DREXEL UNIVERSITY

PHIL 251

ETHICS

FALL 2012
Professor M.G. Piety

Office: 5032 MacAlister Hall.

Office Hours: 3:30-4:30 Tues. and Thurs.
Voice Mail: 215-895-2879.

E-mail: mgpiety@drexel.edu
PROFESSOR

M. G. Piety, B.A. Philosophy, Earlham College, 1984; M.A. Philosophy, Bryn Mawr College, 1987; Ph.D. Philosophy, McGill University, 1995. Lecturer, Philosophy of Religion, McGill, 1990. Fulbright Fellow, Denmark, 1990-91. Visiting Scholar, Department of Søren Kierkegaard Research, University of Copenhagen, 1990-1998.

Professor Piety's Ph.D. dissertation is on Kierkegaard's epistemology. She has published both popular and scholarly articles on subjects as diverse as business ethics, the philosophy of sport and Russian literature. She has lectured on philosophy in the United States, Canada, England, Germany, Denmark and Norway. Professor Piety translated Kierkegaard’s Repetition and Philosophical Crumbs for Oxford University Press (2009). She is also the author of Ways of Knowing: Kierkegaard’s Pluralist Epistemology (Baylor, 2010) and Fear and Dissembling: The Copenhagen Kierkegaard Controversy (Gegensatz Press, forthcoming).

1. REQUIRED TEXT
Nicomachean Ethics, Aristotle, Internet Classics Archive: http://classics.mit.edu/Aristotle/nicomachaen.html
Groundwork for the Metaphysics of Morals, Immanuel Kant, Some Texts from Early Modern Philosophy: http://www.earlymoderntexts.com/kgw.html
Utilitarianism, John Stuart Mill, Project Gutenberg: http://www.gutenberg.org/ebooks/11224
These texts are also readily available from new from amazon.com or used from abebooks.com. The second book is sometimes also translated as the Foundations of the Metaphysics of Morals. Either version is fine, as is any version of the Nicomachean Ethics. There is only one version of Utilitarianism because that book was originally written in English.

2. COURSE DESCRIPTION

Human beings are social creatures. That means we live and work together with other people and cannot help but care about our relations with these people. We are all faced, nearly every day of our lives, with choices that have ethical significance in that they affect our relations to other people, hence we cannot help caring about ethics in some kind of abstract sense. Studying ethics will not, by itself, make you a better person. It will help you gain a better understanding, though, of what is involved in responsible ethical deliberation. That is, it will help you to appreciate what sorts of things need to be taken into consideration when you are making decisions that have ethical ramifications. It will also help you to defend your decisions in the face of accusations that they are unethical. In short, studying ethics will make you better at that activity in which you will be continually engaged throughout your life: contemplating the essence of right and wrong and what it means to be moral.

This course will look at contemporary ethical controversies through the lens of three of the most important ethical theories in the history of philosophy: virtue ethics, deontological ethics, and consequentialist ethics as these theories are exemplified in the works of Aristotle, Kant, and Mill respectively. The readings will provide students with an understanding of how views on the nature of ethics have evolved throughout the history of thought.

3. MAIN LEARNING GOALS

In addition to the goals listed in the “Purpose of the Course” heading below. Students will learn the basic elements of the virtue ethics, deontological, and consequentialist approaches to ethics so that they will easily be able to identify into which category a particular ethical theory or ethical thinker ought to be placed.

4. PURPOSE OF THE COURSE

This course will help students gain a better understanding of what is involved in responsible ethical deliberation. It will help them to appreciate what sorts of things need to be taken into consideration when they are making decisions that have ethical ramifications. It will also help them to defend their decisions in the face of accusations that these decisions are unethical.

5. COURSE REQUIREMENTS

A. Class Participation----30% (including participation in class discussions, presentation and miscellaneous homework assignments and quizzes)

B. Essay papers-----------45% (10%, 15% and 20%)

C. Final Exam Essay-------25%

Grading scale for essays:

90-100 = A

75-79 = B

60-64 = C

45-49 = D

85-89
= A-

70-74 = B-

55-59 = C-

40-44 = D-

80-84
= B+

65-69 = C+

50-54 = D+

35-39 = F

Point breakdown for essay grades

Introduction–
20

Background–
20

Argument–
30

Conclusion–
10

Style–

20

Total–

100

A. Class Participation.

You must attend every class and complete the reading assigned for each day before that day's class. There will be a brief quiz on the reading at the beginning of each class. Missed quizzed cannot be made up. Students will be expected to give at least one presentation at some point during the semester. In addition to attendance, homework, quizzes and presentations, participation includes active involvement in class discussions. This course will be run as a seminar. That means you will be graded on both the quality and the quantity of your contribution to the discussion. No disruption of the discussion will be tolerated. That means, among other things, that you must turn off your cell phone before you enter the classroom.

Unexcused absences totaling three or more will nullify any credit you might have received for participation. If you miss more than six classes, you will be considered as having failed to meet the requirements for the course. If you miss two classes in a row during the first two weeks of the term, you need to let me know you are still enrolled in the course. If you forget to do this, I will simply assume you’ve dropped the course.

Students with documented disabilities who need course accommodations, have emergency medical information or require special arrangements for building evacuation should contact the instructor within the first two weeks of class. Verification of any special arrangements needs to be made through the Office of Disability Services, 3201 Arch Street, Suite 210. For further information visit http://www.drexel.edu/oed/disabilityResources/

Students are advised to refer to the provost’s website for policies relating to adding, dropping and withdrawing from courses: http://www.drexel.edu/provost/policies/course_drop.asp
B. Essays.

There will be three essay papers during the term. Each paper should be approximately 500 words (i.e., 2 typed, double-spaced pages). Papers that exceed 600 words will receive a 1/3 grade deduction for every 100 words beyond the stated maximum 500 word limit (e.g., a 700-word paper that would ordinarily have received an A would receive a receive a B+ instead).

The most important criteria used in the evaluation of both the papers and the exam essay will be clarity and coherence. A clear, well-written essay will receive a better grade than a confusing, incoherent, but highly original paper. The highest marks, however, will go to papers that are clear, coherent and original. Some of the comments on the graded essays will appear only as numbers. You should refer to the "Key to Comments" at the end of the syllabus for information about what these numbers mean.

All papers will be done in class. If you miss a class in which a paper was written, you must make arrangements to make up that paper within a week of the original paper date. No make-up papers will be allowed after that date. Failure to submit any other assignment by the end of the tenth week will result in an automatic "F" for that assignment.

You are responsible for retaining the graded versions of all work submitted during the term. It occasionally happens that I will forget to record the grade from a particular paper. I will then ask the student in question to bring that paper to class so I can record the grade from it. If you don’t have the paper anymore you will get no credit for that assignment.

C. Final Exam Essay

There will be a final exam in the form of an essay on a topic the student selects from a list provided by the professor.

6. WRITING, AND COMPUTING: WHERE TO GET HELP
A. Writing Skills

Students who wish help in developing their writing skills should visit the Drexel Writing Center. The people at the Writing Center are experts in elucidating the analytical skills that can help you organize and develop your ideas. They are trained in explaining, among other things, the structuring, outlining, developmental sequencing, and presentation of written summaries, argumentative essays and research papers. If you are insecure about your writing skills, please visit the Writing Center.

B. Computing Skills

I assume that you are skilled in the use of word-processing applications and that you know how to use e-mail. If you do not, help is available from the Information Desk in room 114 of the Korman Center (please note: students are expected to use their Drexel email accounts). All issues relating to problems with email, etc., should be directed to Korman, not to the professor.

There are lots of great philosophical resources online. Two of the best are the Stanford Encyclopedia of Philosophy and Epistemelinks.
7. ACADEMIC INTEGRITY

See http://www.drexel.edu/provost/policies/academic_dishonesty.asp

8. KEY TO COMMENTS ON PAPERS
1. Add a sentence explaining what you are going to do in the rest of the paper.

2. Define term(s), or explain who this person, or what this thing, is.

3. Develop this point in more detail.

4. I don’t understand this.

5. You are repeating yourself.

6. Awkwardly, or vaguely, worded. Try rewording this to make it clearer.

7. This is not a complete reference.

8. It is not clear how this is supposed to be relevant.

9. Don’t forget to proofread your paper.

10. This reads like a direct quotation. If it is, you need to put it in quotation marks and include a reference for it.

11. Can you give an example to illustrate this point?

12. You are begging the question.

13. You need to produce some evidence to support this.

14. See paper-writing guidelines in syllabus.

9. SCHEDULE:
PART ONE: VIRTUE ETHICS
1. Aristotle: Book I
Homework: ___

2. Aristotle: Book II
Homework: ___
3. Aristotle: Book III
Homework: ___
4. Aristotle: Book V
Homework: ___
PART TWO: DEONTOLOGICAL ETHICS
5. Kant: Preface and First Section.

Homework: ___
6. Kant: Second Section.
Homework: ___
7. Kant: Third Section.

Homework: ___

PART THREE: CONSEQUENTIALIST ETHICS
8. Mill: Chapter 1: General Remarks.
Homework: ___
9. Mill: Chapter 2: What Utilitarianism Is.
Homework: ___
10. Mill: Chapter 3: Of the Ultimate Sanction of the Principle of Utility.
Homework: ___
11. Mill: Chapter 4: Of What Sort of Proof the Principle of Utility is Susceptible.

Homework: ___

12. Mill: Chapter 5: On the Connection between Justice and Utility.

Homework: __

13. Summary discussion.
The instructor reserves the right to make changes to the syllabus at any time. Changes will be announced in class and the new syllabus will be made available on the course website.
