
 1

ÉTHIQUE / SÉMINAIRE DE RECHERCHE EN ÉTHIQUE

Code : PHI 8281 / PHI 9023
Session : Automne 2015
Horaire : Mercredi, 18h00-21h00
Heures de disponibilité : sur rendez-vous

Professeur : Mauro Rossi
Bureau : W-5410
Téléphone : 514-987-3000 Poste 7807
Courriel : rossi.mauro@uqam.ca

DESCRIPTION SELON L’ANNUAIRE

Étude des problèmes, concepts et courants de pensée en philosophie morale. Examen d'approches
historiques ou contemporaines comme l'intuitionnisme, le perfectionnisme, l'utilitarisme ou le
contractualisme. Examen des conceptions de la moralité et de l'éthique et des positions qu'elles
peuvent entraîner, comme le relativisme, l'objectivisme ou le scepticisme. Étude de thèmes moraux
particuliers, comme l'égalité, l'autonomie, la justice. Étude de positions méta-éthiques relatives au
statut et aux méthodes de la philosophie morale.

DESCRIPTION DU SÉMINAIRE

Ce cours est consacré à l’étude des principaux enjeux éthiques concernant notre relation aux
animaux non humains. Nous examinerons les questions suivantes. Est-ce que les animaux non
humains ont un statut moral ? Est-ce qu’il est permissible de faire du mal ou de tuer certains
animaux au bénéfice d’autres animaux ? Si les animaux non humains ont un statut moral, ont-ils
également un statut politique et légal ? Quelle est la relation entre devoirs moraux et devoirs de
justice envers les animaux non humains ? Nous allons examiner ces questions en considérant les
principales théories morales (l’utilitarisme, la théorie des droits, le contractualisme, l’éthique
kantienne, le contextualisme, l’éthique féministe et l’éthique de la vertu) ainsi que l’approche plus
« politique » récemment proposée par Sue Davidson et Will Kymlicka.

PLAN PROVISOIRE

1) Introduction (09/09/2015)

2) L’utilitarisme (16/09/2015)

• Singer, P. (1998), chapitres 3 et 5 de Questions d’éthique pratique, Paris, Bayard

(traduction de Practical Ethics, Cambridge, Cambridge University Press, 1993, 2nd ed.).

3) La théorie des droits (23/09/2015)

• Regan, T. (2013), chapitres 7 et 8 de Les droits des animaux, Paris, Hermann (traduction

de The Case for Animal Rights, Berkeley, University of California Press, 2004).

 2

4) Le contractualisme (30/09/2015)

• Carruthers, P. (1992), chapitres 5 et 7 de The Animal Issue, Cambridge, Cambridge

University Press.
• Rowlands, M. (2009), chapitre 6 de Animal Rights: Moral Theory and Practice, New

York, Palgrave Macmillan.

5) L’éthique féministe et l’éthique de la vertu (07/10/2015)

• Donovan, J. (1994), Attention to Suffering: Sympathy as a Basis for the Ethical
Treatment of Animals, dans The Feminist Care Tradition in Animal Ethics, J. Donovan
et C. Adams (dir.), pp. 174-197, New York, Columbia University Press.

• Hursthouse, R. (2011), Virtue Ethics and the Treatment of Animals, dans The Oxford
Handbook of Animal Ethics, T. Beauchamp et R.G. Frey (dir.), pp. 119-144, Oxford,
Oxford University Press.

6) L’éthique kantienne et l’approche des capabilités (14/10/2015)

• Korsgaard, C. (2004), Fellow Creatures: Kantian Ethics and Our Duties to Animals, dans

The Tanner Lectures on Human Values, Grethe B. Peterson (dir.), Volume 25/26, Salt
Lake City, University of Utah Press.

• Nussbaum, M. (2010), Par-delà la ‘compassion’ et l’‘humanité’: Justice pour les
animaux non humains, dans Philosophie animale: Différence, responsabilité et
communauté, H.-S. Afeissa et J.-B. Jeangène Vilmer (dir.), pp. 223-268, Paris, Vrin.

7) L’approche relationnelle (21/10/2015)

• Anderson, E. (2004), Animal Rights and the Values of Nonhuman Life, dans Animal

Rights: Current Debates and New Directions, C. Sunstein et M. Nussbaum (dir.), pp.
277-298, Oxford, Oxford University Press.

• Palmer, C. (2011), The Moral Significance of the Distinction Between Domesticated and
Wild Animals, dans The Oxford Handbook of Animal Ethics, T. Beauchamp et R.G.
Frey (dir.), pp. 701-725, Oxford, Oxford University Press.

8) Semaine de lecture (28/10/2015)

9) La théorie des intérêts (04/11/2015)

• Cochrane, A. (2009), Do Animals Have an Interest in Liberty? Political Studies, 57, 660-
679.

• Giroux, V. (2015), Le droit à la liberté des animaux sensibles, dans Bêtes humaines? :
pour une révolution végane, M. Pinque (dir.), Paris, Autrement.

10) L’approche « politique » de Donaldson et Kymlicka (11/11/2015)

 3

• Donaldson, S. et Kymlicka, W. (2011), chapitres 2-4 de Zoopolis: A Political Theory of
Animal Rights, Oxford, Oxford University Press.

11) L’approche « politique » de Donaldson et Kymlicka (18/11/2015)

• Donaldson, S. et Kymlicka, W. (2011), chapitre 5 de Zoopolis: A Political Theory of

Animal Rights, Oxford, Oxford University Press.

12) L’approche « politique » de Donaldson et Kymlicka (25/11/2015)

• Donaldson, S. et Kymlicka, W. (2011), chapitre 6 de Zoopolis: A Political Theory of

Animal Rights, Oxford, Oxford University Press.

13) L’approche « politique » de Donaldson et Kymlicka (02/12/2015)

• Donaldson, S. et Kymlicka, W. (2011), chapitre 7 de Zoopolis: A Political Theory of

Animal Rights, Oxford, Oxford University Press.

14) Critiques récentes de Zoopolis (09/12/2015)

• Horta, O. (2013), Zoopolis, Intervention, and the State of Nature, Law, Ethics and
Philosophy, 1, 113-125.

• Cochrane, A. (2013), Cosmozoopolis: The Case Against Group-Differentiated Animal
Rights, Law, Ethics and Philosophy, 1, 127-141.

• Donaldson, S. et Kymlicka, W. (2013), A Defense of Animal Citizens and Sovereigns,
Law, Ethics and Philosophy, 1, 143-160.

15) Séance de discussion (16/12/2015)

 4

LECTURES

Le livre suivant est obligatoire :

• Donaldson, S. et Kymlicka, W. (2011), Zoopolis: A Political Theory of Animal Rights, Oxford,

Oxford University Press.

Les autres lectures sont disponibles sur la page moodle du cours (www.moodle.uqam.ca).

ÉVALUATION

Modalités
La note finale du séminaire se basera sur :
1. La participation (présence et interventions) au séminaire (10%) ;
2. Deux présentations en classe (20 % chacune) ;
3. Une dissertation finale de 4000 mots (50%), à remettre par courriel au plus tard le 23 décembre

2015 (pour des raisons d'équité, aucun retard ne sera toléré sans pénalité).

Critères
1. Compréhension des textes de référence : exactitude de l'identification des thèses, arguments et

concepts dans les textes étudiés. (25%)
2. Sélection des éléments de discussion : pertinence et suffisance des éléments retenus. (25%)
3. Partie critique : présentation et discussion des critiques que l’étudiant juge pertinentes. (20%)
4. Formulation : maîtrise de l'usage des catégories d'analyse, clarté et précision terminologique.

(15%)
5. Organisation du texte: structure, enchaînement des raisonnements et cohérence. (15%)

Règlement no 18 sur les infractions de nature académique

Tout acte de plagiat, fraude, copiage, tricherie ou falsification de document commis par une
étudiante, un étudiant, de même que toute participation à ces actes ou tentative de les commettre, à
l’occasion d’un examen ou d’un travail faisant l’objet d’une évaluation ou dans toute autre
circonstance, constituent une infraction au sens de ce règlement

La liste non limitative des infractions est définie comme suit :
• la substitution de personnes ;
• l’utilisation totale ou partielle du texte d’autrui en le faisant passer pour sien ou sans indication

de référence ;
• la transmission d’un travail pour fins d’évaluation alors qu’il constitue essentiellement un

travail qui a déjà été transmis pour fins d’évaluation académique à l’Université ou dans une
autre institution d’enseignement, sauf avec l’accord préalable de l’enseignante, l’enseignant ;

• l’obtention par vol, manœuvre ou corruption de questions ou de réponses d’examen ou de tout
autre document ou matériel non autorisés, ou encore d’une évaluation non méritée ;

• la possession ou l’utilisation, avant ou pendant un examen, de tout document non autorisé ;

 5

• l’utilisation pendant un examen de la copie d’examen d’une autre personne ;
• l’obtention de toute aide non autorisée, qu’elle soit collective ou individuelle ;
• la falsification d’un document, notamment d’un document transmis par l’Université ou d’un

document de l’Université transmis ou non à une tierce personne, quelles que soient les
circonstances ;

• la falsification de données de recherche dans un travail, notamment une thèse, un mémoire, un
mémoire-création, un rapport de stage ou un rapport de recherche.

Les sanctions reliées à ces infractions sont précisées à l’article 3 du Règlement no 18

Pour plus d’information sur les infractions académiques et comment les prévenir :
http://r18.uqam.ca/la-reglementation.html

Politique no 16 contre le harcèlement sexuel

Le harcèlement sexuel se définit comme étant un comportement à connotation sexuelle unilatéral et
non désiré ayant pour effet de compromettre le droit à des conditions de travail et d’études justes et
raisonnables ou le droit à la dignité.

La Politique16 identifie les comportements suivants comme du harcèlement sexuel :

• Manifestations persistantes ou abusives d’un intérêt sexuel non désirées.
• Remarques, commentaires, allusions, plaisanteries ou insultes persistants à caractère sexuel

portant atteinte à un environnement propice au travail ou à l’étude.
• Avances verbales ou propositions insistantes à caractère sexuel non désirées.
• Avances physiques, attouchements, frôlements, pincements, baisers non désirés.
• Promesses de récompense ou menaces de représailles, implicites ou explicites, représailles liées

à l’acceptation ou au refus d’une demande d’ordre sexuel.
• Actes de voyeurisme ou d’exhibitionnisme.
• Manifestations de violence physique à caractère sexuel ou imposition d’une intimité sexuelle

non voulue.
• Toute autre manifestation à caractère sexuel offensante ou non désirée.

Pour plus d’information :
http://www.instances.uqam.ca/ReglementsPolitiquesDocuments/Documents/Politique_no_16.pdf

Consulter aussi la Politique # 42 contre le harcèlement psychologique :
http://www.instances.uqam.ca/ReglementsPolitiquesDocuments/Documents/Politique_no_42.pdf

