PAGE
2

ETHICS TUTORIALS MT 2012
CECILE FABRE, LINCOLN COLLEGE
cecile.fabre@lincoln.ox.ac.uk
I. GENERAL REMARKS: LECTURES, ‘MASTER’ READING LIST, ESSAYS

I.A.Lectures

See the Faculty’s lecture list for timetabling, The Faculty’s reading list for the course is available from the Faculty website. These notes are meant to ‘distil’ that master list in the light of the topics we will address this term. Many of the books published by Oxford University Press are available as online resources via the Bodleian, so it is always worth checking the catalogue. All the books listed in these tutorial notes are available from the Bodleian, Philosophy Library and/or your College Library. Articles are available on-line.
I.B.Work to do over the summer
I will expect you to study Consequentialism on your own over the summer vacation. You have already done some work on this by studying Mill’s Utilitarianism. Use this as your basis to deepen your understanding of consequentialism. Readings and study questions the topic can be found below. We will not cover consequentialism in tutorials or classes, but I will ask you to hand over an essay on it by Monday of 0th week, noon (usual length, c. 2000 words). This is an imperative deadline. I will send you written comments. The collection paper you will sit at the start of HT12 will contain a compulsory question on consequentialism.

Vacation essay: What is the most serious challenge against consequentialism? Can it be met?È
I.C. Essays, tutorials.
The 8 weeks of term are divided into four blocks of 2 weeks each, as follows:

Weeks 1-2: Kantianism

Weeks 3-4: Virtue Ethics

Weeks 5-6: Moral Responsibility, Blame
Weeks 7-8: Justice and equality
You will write 6 essays and do one presentation each. The schedule of work is as follows:
Week 1, 2, 3, 5, 6, 8: essays

Weeks 4-7: presentations.
You must submit your essay to me, in electronic format, by noon the day before the day of the tutorial. You will not be expected to read out the essay. If you miss that deadline more than once during the term for reasons other than illness, bereavement, or serious family crisis, you will be given a formal warning, and may be denied access to the tutorial. If you are not writing an essay for a given tutorial, you are nevertheless expected to prepare for the tutorial by doing the reading and thinking about it, as if you were writing the essay. . In discussion, and in your written work, you will be expected to (a) state out clearly and lucidly the position(s) articulated and defended by those philosophers, and (b) critically engage with them. As a rule of thumb, essays should be c. 1500-2000 word long. I will return the essays back to you with written feedback within 48 hours of the tutorial (subject, in my case too!, to considerations such health, family crisis, etc.)
I leave it up to you to work out the rota of (a) written and oral feedback on essays and (b) presentations within each tutorial pair. I will need to know by 0th week who does what in which week. If you are taught in a singleton, you will write essays in those weeks, but will present it orally to me in 15 mns at the start.
Finally, a tutorial is not meant to be a forum for discussing pastoral issues, or general matters pertaining to your course of study. I am of course always willing to meet with you, in separate appointments, to have such discussions should it prove appropriate. You are very welcome to contact me by email, but please bear in mind the following standard principles of email etiquette:

(a) Start your email with the correct form of address (You can address me by my first name, which is Cécile; if you would rather use a title, go for ‘Dr Fabre’, but please do not go for ‘Miss’ or ‘Mrs’: in an academic context, academic titles are appropriate.)

b) Give a brief description of the subject of your email in the subject line, as this will help me prioritise (this is essential).

(c) Be mindful of grammar, punctuation, and style: treat an email to staff members, whether administrative or academic staff, as if it were a proper letter, rather than a quick, informal phone call.

(d) Sign off with name (obvious, I know, but you would be amazed at the number of unsigned emails I get, which is particularly problematic if the address itself does not contain the person’s name.)

(e) Try not to fire off an email at 2am (or at any other time, for that matter), without first reflecting as to whether or not you might track down the required information (on eg lecture times, exam locations, readings) by checking the web.
II. SYLLABUS
II.A.Term-work and Finals preparation.
In order to be well prepared for Finals, you need to have in-depth knowledge of five topics, so that you can tackle more or less any question which the examiners will ask on those topics. Recycling your tutorial essays for Finals will not do, which is why it is important to do the readings without focusing solely on the essay question. To this end, I have included for each topic a list of issues/topics to think about/lines of inquiry which you need to bear in mind as you go along (make notes on those various lines of inquiry as you read, ask yourself what you think of each, etc.) The list of readings and lines of inquiry for each block can be found below after the Essay schedule.
Some of you have a tendency to write over-long essays – ie more than 3,000 words. Don’t do this: you are entering Finals preparations already and you must practice writing concisely, as you will have to do in Finals. If you take extensive notes on your readings and cross-refer those notes to the lines of inquiry I set out for each topic below, you should be able to write exam type essays on more or less any question within the topic. This means that you do not need to use tutorial essays as a way to write about the topic in general.

II.B. Essay questions.
Kantianism

Week 1 Universalizability. The categorical imperative.
'I have taken Kant's categorical imperative as my norm, I did long ago. I have ordered my life by that imperative.' (EICHMANN) Sometimes known as 'The Architect of the Holocaust', Eichmann facilitated millions of murders. Could he yet have been a genuine Kantian?

Week 2 Acting from duty

 “The Kantian idea of ‘duty for duty’s sake’ is morally unpalatable.” Critically discuss.
Virtue ethics

Week 3 What are virtues?
'No one today can accept Aristotle's derivation of a conception of moral virtue from an account of human nature.' Discuss.
Week 4 Virtue ethics as a moral theory
'It can be no objection to virtue ethics that it does not yield a credible criterion of right action, as it was never intended to do so.'.Discuss.
Moral Responsibility, Blame
Week 5 Moral Responsibility

Is a person morally responsible for doing something at a certain time only if he could have done otherwise at that time?

Week 6 Blame
Are a reckless driver who run over a child and an equally reckless driver who does not run over a child equally blameworthy?

Equality
Week 7 Fundamental equality
‘It is obviously false that all men – let alone ‘all persons’ – are equal; so egalitarianism as an ethical position is deluded.’ Evaluate this argument.
Week 8 The value of equality

Is equality good?

II. READINGS
II.A. Background reading/useful collections
There is a long list of such books in the Faculty reading list. I would recommend that, in addition to the Stanford Encyclopedia, which has entries on all the topics below (www.plato.stanford.edu) you systematically check out the following, for any of the topics under consideration:

Historical readings
Aristotle, Nicomachean Ethics (trans. Crisp, Irwin (2nd edn.), or Ross (OUP World’s

Classics, revised L. Brown)

Hume, An Enquiry concerning the Principles of Morals
Kant, Groundwork of the Metaphysics of Morals (trans. Beck, Gregor, Hill & Zweig, Paton,

or Wood)
Contemporary readings/collections/textbooks
M. Baron, P. Pettit, M. Smith, Three Methods of Ethics (Blackwell, 1998)

D. Copp (ed.), Oxford Handbook of Ethical Theory (OUP, 2006)

S. Darwall, Philosophical Ethics (Westview, 1998)

J. Dreier (ed.), Contemporary Debates in Moral Theory (Blackwell, 2006)

J. Glover, Causing Death and Saving Lives (Penguin, 1977)

S. Kagan, Normative Ethics (Westview, 1997)

H. LaFollette (ed.), Blackwell Guide to Ethical Theory (Blackwell, 2000)
J. Rachels, The Elements of Morality (McGraw Hill, 2002 , 4th edition.)

----------(ed.), Ethical Theory 1: The Question of Objectivity (OUP, 1998)

----------(ed.), Ethical Theory 2: Theories about How We Should Live (OUP, 1998)
P. Singer (ed.), A Companion to Ethics (Blackwell, 1991)
II. B.Readings for the summer: Consequentialism
a. Historical sources:

Mill’s Utilitarianism, esp. Ch.2

b. Contemporary sources

W. Shaw, et al. ‘Is the Rightness of Action Determined by the Value of Consequences?‟, in J. Dreier (ed.), Contemporary Debates in Moral Theory.

J. Griffin, “The Human Good and the Ambitions of Consequentialism”, Social Philosophy and Policy 9 (1992), 118-32.
S. Kagan, ‘Does Consequentialism Demand too Much?’, Philosophy and Public Affairs

1984

------------The Limits of Morality (OUP, 1989): Ch. 1.

-----------Normative Ethics (Westview Press, 1998): Section 2.6.
Scheffler, S. (ed.), Consequentialism and Its Critics (Oxford: OUP, 1988), ‘Introduction’, and all papers in the book. See also Scheffler’s main research monograph, The Rejection of Consequentialism.
W. Sinnott-Armstrong, "Consequentialism", The Stanford Encyclopedia of Philosophy
 M. Slote, Common-sense Morality and Consequentialism (Routledge, 1985), chs. 2-3

 P. Vallentyne, 'Against Maximizing Act Consequentialism’, in Dreier (ed.), Contemporary Debates
Lines of inquiry: differences between utilitarianism and consequentialism; differences between satisficing consequentialism and maximising consequentialism; main objections to consequentialism (who raises them? Are they good criticisms?); Williams’ integrity objection; the demandingness problem (is it a problem for all variants of consequentialism?); what are the differences and connections between the right and the good? The problem of partiality and special relationships.
II. C. Term work.

Kantianism: Universalizability.

a. Historical source:

Kant, I. Groundwork of the Metaphysics of Morals, Gregor (ed.), with a foreword by C. M. Korsgaard, Cambridge: CUP, 1997.

b. Contemporary sources
J. Rachels, “Are there absolute moral rules?”, in his The elements of moral philosophy.

Johnson, Robert, "Kant's Moral Philosophy", The Stanford Encyclopedia of Philosophy
C. Broad, Five Types of Ethical Theory, ch. 5
T. Hill, ‘Kantian Normative Ethics’, in Copp (ed.), Oxford Handbook

P. Foot, ‘Morality as a System of Hypothetical Imperatives’, in her Virtues and Vices

C. Korsgaard, Creating the Kingdom of Ends (CUP, 1996), esp. chs. 1, 3
O. O’Neill, ‘Kantian Ethics’, in Singer, Companion to Ethics

J. Mackie, ‘The Three Stages of Universalization’, in his Persons and Values (Clarendon Press,

1985)
Lines of inquiry: Kant’s Categorical Imperative; Kant’s Formulae (Formula of Universal Law; Formula of Humanity; Formula of Autonomy’: how are they connected? How do they relate to/flow from the Categorical Imperative? Think of examples of acts which Kant’s CI would disallow, and assess whether the CI is plausible in the light of its implications for those examples; distinction perfect/imperfect obligations; conflicts between maxims (do they pose problems for Kant’s ethical theory?)

Kantian deontology: acting from duty
a. Historical source:

Kant, I. Groundwork of the Metaphysics of Morals, Gregor (ed.), with a foreword by C. M. Korsgaard, Cambridge: CUP, 1997.

b. Contemporary sources:
M. Baron, “Kantian Ethics”, in Baron, M., Pettit, P., Slote, M., Three Methods of Ethics (Oxford: Blackwell, 1997.)
----------- M. Baron, ’On the Alleged Repugnance of Acting from Duty’, Jour. Phil. 81 (1984): 197-220.
J. Bennet, ‘The Conscience of Huckleberry Finn’, Philosophy 49 (1974): 123-134.
S. Blackburn. Ruling Passions (Oxford: Clarendon Press, 1998): Sections 7.3, 8.2.

S. Darwall, Philosophical Ethics, Boulder: Westview Press, 1998: Chapters 14, 15.

A. C. Ewing,. Ethics, New York: Collier Books,1953: Ch. 4.

B. Herman, “On the Value of Acting from the Motive of Duty”, Philosophical Review
90 (1981): 359-82. Reprinted in her The Practice of Moral Judgement (Cambridge, Mass.: Harvard UP, 1993.)

 S. Wolff, ‘Moral Saints’, Journal of Philosophy, 79 (1982): 419–439.
Lines of inquiry: what does acting from duty mean? What does acting in accordance with duty mean? Why can sympathies not be an appropriate source of moral motivation? Are moral saints really saints? What does it mean for an act to have, or to lack, moral worth?

Virtue Ethics
a. Historical sources
Aristotle, Nicomachean Ethics, books 1-2; book 6 chapters 9-11
b. Contemporary sources
G.E.M. Anscombe, ‘Modern Moral Philosophy’, Philosophy 33 (1958). Also in Crisp, R. and Slote, M. (eds.), Virtue Ethics (Oxford: OUP, 1997.)

R. Crisp, R. “Modern Moral Philosophy and the Virtues”, in Crisp, R. (ed.), How Should One Live? (Oxford: OUP, 1997.)

S. Darwall, Philosophical Ethics, Boulder: Westview Press, 1998: Chapters 17, 18.

J. Driver, “Virtue Theory”, in Dreier (ed.) Contemporary Debates in Moral Theory

B. Hooker, “The Collapse of Virtue Ethics”, Utilitas 14 (2002), 22-40.

T. Hurka, ‘Against Virtue Ethics’, in his Virtue Vice and Value
R. Hursthouse, ‘Normative Virtue Ethics’, in R. Crisp, R., How Should One Live? (Oxford: OUP, 1997.)

------------ ‘Are Virtues the Proper Starting Point for Morality?” in Dreier (ed.) Contemporary Debates in Moral Theory (Oxford, 2005.)
Lines of inquiry: how does virtue ethics compare with consequentialism and Kantianism as a theory of the good? As a theory of the right? Can a moral theory be entirely based on virtues? If not, what place is there for virtues in moral theory?
Moral Responsibility, blame
a. Historical sources

Aristotle, Nichomachean Ethics, bk III, ss 1-5.
Hume, Enquiry concerning Human Understanding sec 8; Treateise bk 2, pt 3, sections 1-3.

b. Contemporary sources
A. J. Ayer, 'Freedom and Necessity', in Ayer, Philosophical Essays (Macmillan, 1954), Chapter 12, pp.271-284, originally published in Polemic 5 (1946). Reprinted, Gary Watson (ed.) Free Will (1st edition) (OUP 1982), Chapter 1, pp.15-23.

H. Frankfurt, 'Alternate Possibilities and Moral Responsibility', The Journal of Philosophy, Vol. 66, No. 23. (Dec. 4, 1969), pp.829-839. Reprinted in Gary Watson (ed.) Free Will (2nd edition) (OUP 2002), Chapter 8, pp.167-176.

H. Frankfurt, ’Alternate Possibilities and Moral Responsibility’ Journal of Phil 1971

G. Watson, Introduction to Free Will (2nd edition) (OUP 2002), pp.1-25.

G. Strawson, ‘The Impossibility of Moral Responsibility’ in Watson (ed) Free Will.
P. Strawson, ‘Freedom and Resentment’, Proceedings of the British Academy 48 (1962): 1-25.

J. M. Fisher, ‘Free Will and Moral Responsibility’, in Copp (ed) Oxford Handbook.
J. Mackie, Ethics, ch. 9

T. Nagel, Mortal Questions, ch. 3.
B. Williams, Moral Luck, ch 2.
M. Zimmerman, ‘Luck and Moral Responsibility’, Ethics 97 (1987): 374-86.
Lines of inquiry: under what conditions may one hold an agent morally responsible for her actions? Under what conditions may one hold her morally responsible for her beliefs? Is control a necessary condition for moral responsibility? For blame? Does moral responsibility presuppose causal responsibility? Does causal responsibility imply moral responsibility? Are morally responsible for our character?

Equality

a. Historical sources
Aristotle, Nicomachean Ethics, 1130b-1132b; cf. Plato, Laws, VI.757b-c).
b. Contemporary sources

E. S. Anderson, 'What Is the Point of Equality?', Ethics 100 (1990): 287-337.

R. Crisp, 'Equality, Priority, and Compassion', Ethics 113 (2003): 745-63.

R. Dworkin, ‘Why Liberals should care about Equality?’ in R. Dworkin, A Matter of Principle (1985)

H. Frankfurt, 'Equality as a Moral Ideal', Ethics 98 (1987): 21-43.

T. Nagel, ‘Equality’ in his Mortal Questions,

Nagel, T. Equality and Partiality (Oxford, 1989)

D. Parfit, ‘Equality and Priority’, Ratio.
J. Raz, The Morality of Freedom, ch. 9 (on equality).

B. Williams "The Idea of Equality" in Problems of the Self (1973), in Laslett and Runciman (eds), (1962) and in Feinberg (ed.), Moral Concepts
S. Scheffler, ’What is Egalitarianism’? Philosophy and Public Affairs 31 (2003): 5-39.
L. Temkin, “Egalitarianism Defended,” Ethics 113 (2003): 764–782.
Lines of inquiry: what does treating other human beings as equals mean? Must we treat them as equals and if so why? Are there non-arbitrary reasons for not treating people equally? Does the principle of fundamental equality admit of non-theistic justification? Is equality the only value that really matters? (For example, if we have a choice between a world in which everyone has 10 units of resources, and a world in which half of the people have 20 and the other 30, do we have any reason at all to prefer the former over the latter?)
PAGE
2

