DPHY 2690 Science and Ethics
Room 219, Tuesdays, 6-9
Instructor: Hugh Hunter
Meeting Outside of Class: By Appointment
Email: hhunteronline@gmail.com
Required Texts

The Philosophy of Science, Edited by Richard Boyd, Philip Gasper and J D. Trout (Cambridge: Massachusetts Institute of Technology, 1991)

Course Website
www.jhughunter.com

Email for all course material
hhunteronline@gmail.com


Course Work and Grading

	Assignment
	Due
	Value

	Short Essay 1
	By email, 11:59 PM, Feb 2
	20%

	Mid-Term Examination
	In class, Feb 10
	20%

	Short Essay 2
	By email, 11:59 PM, Mar 29
	20%

	Final Examination
	TBA
	30%

	Participation
	Ongoing
	10%

	Optional Short Essay 3
	By email, 11:59 PM, Apr 12
	Replaces the Short Essay 1, 2 or Mid-Term, whichever is lowest grade.


1. Late work will lose one letter grade increment per day. For example, a piece of work one day late that would ordinarily receive a B would receive a B-. Missing an exam will result in a zero.

2. I take plagiarism seriously, and so does the Dominican University College. Please familiarize yourself with this policy to ensure that you do not plagiarize by mistake.

3. If you require special assistance, or if you would like to ask for an extension, please speak to me before or after class.

4. You may submit Short Essay 3 if you wish, and I will count it instead of your lowest grade on the Mid-Term or the other two essays. There will be no other extra credit assignments for this course.

Course Schedule

	Date
	Topic
	Due
	Reading

	Jan 5
	Problems of Induction
	
	None

	Jan 12
	Falsificationism
	
	Chapter 5

	Jan 19
	Kinds
	
	Chapter 8

	Jan 26
	Paradigms
	
	Chapter 7

	Feb 2
	Pessimism
Review
	Short Essay 1 due
	“How to Defend Society Against Science” 
Paul Feyerabend
“Karl Popper and the Jazz Age”, David Stove

	Feb 9
	Midterm
	
	

	Feb 16
	Reading Week
	Reading Week
	Reading Week

	Feb 23
	Realism
	
	“Realisms and Antirealisms”, Ian Hacking

	Mar 1 
	Against Realism
	
	Chapter 10 
Chapter 12

	Mar 8
	Values and Science
	
	Chapter 38

	Mar 15
	Experiments
	
	“Moral Philosophy Meets Social Psychology”
Gilbert Harman

Recommended Additional Reading/Viewing

Milgram Obedience Experiments

University of Toronto Ethics Research Guidelines: Participant Observation

University of Toronto Ethics Research Guidelines: Deception and Debriefing

	Mar 22
	Human Dignity
	Short Essay 2 due
	“Ethical Issues in Human Enhancement”
Nick Bostrom & Rebecca Roache
2008, Draft Version

Plato

	Mar 29
	Animals 
	
	“The Case for Animal Rights”,
Tom Regan

“The Case for the Use of Animals in Biomedical Research”,
Carl Cohen

Available in Contemporary Moral Issues: Diversity and Consensus, edited by Lawrence M. Hinman (Upper Saddle River: Pearson Prentice Hall, 2006) [BJ 1031 .H55 C65 2006]

	Apr 5
	The Environment
	Optional Essay 3 due
	Entry in the Stanford Encyclopedia of Philosophy
“Conservatism means Conservation”, Roger Scruton

	Apr 12
	Review/Catch Up
	
	

	
	Final Exam
	
	


[bookmark: _GoBack]I reserve the right to make minor changes to the syllabus as the course proceeds.
