

Spring 2015 Political Science/Philosophy 27: Ethics and Society
MW 10-10:50am Peterson Hall 110
Professor Gerald Doppelt

- **Office Hours:** Muir Campus H&SS 7013; Mondays 3:00pm – 4:00pm Tel: (858) 534-2933.

TAs: Nanhee Byrnes (nbyrnes@ucsd.edu), Alexandre Marcellesi (amarcellesi@ucsd.edu), Ben Sheredos (sheredos@ucsd.edu), Jason Winning (rwinning@ucsd.edu)

Required Texts: **Spring 2015 Ethics & Society Cal Copy Reader** (cc), Collection of articles
The Hearts of Men, by B. Ehrenreich

The Hearts of Men will be available for purchase at the University Bookstore. The reader will be available at Cal Copy, which is located on Villa La Jolla Village Dr. one block south of La Jolla Village Dr. (behind the Mobil gas station). The telephone number is (858) 452-9949. **The Cal Copy Spring 2015 Reader will be required to complete the assigned papers with appropriate references to the Spring 2015 text.** Copies of both the course reader and Ehrenreich's book will be on reserve in Geisel Library. The syllabus, exam study questions, and paper topics handed out in class are will also be made available on **Ted** (<http://ted.ucsd.edu>).

Course Outline:

- Week 1: 3/30 – 4/01 The Morality of Abortion
- 1) Bass, "Abortion, Analyzing Moral Issues" (cc)
 - 2) Thomson, "A Defense of Abortion" (cc)
 - 3) Noonan, "How to Argue about Abortion" (cc)
 - 4) Newsweek, "Should a Fetus Have Rights?: How Science is Changing the Debate" (cc)

First paper topic handed out in Wednesday lecture (4/01)

- Week 2: 4/06-4/08 The Morality of Abortion
- 1) Glover, "Matters of Life and Death" (cc)

- Week 3: 4/13-4/15 Cultural Conflicts Over the Traditional Norms of Manhood and Womanhood
- 1) The Hearts of Men, p. 1-117, 144-182
 - 2) Cootnz, *A Strange Stirring*, Introduction and Ch. 1, 2, & 9 (cc)

First paper topic due at the beginning of Wednesday lecture (4/15)

- Week 4: 4/20-4/22 The Morality of Gender Stereotypes
- 1) Bartky, "On Psychological Oppression" (cc)
 - 2) Examples of Psychological Oppression in Today's World
 - a. In the World of Work and Professions
 - i. Auletta, "A Woman's Place" (cc)
 - ii. Sheryl Sandberg and Adam Grant, "Women at Work" (cc)
 - iii. Streitfeld "In Ellen Pao's Suit vs Kleiner Perkins, World of Venture Capital Is Under Microscope" (cc)
 - iv. Miller, "A Racy Silicon Valley Lawsuit, and More Subtle Questions About Sex Discrimination" (cc)
 - v. Reed, "Career Obstacles for Women in Medicine" (cc)
 - b. In Video and Internet
 - i. *Killing us Softly* Volume 3 (UCSD Film Reserves)
 - ii. Ito, "In the Documentary 'GTFO,' Female Video Gamers Fight Back" (cc)
 - c. In the Military and on College Campuses
 - i. Erdely, "The Rape of Petty Officer Blumer: Inside the military's culture of sex abuse, denial and cover up" (cc)
 - ii. CNN.com, "Sexual Assault in Military Jaw-dropping" (cc)
 - iii. Huffington Post, "California Auditor Finds Fault with Public Universities' Handling of Sexual Assault" (cc)

- Week 5: 4/27-4/29 The Morality of Gender: Continued
- 1) Blum, "Altruism and Women's Oppression" (cc)

Midterm study questions handed out in Wednesday lecture (4/29)

Week 6: 5/04-5/06 Midterm
Monday: Midterm Review
Wednesday: Midterm Exam

Week 7: 5/11-5/13 Racial/Sexual Stereotypes and the Morality of Preferential Treatment

- 1) Smale and Miller, "Germany Sets Gender Quota in Boardrooms" (cc)
- 2) Steele, *Whistling Vivaldi*, Ch. 1, 2 & 3 (cc)
- 3) U.S. Supreme Court, "University of California vs. Bakke" (cc)
- 4) Beauchamp, "The Justification of Reverse Discrimination in Hiring" (cc)
- 5) Blackstone, "Reverse Discrimination and Compensatory Justice" (cc)
- 6) Van den Haag, "Reverse Discrimination: A Brief Against It" (cc)

Week 8: 5/18-5/20 Preferential Treatment and Justice

- 1) Rachels, "What People Deserve" (cc)
- 2) Humber, "Reversing the Arguments Against Reverse Discrimination"(cc)

Second paper topic handed out in Wednesday lecture (5/20)

Week 9: 5/27 Moral Behavior in Business and Bureaucratic Organizations

- 1) Ladd, "Morality and the Ideal of Rationality in Formal Organizations" (cc)
- 2) Long and Snoeyenbos, "Ladd on Morality and Formal Organizations" (cc)
- 3) "Case: Organizational Decision-Making at Aero Products" (cc)
- 4) Katz, "Duke Energy Is Charged in Huge Coal Ash Leak" (cc)
- 5) Bogdanich and Koli, "2 Paths of Bayer Drug in 80's: Riskier One Steered Overseas" (cc)

NO CLASS MONDAY MAY 25TH – MEMORIAL DAY OBSERVANCE

Second paper topic due at the beginning of Wednesday lecture (5/27)

Week 10: 6/01-6/03 The Morality of the Professions

- 1) Camenisch, "On Being a Professional, Morally Speaking" (cc)
- 2) Sullivan, "Calling or Career: The Tensions of Modern Professional Life"(cc)

Final exam study guide questions handed out in Wednesday lecture (6/03)

Course Requirements:

Grades will be based on:

2 papers (6 pgs each; 2 x 20%).....	40%
Mid-term exam.....	20%
Final Exam.....	30%
Section.....	10%

****Note:** Section 10% is based on **attendance at all lectures, sections and performance in section. You should have no more than one absence to qualify for the full 10%. Your section grade will also depend on a quiz each week given in section and/or lecture.**

Schedule:

Week 1	Paper topic handed out in Wednesday lecture.
Week 3	Paper due in Wednesday lecture at 10 am, uploaded to turnitin before midnight
Week 5	Midterm study questions handed out in Wednesday lecture.
Week 6	Midterm exam in lecture Wednesday
Week 8	Second paper topic handed out in Wednesday lecture, uploaded to turnitin before midnight
Week 9	Second paper due Wednesday in lecture at 10 am
Week 10	Final Exam Study Guide Questions handed out in Wednesday lecture
Final Exam	8:00 am - 10:59 am on Monday, June 8th location TBA

Final Grade:

Students must complete the 2 papers and all exams as well as attend lectures and discussion sections in order to pass the course.

ACADEMIC INTEGRITY

UCSD has a university-wide Policy on Integrity of Scholarship, published annually in the, online at <http://registrar.ucsd.edu/records/grdbk3.html>. All students must read and be familiar with this Policy. **Receipt of this syllabus constitutes an acknowledgment that you are responsible for understanding and acting in accordance with UCSD guidelines on academic integrity.**

Academic stealing refers to the theft of exams or exam answers, of papers or take-home exams composed by others, and of research notes, computer files, or data collected by others.

Academic cheating, collusion, and fraud refer to having others do your schoolwork or allowing them to present your work as their own; using unauthorized materials during exams; inventing data or bibliography to support a paper, project, or exam; purchasing tests, answers, or papers from any source whatsoever; submitting (nearly) identical papers to two classes.

Plagiarism refers to the use of another's work without full acknowledgment, whether by suppressing the reference, neglecting to identify direct quotations, paraphrasing closely or at length without citing sources, spuriously identifying quotations or data, or cutting and pasting the work of several (usually unidentified) authors into a single undifferentiated whole.

PLAGIARISM POLICY

All papers will be written entirely in the student's own words and no paragraph, sentence or sentence fragment will come from our text or any other sources. Plagiarism will not be tolerated. PAPERS WILL BE SUBMITTED TO TURNITIN.COM TO ENSURE FAIRNESS AND HONESTY. Your paper will include no direct quotations but must include citations indicating where the idea being discussed is located in our text. There will be 10-15 citations per paper. The paper must be based on the class readings. Any plagiarism or academic dishonesty on any paper or exam will result in an 'F' for the whole course and is reported to the UCSD Academic Integrity Office.

TURNITIN.COM

All papers must be submitted to turnitin.com **through the link provided on the course TED**. After you have uploaded your paper a confirmation page will appear. Print out the confirmation page for your records in case your electronic submission is disputed.