PHIL 1100: Introduction to Ethics
Syllabus

Spring 2014
Instructor

Office Hours: MWF 11:30am-12:30pm at
Matt Pike

Buchanan’s Coffee (on the Hill) or by
Matthew.pike@colorado.edu
appointment.
Course website: http://www.matt-pike.com/teaching/courses/phil1100Spring2014/

Username & password: given out in class
What Is This Class About?

Everyone, or at least very nearly everyone, thinks of him- or herself as ethical. Yet every day, people are cutoff in traffic, lied to by neighbors and friends, scammed, stolen from, assaulted and murdered. Wars are still common, and millions of people around the world are left to die of preventable starvation and disease. Given the state of our world, it seems unlikely that most people are as moral as they think they are. Part of the reason for this may well be that it is surprisingly difficult to identify what the “right” thing to do is in each and every situation.
The focus of this class, obviously, is the investigation of the nature of ethics and morality. We will begin by acquiring some tools for evaluating arguments and engaging in ethical reasoning. Next, we will consider some possible sources of morality (religion, culture, etc.), before turning our attention to some of the major philosophical theories of ethics. We will then apply these theories when we consider some examples of contentious moral issues, and evaluate arguments for the various positions that one might take. At the end of the class, we will turn our attention to examining what, if anything, can properly be said to be the meaning of life. If time permits, we will finish the semester by looking at recent trends and work in neuroscience, and how this science might affect the moral landscape of the future.
[image: image1.jpg]

Required Textbook and Readings
The required textbook for this course is:

The Elements of Moral Philosophy,
7th Edition

James Rachels and Stuart Rachels

ISBN: 978-0-07-803824-2

Additional required readings will be posted under “Schedule and Readings” on the course website as .pdf or .doc files.
Course Requirements

It is crucial to your success in this class that you attend and participate regularly.

Your grade for the course will be determined by the following:
1. Exams (70%). There will be a mid-term and a cumulative final exam. (35% each).
2. Pop Quizzes (20%). You will take a total of 9 UNANNOUNCED short reading quizzes. Your lowest quiz score will be dropped; i.e., your 8 best scores will constitute your quiz grade. NO MAKE-UP QUIZZES will be provided without PROOF of emergency.
3. In-Class Assignments and Participation (10%). There will be various short in-class assignments (such as short response papers, generating questions about the readings, etc.) throughout the semester. Combined with participation, these assignments will constitute the last 10% of your grade. Your participation grade will depend on your ability to come to class (on time and prepared), participate in class discussion, and refrain from being disruptive, falling asleep, sending text messages or surfing the internet.
You may be afraid of speaking up in class. Don’t be! Join in on the discussion, ask any questions you may have and don’t worry about what others may think. Everything will be fine, and because of your input, the class will be much more helpful and more enjoyable for everyone involved!

Policies and Other Thoughts

Respectful Behavior: Students are expected to treat all participants of this class with the utmost care and respect. If a student instigates or participates in disrespectful behaviors, that student will be asked to leave the class and will be considered absent from class. If a student is continuously disruptive, I will seek that student’s dismissal from the course.

Students are expected to refrain from disrespectful behaviors, examples include:

· Talking or communicating to other persons while I, or someone else, is talking;
· Making fun of your classmates, guest lecturers, or the teacher;

· Sleeping;
· End of Class Preparations: PLEASE do not start to pack your books, put away papers, or anything else that can be noticed until the class is dismissed.
· End of Class Timeframes: If I have not dismissed you when the allotted class time has ended, please raise your hand and inform me that the class time is over; I certainly wish to respect your time.
Electronic Devices:

· Cell Phones: Please remember to turn your phone off (no ringer/no vibration) before entering class. YOU WILL LOSE POINTS EVERYTIME YOU USE A CELL PHONE DURING CLASS!
· Ipods: Please stow any Ipods or similar devices before class begins.

· Laptops: Laptops should only be used for note taking. If you are discovered to be using a laptop for *anything* other than taking notes, you will LOSE POINTS.

Office Hours: Make use of my office hours! I am happy to talk about anything remotely philosophy-related with you, even things not directly related to the course. I will not use my office hours or my email to fill you in on what happened in lecture, unless you have a documented and serious reason for being absent. If you miss a class, ask one of your classmates for notes/help. If, on the other hand, you simply didn’t understand what happened during lecture, I will be happy to discuss it with you!
Official Statements
Classroom Behavior Statement: Students and faculty each have responsibility for maintaining an appropriate learning environment. Those who fail to adhere to such behavioral standards may be subject to discipline. Professional courtesy and sensitivity are especially important with respect to individuals and topics dealing with differences of race, color, culture, religion, creed, politics, veteran's status, sexual orientation, gender, gender identity and gender expression, age, disability, and nationalities. Class rosters are provided to the instructor with the student's legal name. I will gladly honor your request to address you by an alternate name or gender pronoun. Please advise me of this preference early in the semester so that I may make appropriate changes to my records. See policies at

http://www.colorado.edu/policies/classbehavior.html and at

http://www.colorado.edu/studentaffairs/judicialaffairs/code.html#student_code

Disabilities Statement: If you qualify for accommodations because of a disability, please submit to your professor a letter from Disability Services in a timely manner (for exam accommodations provide your letter at least one week prior to the exam) so that your needs can be addressed. Disability Services determines accommodations based on documented disabilities. Contact Disability Services at 303-492-8671 or by e-mail at dsinfo@colorado.edu.

If you have a temporary medical condition or injury, see Temporary Medical

Conditions: Injuries, Surgeries, and Illnesses guidelines under Quick Links at Disability Services website and discuss your needs with your professor.

Religious Observances Statement: Campus policy regarding religious observances requires that faculty make every effort to deal reasonably and fairly with all students who, because of religious obligations, have conflicts with scheduled exams, assignments or required attendance. Any student needing academic adjustments or accommodations because of a religious holiday or other religious obligation is requested to speak to me as early as possible in the semester. See full details at http://www.colorado.edu/policies/fac_relig.html

Discrimination and Sexual Harassment Statement: The University of Colorado Boulder (CU-Boulder) is committed to maintaining a positive learning, working, and living environment. The University of Colorado does not discriminate on the basis of race, color, national origin, sex, age, disability, creed, religion, sexual orientation, or veteran status in admission and access to, and treatment and employment in, its educational programs and activities. (Regent Law, Article 10, amended 11/8/2001). CU-Boulder will not tolerate acts of discrimination or harassment based upon Protected Classes or related retaliation against or by any employee or student. For purposes of this CU-Boulder policy, "Protected Classes" refers to race, color, national origin, sex, pregnancy, age, disability, creed, religion, sexual orientation, gender identity, gender expression, or veteran status. Individuals who believe they have been discriminated against should contact the Office of Discrimination and Harassment (ODH) at 303-492-2127 or the Office of Student Conduct (OSC) at 303-492-5550. Information about the ODH, the above referenced policies, and the campus resources available to assist individuals regarding discrimination or harassment can be obtained at http://www.colorado.edu/odh

Honor Code Statement: All students of the University of Colorado at Boulder are responsible for knowing and adhering to the academic integrity policy of this institution. Violations of this policy may include: cheating, plagiarism, aid of academic dishonesty, fabrication, lying, bribery, and threatening behavior. All incidents of academic misconduct shall be reported to the Honor Code Council (honor@colorado.edu; 303-735-2273). Students who are found to be in violation of the academic integrity policy will be subject to both academic sanctions from the faculty member and non-academic sanctions (including but not limited to university probation, suspension, or expulsion). Other information on the Honor Code can be found at http://www.colorado.edu/policies/honor.html and at http://www.colorado.edu/academics/honorcode/
Schedule (subject to change!)
Below is a tentative schedule of what topics we will cover, and what reading(s) you should complete BEFORE each class meeting. Please note the exam dates.
	M, Jan 13
	Lecture Topic: About this course—An Intro to Intro to Ethics

No reading assignment

	W, Jan 15
	Morality & Rationality

Reading: Rachels, Chapter 1

	F, Jan 17
	Rationality and Critical Thinking

Reading: Haskins, “A Practical Guide To Critical Thinking” (p.1-8)

	M, Jan 20
	Martin Luther King, Jr. Day- No Classes!

	W, Jan 22
	Critical Thinking and Ethical Reasoning

Reading: Haskins, “A Practical Guide To Critical Thinking” (p.9-15)

	F, Jan 24
	Logic (soundness and validity)

 Reading: none

	M, Jan 27
	Logic (soundness and validity)

Reading: Layman, “Logic”

 Suggested humorous reading: Dave Barry “How to Win an Argument”

	W, Jan 29
	Common Fallacies in Arguments about Ethics

Reading: Informal Fallacies (pdf)

	F, Jan 31
	Topic and Reading: TBA
Video: http://www.ted.com/talks/sam_harris_science_can_show_what_s_right.html

	M, Feb 3
	Cultural Relativism

Reading: Rachels, Ch. 2

Suggested film: “Apocalypto”

	W, Feb 5
	Cultural Relativism (continued)

Reading: none

	F, Feb 7
	Ethical Subjectivism

Reading: Rachels, Ch. 3

	M, Feb 10
	Morality and Religion - Is God the source of morality?

Reading: Rachels, Ch. 4

	W, Feb 12
	Morality and Religion (continued)

Reading/Video: TBA

	F, Feb 14
	Ethical Egoism

Reading: Rachels, Ch. 5

 Suggested video: Ayn Rand http://www.youtube.com/watch?v=mShuKcOCVlE

	M, Feb 17
	Topic and Reading TBA

	W, Feb 19
	Mill’s Utilitarianism

Readings: Bentham (excerpt- pdf)

Mill, “Utilitarianism” (excerpt- pdf)

 Suggested film: “Sophie’s Choice”

	F, Feb 21
	Utilitarianism

Reading: Rachels, Ch. 7

Video: “The Trolley Problem” http://www.youtube.com/watch?v=Fs0E69krO_Q

 Suggested film: “Cabin in the Woods” or “Watchmen”

	M, Feb 24
	Objections to Utilitarianism

Reading: Rachels, Ch. 8

Nozick, “Experience Machine” (pdf)

 Suggested film: “The Village” or any of the “Saw” series

	W, Feb 26
	Objections to Utilitarianism (continued)

Reading: Ursula K. Le Guin, “The Ones Who Walk Away from Omelas” (pdf)

	F, Feb 28
	Topic and Reading TBA

	M, Mar 3
	Topic and Reading TBA

	W, Mar 5
	REVIEW DAY

	F, Mar 7
	MID-TERM EXAM

	M, Mar 10
	Deontology

Reading: Rachels, Ch. 9

	W, Mar 12
	Kantian Ethics

Reading: Rachels, Ch. 10

	F, Mar 14
	Moderate Deontology

Reading: Ross, “What Makes Right Actions Right?” (excerpt- pdf)

	M, Mar 17
	Moderate Deontology (continued)

Reading: none

	W, Mar 19
	Virtue Ethics

Aristotle Nicomachean Ethics, books I-III, VI, and X

	F, Mar 21
	Virtue Ethics

Reading: Rachels, Ch. 12

	M, Mar 24
	Spring Break

	W, Mar 26
	Spring Break

	F, Mar 28
	Spring Break

	M, Mar 31
	Moral Luck

Reading: Nagel, “Moral Luck” (pdf)

	W, Apr 2
	Topic and Reading TBA

	F, Apr 4
	Applied ethics- World hunger

Reading: Singer, “Famine, Affluence, and Morality”

	M, Apr 7
	World hunger- Responses to Singer

Reading: none

	W, Apr 9
	Applied Ethics- vote on topics to be covered
(Animal rights, Abortion, Euthanasia, Capital Punishment, Prostitution, Drugs, etc.?)
Topic and Readings TBA

	F, Apr 11
	Applied Ethics

Topic and Reading TBA

	M, Apr 14
	Applied Ethics

Topic and Reading TBA

	W, Apr 16
	Applied Ethics

Topic and Reading TBA

	F, Apr 18
	Applied Ethics

Topic and Reading TBA

	M, Apr 21
	The Meaning of Life

Reading: Taylor, “The Meaning of Life”

Suggested film: “The Razor’s Edge”

	W, Apr 23
	The Meaning of Life (continued)

Reading: Nagel, “The Absurd” (R&R: 681-687)

 Suggested film: “I (heart) Huckabees”

	F, Apr 25
	The Meaning of Life (continued)

Reading: TBA

Suggested film: “Monty Python and the Meaning of Life”

	M, Apr 28
	Neurophilosophy and Ethics

Greene, “An FMRI Investigation” (pdf)
Patricia Churchland, reading TBA

	W, Apr 30
	Topic and Reading TBA

	F, May 2
	Review day

	Final Exam on official day scheduled by Registrar’s office (Posted in your mycuinfo)
Summer time, summer time, sum-sum-summer time, YAY!!!!

	

	

� INCLUDEPICTURE "http://ecx.images-amazon.com/images/I/41qgVuJq-BL.jpg" * MERGEFORMATINET ���

PHIL 1100: Introduction to Ethics

Syllabus: January, 2014

Page 1 of 6

