

Sample Syllabus

James Sherman

Philosophy 327
Business Ethics
MWF 2:00-3:00

Instructor: James Sherman

 Reader: Joe College
Office: WAG 414

 Office: WAG 316

Office Hours: MW 12:00-1:00

 Office Hours: TTh 1:00-2:00

Email: j-sherman@mail.utexas.edu

 Email: joe.college@mail.utexas.edu
Course website: https://webspace.utexas.edu/jas2875/sherman/327
Course Description

This class introduces students to major topics in business ethics. We study both philosophical texts and relevant legal cases. The first part of the course focuses on questions concerning the ethical obligations and responsibilities of corporations to society in general. We examine different perspectives on the purpose of corporations, and investigate the compatibility of capitalism with different conceptions of economic justice. We also consider whether multinational corporations share the same obligations as governments to respect the human rights of the populations in which they operate, and if so, what sorts of sanctions are appropriate when these obligations are violated. The second part of the course focuses on questions concerning the ethical obligations and responsibilities of corporations to their individual employees and customers. We examine the ethical dimensions of assessing consumer risk, and the obligation to disclose information to customers, employees and contractual partners. We also investigate a number of ethical issues related to advertising. Finally, we consider the nature of workplace discrimination, and the ethical arguments for and against requiring ethnic diversity in the workplace.
University E-mail Policy: All students should become familiar with the University’s official student notification e-mail policy at:
http://www.utexas.edu/its/policies/emailnotify.php

The University considers e-mail to be an official form of communication between instructors and students.

Syllabus and Assignments

Students are expected to complete each reading assignment before the class that will address that reading. Please bring the relevant text to each class.
Books

Our text for this class is: Ethical Theory and Business, 8th ed., edited by Tom Beauchamp, Norman Bowie and Denis Arnold.
All other readings will be made available on Blackboard (online).
Requirements
The requirements for this class are two short (3-5 pg.) papers, a midterm exam, and a final exam. Each paper is worth 25% of the final grade. The midterm is worth 20% and the final is worth 30%.
The exams will consist of essay questions. The final exam will take place during the exam period at the end of the semester.
Each short paper should focus on the work of one author. In the paper, you should identify a thesis held by that author, clearly explain the content of that thesis, and provide textual evidence that the author does indeed hold it. You should then pose a problem for that thesis that is not addressed in the author’s argument, and suggest a potential solution. The first paper is due on Monday of week 6. You may choose any author discussed in class before that week. The second paper is due on Monday of week 13. You may choose any author discussed in class between weeks 6 and 12.
Make-ups

If you have a valid medical, religious, or other reason for missing a deadline or exam, please notify me as far in advance as possible. It is the policy of the University that you must notify your instructor at least fourteen days prior to the classes scheduled on dates you will be absent to observe a religious holiday. If you miss an exam or a deadline for a medical reason, you must contact me about scheduling a make-up exam or a new deadline within 48 hours of your return to school.
Scholastic Dishonesty

Scholastic dishonesty on any assignment will result in a failing grade (F) for that assignment which may not be dropped. Any further scholastic dishonesty will result in a referral to the office of the dean. Students are expected to abide by the standards of academic conduct of the University, as detailed at:
http://www.utexas.edu/student/registrar/catalogs/gi06-07/app/appc11.html

#Subchapter.11-800

Disabilities

The University provides upon request appropriate academic accommodations for students with disabilities. For more information, contact Services for Students with Disabilities at 471-6259 (voice) or 232-2937 (video phone). More information is available at: http://deanofstudents.utexas.edu/ssd/

Schedule

Introduction
Week 1
M

Labor Day
W

Welcome to the class!

F

Studying philosophy: Reasons and inferences
The Purpose of the Corporation
Week 2
M
Milton Friedman, “The Social Responsibility of Business Is to Increase Its Profits”
W

R. Edward Freeman, “A Stakeholder Theory of the Modern Corporation”
F

John Hasnas, “Two Normative Theories of Business Ethics”
Week 3
M

John Boatright, “What’s So Special about Shareholders?”
W

Dodge v. Ford Motor Co.
F

A.P. Smith Manufacturing Co. v. Barlow
Capitalism and Economic Justice

Week 4
M

Milton Friedman, “Capitalism and Freedom”
W

Leo Groarke, “Can Capitalism Save Itself?”
F

John Rawls, A Theory of Justice §11-13

Week 5
M

John Rawls (continued)
W

Robert Nozick, Anarchy, State and Utopia Ch. 7 §1
F

Robert Nozick, Anarchy, State and Utopia Ch. 7 §2

Human Rights and Multinational Corporations

Week 6
M

James Griffin, “First Steps in an Account of Human Rights”

Essay I due
W

James Griffin (continued)
F

Thomas Pogge, “The International Significance of Human Rights”
Week 7
M

Thomas Pogge (continued)
W

Denis Arnold, “Human Rights and Global Labor Practices”
F

Ian Maitland, “The Great Non-Debate over International Sweatshops”

Week 8
M

Denis Arnold & Norman Bowie, “Sweatshops and Respect for Persons”
W

The Universal Declaration of Human Rights
F

The Universal Declaration (continued)
Week 9
M

Dow Chemical Co. & Shell Oil Co. v. Domingo Castro Alfaro et al.; Doe I v. Unocal
W

Midterm Review
F

Midterm Exam
Risk
Week 10
M

Manuel Velasquez, “The Ethics of Consumer Production”
W

George Brenkert, “Strict Products Liability and Compensatory Justice”
F
Robert Frederick and W. Michael Hoffman, “The Individual Investor in Securities Markets: An Ethical Analysis”
Week 11
M
John Boatright, “Ethical Issues in Financial Services”
W
Richard DeGeorge, “Safety, Risk and Environmental Protection”
F

Manuel Velasquez, “Ethics and the Environment”
Advertising and Information Disclosure
Week 12
M

Robert Arrington, “Advertising and Behavior Control”
W

John Bishop, “Is Self-Identity Image Advertising Ethical?”
F

David Holley, “Information Disclosure in Sales”
Week 13
M

Thomas Carson, “Deception and Withholding Information in Sales”
Essay II due
W
Irving A. Blackman v. Polaroid Corp.; B. Sanfield, Inc. v. Finlay Fine Jewelry Corp.
F

Coca-Cola Company v. Tropicana Products, Inc.
Diversity and Discrimination
Week 14
M

George Sher, “Diversity”
W

Thomas Nagel, “A Defense of Affirmative Action”
F

Thanksgiving holiday

Week 15
M

Tom Beauchamp, “Goals and Quotas in Hiring and Promotion”
W
Eugene Volokh, “What Speech Does ‘Hostile Work Environment’ Harassment Law Restrict?”; Teresa Harris, Petitioner v. Forklift Systems, Inc.
F

Final review

PAGE
1

