in the hope that you can develop a clear understanding of the questions that recur in ethical debate. Second, you will be encouraged to think about these questions (e.g., "what is morally right action?", "what are my duties to others?", "how important is moral disagreement?") so that you can arrive at what you take to be the most sensible positions on them.

Required Texts:

There is a single required text for this course: Steven Cahn and Peter Markie, Ethics: History, Theory, and Contemporary Issues (6th edition). It is available at the Harvard Coop. There will be a few additional readings for this course, which I will distribute by handout or put on electronic reserve.

Requirements and Grades:

This class will be a mixture of lecture and discussion. Elaborations on the readings will be provided in class, as needed. Questions are always welcome!

Your grade in this course will be based on your performance on two tests and two papers. The tests and papers each will count for the same amount in determining your class grade. Where a person's contributions to in-class discussion have been regular and cogent, this will also be taken into account in determining the final grade. Some weight will also be given to the first writing assignment – due on the second class meeting – and your performance on pop quizzes during the semester. (If you are taking this course for graduate credit, please see the instructor for expectations regarding additional assignments).

Regular attendance in this class is expected. While I will not be taking formal attendance you should only miss class in cases of illness or bona fide personal exigency. I appreciate notice of any anticipated absences, but no formal "excuse" is necessary. You will, however, be held responsible for the content of all lectures, discussions, and readings, whether you were in class or not.
You are expected to take notes in this class. Most of the exam material (as well as the content for papers) will be based on things we cover in class. It is therefore essential for you not only to BE in class, but to have some way to review and think about what happened during class once it is over. It is insufficient for you merely to write down what is on the board. Likewise you should not rely on borrowing notes from others. It is therefore important for you to find a way to be actively engaged in class (and contributing to any discussions) AND keep a written record of what happened in both lecture and discussion. If you miss class, the instructor should not be expected to provide you with review materials. Similarly, you should not expect a comprehensive outline or review sheet to be distributed before exams. If you are in class and taking good notes, you should be fine. But it is your responsibility to find a way to maintain an adequate record of what happened in class. That is why class attendance is expected.

As is evident on the syllabus, in-class tests will be given on March 24th and May 12th. A paper is due at the start of class on March 3rd and April 21st; the length must be approximately 5 pages (double spaced) and will be on an assigned topic. You must hand in (and pass) all assignments in order to pass this course. The instructor reserves the right to change these dates (with due notice) and to schedule additional quizzes, which may or may not be announced and count toward your grade in this course. The final exam is scheduled during class on May 12th, in our classroom. It will be comprehensive and you will be held responsible for all of the course readings, assignments, lectures, and classroom discussions. Please note that separate final examinations will not be scheduled; please make your travel plans so that you can take the final exam at the scheduled time.

Please note that the instructor does not give "incompletes" for this course and that it is very difficult to get an "extension" on a paper, or a "make-up" for a quiz or test, without a very convincing reason (e.g., a written medical excuse). Unexcused late work will be allowed only in exceptional circumstances (at the discretion of the instructor) and will normally involve a substantial grade penalty.

The Extension School is committed to providing an accessible academic community. The Accessibility Office offers a variety of accommodations and services to students with documented disabilities. Please visit www.extension.harvard.edu/resources-policies/resources/disability-services-accessibility for more information.

You are responsible for understanding Harvard Extension School policies on academic integrity (www.extension.harvard.edu/resources-policies/student-conduct/academic-integrity) and how to use sources responsibly. Not knowing the rules, misunderstanding the rules, running out of time, submitting the wrong draft, or being overwhelmed with multiple demands are not acceptable excuses. There are no excuses for failure to uphold academic integrity. To support your learning about academic citation rules, please visit the Harvard Extension School Tips to Avoid Plagiarism (www.extension.harvard.edu/resources-policies/resources/tips-avoid-plagiarism), where you'll find links to the Harvard Guide to Using Sources and two free online 15-minute tutorials to test your knowledge of academic citation policy. The tutorials are anonymous open-learning tools.

You are expected to arrive in class on time. With only one class meeting a week time is precious. Please do not bring food or drink into the classroom. Cell phones and other electronic devices must be turned off and put away during class. Laptop computers are permitted in the classroom ONLY if they are being used to take class notes.
Schedule of Topics and Readings: (Note that readings are given under the date they are due).
INTRODUCTION: MORAL KNOWLEDGE

January 28
Introduction to the course

Plato, "Defense of Socrates," 16-33; "Phaedo," 42-44
FIRST SHORT WRITING ASSIGNMENT GIVEN

February 4
Rachels, "The Challenge of Cultural Relativism," (handout)

Plato, "Euthyphro," 5-16

FIRST SHORT WRITING ASSIGNMENT DUE

February 11
No class; instructor away
HISTORICAL SOURCES: NORMATIVE POSITIONS

Utilitarianism

February 18
Singer, "Famine, Affluence, and Morality," 870-877

Packet of articles on poverty (handout)

Mill, "Utilitarianism," 363-381

PAPER TOPICS HANDED OUT

February 25
Mill, "Utilitarianism," 381-397

Williams, "A Critique of Utilitarianism," 544-560

Deontology

March 3
Kant, "Groundwork for the Metaphysics of Morals," 314-353

PAPER due at the start of class today
March 10
Ross, "The Right and the Good," 561-570
Rawls, "A Theory of Justice," 571-593
March 17
Spring Vacation (no class)

March 24
TEST

Egoism

March 31
Ayn Rand, "The Ethics of Emergencies" (handout)

Feinberg, "Psychological Egoism," (handout)

Non-cognitivism/Emotivism

April 7
Ayer, "Language, Truth, and Logic," 508-514

Nietzsche, "On the Genealogy of Morals," 398-432

PAPER TOPICS HANDED OUT

MODERN ETHICAL THEORY: METAETHICS

April 14
Urmson, “Saints and Heroes” (handout)

(topic: Is it our duty to be a saint?)

Nagel, "Moral Luck," 668-676

(topic: Does luck influence moral judgment?)
April 21
Prichard, "Does Moral Philosophy Rest on a Mistake?" 498-507

(topic: see article title!)

Stocker, “The Schizophrenia of Modern Ethical Theory” (handout)

(topic: Should ethics compel our actions?)

PAPER due at the start of class today

APPLIED ETHICS: CONTEMPORARY MORAL PROBLEMS

April 28
Thompson, "A Defense of Abortion," 813-823
Marquis, “An Argument That Abortion is Wrong,” 834-845
REVIEW SESSION FOR EXAM
May 5

Regan, "The Case for Animal Rights," (handout)
Cohen, "The Case for the Use of Animals in Biomedical Research," (handout)
Van den Haag, “In Defense of the Death Penalty,” (handout)

Bedau, “Capital Punishment,” (handout)

May 12
FINAL EXAM
***Note: The instructor may alter the schedule of readings above, with due notice, if he judges it appropriate to do so.

PHILOSOPHY QUESTIONNAIRE
Name_______________________________

Phone______________________________

Email______________________________
1. What is your previous background (if any) in philosophy?

2. Why are you interested in taking this course?

