Moral Psychology
PHIL 4770 / 4770H / 6770 & NEUR 4770 / 4770H / 6540
Spring 2014
CRNs 16341 / 16342 / 16343 / 16832 / 18192 / 16833
Mon & Wed 12:00-1:15
Location: Classroom South 427
Instructor:
Eddy Nahmias

1116 Philosophy Department

(404) 413-6117

enahmias@gsu.edu

Office Hours: Mon 9:30-11:00 & Wed 2:30-4:00 & by appointment
Course Description and Objectives:

In recent years there has been a tremendous surge in scientific research relevant to the field of moral psychology, including research in psychology, neuroscience, and evolution on emotion, decision-making, character traits, moral intuitions, and moral behavior. There have also been philosophical responses to such research and its relevance to debates about ethics, agency, and the nature of the mind. In this course, we will examine some of this literature and explore various connections between scientific work and philosophical questions in moral psychology. We will also examine some of the rich historical literature in philosophy and psychology that sets the stage for these contemporary debates. Topics will include: the sources of our moral intuitions and the extent to which they are reliable, philosophical accounts of human freedom and responsibility and scientific challenges to such accounts, debates about virtue ethics and the relevance of research on character traits, and debates about whether humans are fundamentally egoistic and evolutionary explanations for altruistic behavior. Throughout the course, our central question will be:
What can facts about human psychology tell us about human morality?
The objectives for the course are for you to gain a greater understanding of several philosophical debates in moral psychology, as well as recent scientific research and its relevance to these debates, and to develop your abilities to read and comprehend this philosophical and scientific research, to respond to it critically, and to present your ideas clearly in oral and written form. By writing commentaries on articles, a research paper, and a referee report, you will also develop skills essential for further study in philosophy and other academic disciplines. My main objective is for each student to leave the course more curious about human nature and morality and more equipped to study it.
Assignments and Grades:

· Attendance, Participation, Presentations: In general, you are expected to spend at least twice as much time preparing for a college class as time spent in the classroom; hence, you are expected to spend at least 5-6 hours per week carefully reading, re-reading, thinking about, and writing about the assigned readings for each class. You are expected to come to class prepared to discuss these readings in a rigorous way. This course will be run as a seminar. Your attendance and active participation in class discussions are required both for the course to succeed and for you to succeed in the course. This portion of your final grade (10%) will be based on how constructive your comments and questions are and on your presentation(s). Missing more than two classes without legitimate excuse will lower your grade.
· Reading Questions: Because there are no exams or tests in this class, in order to ensure that you are carefully reading and engaging with the assigned papers, you will answer Reading Questions (RQs) for almost every class. These questions will be given out the class (or week) before they are due and roughly half of them will be taken up unannounced the day that they are due; hence they also enforce regular attendance. Depending on how many RQs are taken up, 1-2 missed (or lowest grades) will not be factored into this portion of the grade.
· Commentaries: Commentaries include three elements: (1) a brief and focused reconstruction of one main argument in the target article, (2) one objection to a central premise of this argument (or development of implausible implications of its conclusion), developed as fully as possible in the word limit, and (3) a friendly suggestion about how to revise the target position/premise in response to your objection in 2. Where appropriate, you may raise problems with experimental designs or with conclusions drawn from experimental results. Commentaries are designed to improve your ability to read scientific and philosophical texts carefully and critically and to write clear and concise arguments in response to them. They must be at least 800 words but cannot be more than 1100 words (include a word count under your name), which will develop your ability to hone in on specific issues and waste no words. They will also allow you to have an ongoing dialogue with me outside of class, and we may use them to initiate discussion in class. Undergrad students will do 2 Commentaries (10% each). Graduate and Honors students will do 3 (10% each), and will present one of them in class (5-7 minutes), according to a schedule we will develop. The schedule below indicates the latest dates by which you must turn in each Commentary, but you are encouraged to do them for earlier classes—you should write them on the articles or topics that interest you most. Commentaries must be emailed to me by 11am on the day of class and must be on an article assigned for that class—i.e., you cannot write a Commentary on an article we’ve already covered.
· Research Paper and Referee Report: Undergraduates (including Honors) will write a research paper of 3000-4000 words (roughly 9-12 pages), and graduate students will write a research paper of 4000-5000 words (roughly 12-15 pages), designed to be submitted to a conference. Neuroscience students are encouraged to consider recent neuroscience research as it impacts on some specific question in moral psychology. A two-page Paper Proposal with a description of the position you are critiquing and an outline of your critique, as well as reference to at least one secondary source (e.g., articles other than those we read in class) must be emailed to me no later than class on Monday, March 10. A Complete Draft of the paper is due no later than class on April 7 for undergrad students and on April 14 for grad students (email a copy to me and bring a hard copy to class). You will then read a fellow classmate’s paper and write a 3-4 page Referee Report on it, as if you were reviewing it as a submission to a conference or journal. This report is due no later than class on April 21 and counts 10% of your grade. You will then revise your paper based on your peer’s review and my comments and turn in (by email) the Final Draft no later than noon on Thurs., May 1. The final paper counts for 40
% of your grade. You will give a remarkably brief (3-5 minutes!) presentation of your research paper during one of the final classes.
Grading Summary

Undergrad
 Grad/Honors
Grading Scale

Reading Questions:

20%

 10%

A+ (99+%) A (93-98%)
Commentaries:

20% (2x10%)
 30% (3x10%)
A- (90-93%) B+ (87-89%)
Presentation(s)/Particip.:
10%
10%

B (83-86%)
 B- (80-82%)
Research Paper:

40%

 40%

C+ (77-79%)
 C (73-76%)
Referee Report:

10%

 10%

C- (70-72%) D (60-69%)
Total:

100%

 100%

 F (<60%)
*Students will be graded according to standards appropriate for the section of the course in which they are enrolled (e.g., expectations for Commentaries and Research Papers are not the same for undergrad and grad students). There may be opportunities for extra credit.
Course Policies:

· Late or Missed Assignments: Late work, if unexcused, will be penalized: missed Reading questions receive a zero (or with legitimate excuse, that grade is not factored in); late Commentaries will not be accepted; late Paper Proposals, Paper Drafts, Referee Reports, and Final Papers will typically lose 5 points per 24 hours late—do not throw away these points! In general, if you know you are going to miss a class or a deadline, talk to me ahead of time and we can probably work something out.
· Teacher Support: I am happy to discuss questions or problems during scheduled office hours or by appointment. Quick questions can be answered right after class. I will accommodate students with disabilities requiring academic accommodation, but make sure to speak to me in the first two weeks of classes. Email is the best means of communication for this course and you should check your GSU email account at least once a day.

· Student Support: Philosophy is best done communally. You should work with each other to discuss and better understand the issues, get notes for missed classes, and discuss papers and edit drafts. Your work will improve and you will enjoy the course more. I especially encourage students from different sections to interact with each other!
· Academic Honor Code: Students are expected to strictly uphold the GSU Policy on Academic Honesty (see excerpt below). Lack of knowledge of this policy is not an acceptable defense to any charge of academic dishonesty. Plagiarism is presenting another person’s work as one’s own, including any paraphrasing or summarizing of the works of another person without acknowledgment, including the submitting of another student’s work or a paper from an online source as one’s own. Any ideas drawn from published material or from discussion with other people, whether quoted or paraphrased, must be properly cited. Resubmission of prior work (e.g., from another course) without approval from the instructor is not allowed.
· Flexibility: This course syllabus provides a general plan for the course; deviations may be necessary (e.g., we will almost always have to finish discussion of the previous week’s readings at the beginning of class, and some readings will change).
Department of Philosophy
 General Syllabus Statement Spring 2014

[image: image1]
· This syllabus provides a general plan for the course. Deviations may be necessary.

· The last day to withdraw from a course with the possibility of receiving a W is
Tuesday, March 4.
· Students are responsible for confirming that they are attending the course section for which they are registered. Failure to do so may result in an F for the course.

· By University policy and to respect the confidentiality of all students, final grades may not be posted or given out over the phone. To see your grades, use PAWS.

· The customary penalty for a violation of the academic honesty rules is an "F" in the course. See the University Policy on Academic Honesty on the reverse of this sheet. Copying or using material from the internet without citation is a violation of the academic honesty rules.
· A student may be awarded a grade of "W" no more than 6 times in their careers at Georgia State. After 6 Ws, a withdrawal is recorded as a WF on the student's record. A WF counts as an F in a GPA.
· Your constructive assessment of this course plays an indispensable role in shaping education at Georgia State University. Upon completing the course, please take the time to fill out the online course evaluation.
· Students who wish to request accommodation for a disability must do so by registering with the Office of Disability Services in Suite 230 of the Student Center. Students may only be accommodated upon issuance by the Office of Disability Services of a singed Accommodation Plan and are responsible for providing a copy of that plan to instructors of all classes in which an accommodation is sought.

[image: image2]
Subscribe to one of our department listservs for current information and events:

1. Undergraduate Students:
www2.gsu.edu/~wwwphi/2131.html

2. Graduate Students:
www2.gsu.edu/~wwwphi/2109.html

[image: image3]
 For more information on the philosophy program visit:

 www.gsu.edu/philosophy
Policy on Academic Honesty, from the GSU Catalog

As members of the academic community, students are expected to recognize and uphold standards of intellectual and academic integrity. The university assumes as a basic and minimum standard of conduct in academic matters that students be honest and that they submit for credit only the products of their own efforts. Both the ideals of scholarship and the need for fairness require that all dishonest work be rejected as a basis for academic credit. They also require that students refrain from any and all forms of dishonor‑able or unethical conduct related to their academic work.

The university’s policy on academic honesty is published in the Faculty Handbook and On Campus: The Student Handbook and is available to all members of the university community. The policy represents a core value of the university, and all members of the university community are responsible for abiding by its tenets. Lack of knowledge of this policy is not an acceptable defense to any charge of academic dishonesty. All members of the academic community—students, faculty, and staff—are expected to report violations of these standards of academic conduct to the appropriate authorities. The procedures for such reporting are on file in the offices of the deans of each college, the office of the dean of students, and the office of the provost.

In an effort to foster an environment of academic integrity and to prevent academic dishonesty, students are expected to discuss with faculty the expectations regarding course assignments and standards of conduct. Students are encouraged to discuss freely with faculty, academic advisers, and other members of the university community any questions pertaining to the provisions of this policy. In addition, students are encouraged to avail themselves of programs in establishing personal standards and ethics offered through the university’s Counseling Center.

Definitions and Examples

The examples and definitions given below are intended to clarify the standards by which academic honesty and academically honorable conduct are to be judged. The list is merely illustrative of the kinds of infractions that may occur, and it is not intended to be exhaustive. Moreover, the definitions and examples suggest conditions under which unacceptable behavior of the indicated types normally occurs; however, there may be unusual cases that fall outside these conditions that also will be judged unacceptable by the academic community.

Plagiarism: Plagiarism is presenting another person’s work as one’s own. Plagiarism includes any para‑phrasing or summarizing of the works of another person without acknowledgment, including the submitting of another student’s work as one’s own. Plagiarism frequently involves a failure to acknowledge in the text, notes, or footnotes the quotation of the paragraphs, sentences, or even a few phrases written or spoken by someone else.

The submission of research or completed papers or projects by someone else is plagiarism, as is the unacknow‑ledged use of research sources gathered by someone else when that use is specifically forbidden by the faculty member. Failure to indicate the extent and nature of one’s reliance on other sources is also a form of plagiarism. Any work, in whole or in part, taken from the Internet or other computer-based resource without properly referencing the source (for example, the URL) is considered plagiarism. A complete reference is required in order that all parties may locate and view the original source. Finally, there may be forms of plagiarism that are unique to an individual discipline or course, examples of which should be provided in advance by the faculty member. The student is responsible for understanding the legitimate use of sources, the appropriate ways of acknowledging academic, scholarly or creative indebtedness, and the consequences of violating this responsibility.

Cheating on Examinations: Cheating on examinations involves giving or receiving unauthorized help before, during, or after an examination. Examples of unauthorized help include the use of notes, computer-based resources, texts, or "crib sheets" during an examination (unless specifically approved by the faculty member), or sharing information with another student during an examination (unless specifically approved by the faculty member). Other examples include intentionally allowing another student to view one’s own examination and collaboration before or after an examination if such collaboration is specifically forbidden by the faculty member.

Unauthorized Collaboration: Submission for academic credit of a work product, or a part thereof,

represented as its being one’s own effort, which has been developed in substantial collaboration with another

person or source or with a computer-based resource is a violation of academic honesty. It is also a violation of academic honesty knowingly to provide such assistance. Collaborative work specifically authorized by a faculty member is allowed.

Falsification: It is a violation of academic honesty to misrepresent material or fabricate information in

an academic exercise, assignment or proceeding (e.g., false or misleading citation of sources, falsification of the results of experiments or computer data, false or misleading information in an academic context in order to gain

an unfair advantage).

Multiple Submissions: It is a violation of academic honesty to submit substantial portions of the same work for credit more than once without the explicit consent of the faculty member(s) to whom the material is submitted for additional credit. In cases in which there is a natural development of research or knowledge in a sequence of courses, use of prior work may be desirable, even required; however the student is responsible for indicating in writing, as a part of such use, that the current work submitted for credit is cumulative in nature.

Required Texts:
MP: Moral Psychology: Historical and Contemporary Readings, edited by

Thomas Nadelhoffer, Eddy Nahmias, and Shaun Nichols, (Blackwell 2010).

E: Articles or links that will be emailed to your GSU email account.
Other resources (a sampling of some of the stuff that we could have read for this course and that you could read for paper research or outside interest):

· John Doris and Steve Stich “Moral Psychology: Empirical Approaches” http://plato.stanford.edu/entries/moral-psych-emp/
· Publications from the Moral Psychology Research Group: http://moralpsychology.net/group/?page_id=8

· Walter Sinnott-Armstrong (ed.) Moral Psychology, volumes 1-4 (MIT).
· John Doris (ed.) The Moral Psychology Handbook (Oxford).
· Joshua Knobe and Shaun Nichols (eds) Experimental Philosophy (Oxford).
· Owen Flanagan and Amelie Rorty (eds.) Identity, Character, and Morality: Essays in Moral Psychology (MIT).

· Owen Flanagan Varieties of Moral Personality: Ethics and Psychological Realism (Harvard).

· Anthony Appiah Experiments in Ethics (Harvard).
Schedule of Readings and Assignments (subject to change):
* = these readings are required for Grad and Honors students; highly suggested but not required for undergrads (they may be chosen by anyone for commentaries/presentations)
TBA = readings to be announced

I. Methodology and Intuitions

Mon 1/13:
Introduction to course, each other, syllabus, morality and moral psychology

Trolley problems

Wed 1/15:
Thomson “The Trolley Problem” MP 35

King “Letter from a Birmingham Jail” (E)
Mon 1/20:
No class, MLK day
Wed 1/22:
Introduction to MP volume
Introduction to Part V MP

Flanagan “Ethics and Psychology” (E)
Flanagan talks: “What does neuroscience have to do with ethics?” Thurs 1/23 at 7:30pm Agnes Scott

“21st century moral psychology meets classical Chinese philosophy” Fri 1/24 at 3pm in Phil

Mon 1/27:
Hume Treatise Book III, part 1 (E)

Rachels, Introduction to 20th Century Ethical Theory (E)
Sidgwick The Method of Ethics MP 33
* Ross The Right and the Good MP 34

Wed 1/29:
Kant Introduction to Groundwork MP 5

Haidt “The Emotional Dog and Its Rational Tail” MP 37

Mon 2/3:
Greene “The Secret Joke of Kant’s Soul” MP 38
* Berker “The Normative Insignificance of Neuroscience” (E)
Wed 2/5:
Sinnott-Armstrong “Moral Intuitionism Meets Empirical Psychology” MP 39
* Unger Living High and Letting Die MP 36
Commentary 1 due before or on this class (email by 11am on day of class)

II. Agency & Responsibility

Mon 2/10:
Intro to Part IV MP

Aristotle Nicomachean Ethics MP 25

Reid Active Powers of Man MP 26
Nietzsche BGE and TI MP 27
Wed 2/12:
Wolf “Sanity and the Metaphysics of Responsibility” (E)
Mon 2/17:
Watson “Responsibility and the Limits of Evil” (E)
Wed 2/19:
Skinner Beyond Freedom and Dignity MP 28

Wegner and Wheatley “Apparent Mental Causation” MP 29

* Nahmias “Agency, Authorship, and Illusion” MP 30

Mon 2/24:
Haynes TBA (E)
Mele “Scientific Skepticism about Free Will” MP 32

Wed 2/26:
* Knobe, “Free Will and the Scientific Vision” (E)

Nahmias & Thompson “A Naturalistic Vision of Free Will” (E)
Commentary 2 due before or on this class (email by 11am on day of class)

III. Virtue, Character, and Situationism

Mon 3/3:
Intro to Part III MP

* Plato Protagoras MP 18

Aristotle Nicomachean Ethics MP 19
Ross and Nisbett The Person and the Situation MP 21

Wed 3/5:
Milgram from Obedience to Authority (E)

* Nahmias “Autonomous Agency and Social Psychology” (E)
de Brigard talks: title TBA at Agnes Scott, Thurs 3/6 at 7:30

“Towards a Cognitive Neuroscience of Modal Cognition” Fri 3/7 at 3pm in Philosophy
Mon 3/10:
Doris “Persons, Situations, and Virtue Ethics” MP 22
Paper Proposal Due

Wed 3/12:
Kamtekar “Situationism and Virtue Ethics on the Content of Our Character” MP 23

* Merritt “Virtue Ethics and Situationist Social Psychology” MP 24
** 3/17 and 3/19: No Class, Spring Break **
IV. Altruism, Egoism, Evolution

Mon 3/24:
Intro to Part II MP

Plato “Ring of Gyges” MP 10

Hobbes Leviathon MP 11

Butler Human Nature MP 12

Wed 3/26:
Hutcheson Inquiry MP 13
Batson “How Social an Animal” MP 14
Mon 3/31:
Trivers “The Evolution of Reciprocal Altruism” MP 15
* Grad/honors students: Commentary 3 due before or on this class*

Wed 4/2:
Economic Games (meet with Brosnan class)

reading TBA
Mon 4/7:
Brosnan reading TBA (meet with Brosnan class)
* Undergrad students: Complete Draft of Paper Due*
Wed 4/9:
reading TBA (meet with Brosnan class)
Mon 4/14:
Sober and Wilson Unto Others MP 16

Grad students: Complete Draft of Paper Due
Wed 4/16:
reading TBA
Mon 4/21:
Paper Presentations

Referee Reports Due

Wed 4/23:
Paper Presentations

Mon 4/28:
Paper Presentations

Grand Conclusions!
Fri 5/1, high noon: *Final Paper Due* (email to me; turn in earlier if possible)
�For undergrads, make it 5% for proposal, 10% for first draft, and 25% for final draft

