PAGE
5

PHIL 490: Capstone Seminar
Moral Psychology and Moral Judgment

Fall 2008

T-TH 3:00-4:15
Instructor: Dr. Julinna C. Oxley

Email: joxley@coastal.edu

Office: Edwards 279

Office Phone: x6548

Office Hours: M-W 2:00-4:30 PM; T-TH 2:15-2:45 PM and by appointment

I. Course Description
This is a course in meta-ethics, and we will focus primarily on the question of whether morality is rational, and whether it can be rationally justified. The Humean tradition in moral theory has always argued that it is not, and has suggested that morality is grounded in the sentiments (or emotions). This thesis is gaining traction in several quarters, especially among more empirically-minded philosophers whose research shows that moral justification, or the process of justifying our moral beliefs and actions to each other, is a post-hoc project that ultimately cannot withstand rational scrutiny. Our aim in this course is to engage in this debate regarding the legitimacy of rational justification in ethics, examine the competing theories (sentimentalism and ethical intuitionism), and come to some understanding of the role of reason and rational reflection in ethics. There is a growing body of literature on this topic, and so we will read some of the cutting-edge articles on the topic; you will then investigate the salience of such work to moral theory. We will focus on five major questions throughout the semester.

1) Are our moral judgments based in reason or are they somehow related to our emotions? If so, how are they a product of emotions?

2) What is the point of moral justification, and what role does it play in ethical reflection?

3) What do our moral sentiments tell us about the nature of right and wrong?

4) What is the relationship between our moral sentiments, emotions, intuitions, and reasons?

5) Are emotions sufficient for laying out our moral obligations, and if they are not, which moral theory does a better job of describing our moral obligations?

6) Should a moral theory account for moral development and other issues in moral psychology? If so, how?

This is an upper-division course, and since it is a small group, it will require a great deal of work on your part. The readings are often difficult – you should plan to do the reading at least twice before the class period in which we discuss the reading. You should plan to devote several hours per week to your work in this course, in addition to the scheduled class meetings.
II. Student Learning Outcomes
Upon completion of this course, the student should be able to:

· Describe the central debates in meta-ethics: rationalism, sentimentalism, and intuitionism.

· Be able to describe the importance of scientific studies to moral theory, including studies in moral psychology, social psychology, and evolutionary psychology.
· Know the philosophical definition of such concepts as: error theory, sentimentalism, intuitionism, intuitions, folk psychology, cognitivism, non-cognitivism, etc.
· Construct and evaluate the central arguments that lend plausibility to the major positions in meta-ethics.
· Formulate objections (and responses) to arguments in favor of rationalism, sentimentalism, and intuitionism.
· Express one’s own well-reasoned opinion on central meta-ethical issues orally and in writing.

· Defend an argument regarding the significance of a meta-ethical issue in a final project.

· Read current articles by significant philosophical psychologists.

· Apply basic rules of argument and reasoning.

· Express one’s own ideas regarding the significance, purpose, and limits of ethical reasoning and justification

III. Text and Readings

The texts for this course are:
1. Dimensions of Moral Theory: An Introduction to Metaethics and Moral Psychology, Jonathan Jacobs, Blackwell Press, 2002.
2. Sentimental Rules, Shaun Nichols, Oxford University Press, 2004.
3. Empathy and Moral Development, Martin Hoffman, Cambridge University Press, 2000.
You are required to purchase the text and do the readings. All supplementary readings will be distributed in class or on the course website (Blackboard) system. This site is very important, as you may need to post assignments, find external links, and see your grades.

IV. Course Requirements and Grading

This course will emphasize discussion and writing. It is important to pay attention in class because I will tell you which issues and questions we will discuss the next class period. You should come to class prepared to address these questions.

A. Class Attendance and Participation (20%)
Students are required to follow Coastal's attendance policy, which requires attendance each day; absences of more than 25% may result in failure. More than 3 absences will result in lowering your final grade by a plus point. In general, this includes either excused or unexcused absences.

Since this is a small seminar-like course, your participation in class discussion is crucial to the success of the course. I realize that some students are less outgoing and less likely to speak up in class, but I am not asking you to make speeches. Asking questions, making comments, and defending your ideas are all considered “participation.” I ask that you speak up in class at least once a week with a thoughtful question or comment.
B. Ten Reading Response/Position Papers (30%)

You are required to turn in 10 one page (single-spaced) position papers EACH WEEK from August 26-October 30. To help you write these papers, I will give a question or two in advance about the reading assigned, in order to focus your reading. These papers must be turned in at the beginning of the class period. Late papers will not be accepted, so please plan ahead accordingly.
Position papers will be graded on a scale of 3 points each.

C. Final Paper/Project (50%)

You must write a research paper for this course, and your grade for the paper includes a first draft, second draft, and the final presentation to the Philosophy faculty during the week of Final Exams. The presentation should be on a topic in meta-ethics, something that we cover over the course of the semester. The point of the presentation is for you to engage one argument (or series of arguments) on a topic, have some sort of critical response to it, state your own thesis on the matter, be able to defend your argument against objections, and offer a defense of your own position. The paper should be 5,000 or so words (16 or so pages) and the presentation should last 20 or so minutes. Deadlines are in the syllabus and instructions for the paper will be given over the course of the semester.

All drafts and papers must be handed in on time.
D. Presentation and Paper Grading Criteria

It is very important that you work to develop an argumentative writing style in writing philosophy papers. Your paper must have a very clear thesis, and an argument to defend your position. Your papers will be graded with regard to:

(1) strength of your argument
(2) the clarity and precision with which you present your argument
(3) your understanding of the course material
(4) style and grammar, insofar as they affect the previous considerations.

E. Grading Scale
The grading scale is as follows: (A) 90-100, (B+) 87-89, (B) 80-86, (C+) 77-79, (C) 70-76, (D+) 67-69, (D) 60-66, (F) Below 60.

F. Course Schedule

Details and timing are subject to change. We might not get through all of what is proposed below, and other readings may be added. Exact dates for assignments will be announced in class.
The following website contains a complete list of relevant articles published in metaethics:

http://www.lenmanethicsbibliography.group.shef.ac.uk/bib1.htm
	Tuesday
	Thursday

	
	August 21

Introduction to the Course

Meta-Ethics Terms

	Part 1: Challenges to Moral Rationalism: Philosophical Intuitionism
	Do moral judgments ultimately arise from one’s emotions and feelings, from reasoning and rationality, or from intuitions that we simply attempt to rationalize?

	August 26

Jonathan Haidt, “The emotional dog and its rational tail: A social intuitionist approach to moral judgment”
Psychological Review. 108, 814-834
	August 28

(1) David Pizarro and Paul Bloom “The Intelligence of the Moral intuitions: Comment on Haidt (2001)” Psychological Review 110 p. 193-196.

(2) J. Haidt, “Social Intuitionists Answer Six Questions about Moral Psychology”

	September 2
The Moral Brain: fMRI Studies

Joshua Greene, “The Secret Joke of Kant’s Soul”
	September 4
Mark Timmons. “Comment on Greene”

Joshua Greene, “Responses to Mikhail and Timmons”

	Part II: Rationalism Revisited
	Isn’t reason central to constructing a moral theory and justifying our moral judgments? How does reason regulate our moral judgments and bring them into consistency? Is this independent of our emotions?

	September 9
Korsgaard, “Skepticism about Practical Reasoning” Journal of Philosophy
	September 11
Russ Shafer-Landau, “Moral Reasons”

	September 16

Christine Korsgaard, The Sources of Normativity Chapters 3-4
	September 18

Michael Smith, The Moral Problem,
Chapter 6

	September 23

T.M. Scanlon, What We Owe To Each Other, Chapter 1
	September 25

T.M. Scanlon, What We Owe To Each Other, Chapter 1 continued.

	September 30
T.M. Scanlon, What We Owe To Each Other, Chapter 2
	October 2
John Rawls, “Kantian Constructivism in Moral Theory”

	Part III: Neo-Sentimentalism and the Emotions
	Moral judgments seem to inevitably have something to do with our emotions, but what precisely is the nature of that relationship? How ought we to account for the role of sentiments in moral judgment? Are emotions rational judgments or are they impulsive responses?

	October 7
Hume Selections

Shaun Nichols, Sentimental Rules Chapter 1
	October 9
Sentimental Rules Chapter 3

	October 14
Shaun Nichols, Sentimental Rules Chapter 4
	October 16
Sentimental Rules Chapter 5

	October 21
Martha Nussbaum, “Emotions as Judgments”
	October 23
Zagzebski, “Emotion and Moral Judgment”

	October 28
Martha Nussbaum, Upheavals of Thought, Chapter 4
	 October 30
Martha Nussbaum, Upheavals of Thought, Chapter 5

	November 4
NO CLASS-GO VOTE!

Library Research
	November 6
Allan Gibbard, Wise Choices, Apt Feelings

	November 11

Secondary Sources Due
	November 13
Library Research Day

	November 18

Writing Day
	November 20
First Draft of Paper Due

	Thanksgiving Break
	Thanksgiving Break

	December 2

Powerpoint Presentation Discussion
	December 4

Second Draft of Paper Due

	Final Exam Week

Tuesday December 9

3 PM – Presentation to Philosophy Faculty
	

