RS 361OL: CONTEMPORARY ETHICAL ISSUES

California State University, Northridge
Department Of Religious Studies
Spring 2016
Collaborate Sessions online: Fridays, 5:00 PM
Instructor: Brian Clearwater

Office JR 219B
brian.clearwater@csun.edu

Hours: M 5-6 pm

online Fri 3-4 pm

Course Description: This course serves as an introduction to the study of ethics and an examination of major ethical dilemmas in contemporary society. After reviewing the range of ethical principles and their typical positions, we will apply those principles and positions and seek to understand the range of ethical judgments on current issues. Issues like war & violence, business practices in a free market, environmental sustainability, informed consent, reparations, identity constructions of race & class all present windows into society’s fractures. Why are these issues so intractable? Is there not a single ethical framework that can prove what is right?
There is an enormous amount of knowledge about Ethics, being as it has been a subject of inquiry since the earliest human records. In the process of exploring ethical issues, both individually and in dialogue, we shall examine a range of major religious and philosophical traditions, parse out conflicting claims, and ultimately empower each student to develop a toolkit for evaluating ethical dilemmas in contemporary society.
Student Learning Outcomes for RS 361: Contemporary Ethical Issues
Emphasizes the development of skills in critical thinking through analysis of such contemporary ethical issues as abortion, euthanasia, genetic engineering, sexual behavior, racism, gender bias, punishment, animal rights, the environment, and the relationships between religion and morality.
1) Students will be able to articulate, orally and in writing, the diversity and distinctiveness of the moral values implicit in and the ethical arguments currently employed within various religious and secular traditions.
2) Students will demonstrate an understanding of the influence of diverse religious and secular traditions on moral attitudes and behaviors.
3) Students will be able to develop oral and written proposals for resolving current moral dilemmas in society.
4) Students will be able to recognize and critically evaluate their own and others’ assumptions and biases as they play a role in - - and sometimes distort - - their thinking.
5) Students will demonstrate oral communication skills and mindful listening through conversations in the classroom about the moral values and forms of ethical thinking of fellow students.

Student Learning Outcomes, Courses in the Arts and Humanities

Goal: Students will understand the rich history and diversity of human knowledge, discourse and achievements of their own and other cultures as they are expressed in the arts, literatures, religions, and philosophy.

Student Learning Outcomes
Students will:

1. Explain and reflect critically upon the human search for meaning, values, discourse and expression in one or more eras/stylistic periods or cultures;

2. Analyze, interpret, and reflect critically upon ideas of value, meaning, discourse and expression from a variety of perspectives from the arts and/or humanities;

3. Produce work/works of art that communicate to a diverse audience through a demonstrated understanding and fluency of expressive forms;

4. Demonstrate ability to engage and reflect upon their intellectual and creative development within the arts and humanities;

5. Use appropriate critical vocabulary to describe and analyze works of artistic expression, literature, philosophy, or religion and a comprehension of the historical context within which a body of work was created or a tradition emerged;

6. Describe and explain the historical and/or cultural context within which a body of work was created or a tradition emerged.

Required Texts:
Michael Sandel. Justice: What’s the Right Thing to Do? Farrar, Straus, and Giroux: New York, 2009

Eula Biss. On Immunity: An Inoculation. Graywolf Press: Minneapolis, 2015
Other readings are available online.

Course Requirements:

*ALL STUDENTS registered for this course must have access to and utilize CSUN’s Moodle system for online classes. Access is available by logging onto moodle.csun.edu.

*Students MUST have access to their my.csun.edu e-mail address, since all communications from Instructor will be directed to their CSUN e-mail address.
1) Online Moodle Collaborate sessions will be held in lieu of lectures, usually on Fridays at 5:00 pm. I hope to have many of you in the audience each time, but synchronous participation is not required. Sessions will be recorded and students must watch each one on their own.
2) Careful reading of all assigned materials and posted responses to readings BEFORE the date indicated on the syllabus (generally by 12 noon on Fridays before our collaborate sessions).
3) There will be a Discussion Forum for each reading/video assignment. Students are required to post to every forum in a timely and thorough fashion. This involves responding to the prompt, if one is given, or writing a précis of the arguments made in the assigned material and posing 2-3 discussion questions to your peers regarding the significance and relevance of the material. Since careful online records are provided by Moodle software, failure to participate in online fora and other assignments will directly affect your grade.

Assignments:

1) Review Essay. Due in week 10, 4-6 pages in length. The Review Essay shall reflect each student’s mastery and synthesis of the approaches to Ethics explored in the course and of the principles that inform each approach: Religious, Philosophical, and Psychological. You may draw from your own forum posts and discussions during Collaborate sessions in the initial weeks of the semester to produce a comprehensive review of Ethical Theory.
2) Mid-Term Exam. Week 8. Taken and submitted online.

3) Discovery Paper. Due in week 14, 10-15 pages in length. The Discovery Paper will combine a personal narrative of your own journey to an ethical position on a contemporary moral dilemma along with a reasoned defense of that position. Your paper must critically engage with at least 4 outside sources that both agree and disagree with your position. You are also required to reference and cite factual resources as needed to support your argument (survey data, government statistics, scientific research, etc). Feel free to include graphs, tables, conceptual artwork, or other figures that offer further insight. The instructor must approve topic proposals.
4) Individual Presentation OR Art Project exhibiting and following from your Discovery Paper that makes the case for your position on a contemporary moral dilemma in an academic blog post format with pictures. Alternatively, with Instructor approval, students may produce a work of art, in any media, that communicate to a diverse audience the poetic dimensions of a contemporary ethical dilemma (to be submitted with a short narrative companion text describing your artistic process).
5) Final Exam: Submitted Online.
NO LATE SUBMISSIONS OF ASSIGNMENTS ARE POSSIBLE, unless arrangements are made with Instructor before due date. Thus, failure to submit a written assignment when due or to participate in the Chat/Debate or Student Presentation will result in a grade of “F” for that portion of the course.

Grading
Class/Forum Participation

30%
Review Essay

15%

Mid-term Exam

10%

Discovery Paper

25%

Individual Presentation

5%

Final Exam

15%

Contemporary Ethical Issues

Class Schedule and Plan
Week 1: Introductions, Syllabus

What is Ethics? What is Morality? What is their relationship with Religion?

READINGS: Mark Twain, “Was it Heaven? Or Hell?
Ronald Green, “Morality and Religion” from Encyclopedia of Religion

ACTIVITIES due by Friday:

· Personal Introductions in the “Who are you?” Forum

· Week 1 Reading Discussion Forum

Week 2: Approaches to Ethics: Religion
Are Ethics derived from cultural contexts or from universal principles? How do we judge what is right? Is Morality dependent on a supernatural Order? Is the threat of punishment in the afterlife necessary to ensure good behavior?

READINGS: “Moral Relativism” at suscopts.org

C.S. Lewis, Mere Christianity, excerpt

ACTIVITIES due by Friday:

· Week 2 Reading Discussion Forum

Week 3: Approaches to Ethics: Philosophy
What is Moral Philosophy? Schools of Ethics in Philosophy: Welfare, Freedom, Virtue.

Utilitarianism: The Greatest Good for the Greatest Number

READINGS: Gensler, 1-6 “Introduction” Principles of Moral Philosophy

Michael Sandel, Justice: What’s the Right Thing to Do? Ch. 1-2

ACTIVITIES due by Friday:

· Week 3 Reading Discussion Forum

Week 4: Approaches to Ethics: Philosophy
Libertarianism, Capitalism, Socialism

READINGS: Sandel, Ch. 3-4

Karl Marx, “The Communist Manifesto”

ACTIVITIES due by Friday:

· Week 4 Reading Discussion Forum

Week 5: Approaches to Ethics: Philosophy
John Rawls on Imagining a neutral position; Affirmative Action and Race: What happens when we base ethical certainties on contingent social norms?

READINGS: Sandel, Ch. 6-7

Omi and Winant, Racial Formation in the United States
Friedrich Nietzsche, Thus Spoke Zarathustra, sections entitled “The Thousand and One Goals;” “The Way of the Creating One;”

ACTIVITIES due by Friday:

· Week 5 Reading Discussion Forum

Week 6: Approaches to Ethics: Philosophy
What is virtue according to Ancient Greek Philosophers? What is the right way to organize society and determine people’s roles?

READINGS: “Socrates and Plato” in the Routledge Companion to Ethics

Sandel, Ch. 8

ACTIVITIES due by Friday:

· Week 6 Reading Discussion Forum

Week 7: Approaches to Ethics: Philosophy
· Film: Crash
· Midterm Exam
Week 8: Approaches to Ethics: Psychology
Are people born a blank slate? What role does evolution play in Ethics?

READINGS:
Steven Pinker, “The Moral Instinct”
Nicholas Wade, The Faith Instinct: How Religion Evolved and Why It Endures. Ch. 2

ACTIVITIES due by Friday:

· TED Talk: Franz de Waal, “Morality in Animals”

· Video: “Born Good?”

· Week 9 Reading and Video Discussion Forum

Week 9: Review Paper Due
Week 10: Contemporary Issues: Immunity
Herd immunity, herd identity. How do we identify others?

READINGS:
Eula Biss, On Immunity: An Inoculation

ACTIVITIES due by Friday:

· Week 10 Reading Discussion Forum

Week 11: Contemporary Issues: Health, Medicine, Consent

Abortion, Vaccinations, Circumcision

READINGS:
Eula Biss, On Immunity cont.

TBA

ACTIVITIES due by Friday:

· Week 11 Reading Discussion Forum

Week 12: Contemporary Issues: Gender Roles, Sexual Consent

READINGS: TBA

ACTIVITIES due by Friday:

· Film: Flirting with Danger: Young Women’s Reflections on Sexuality and Domination (Lynn Phillips

· Week 12 Reading and Video Discussion Forum

Week 13: Contemporary Issues: Environment

How should we respond to environmental crises? Who is responsible?

READINGS: TBA

ACTIVITIES due by Friday:

· Video: The 11th Hour
· Week 13 Reading and Video Discussion Forum

Week 14: Contemporary Issues: Business Ethics
How should wealth be distributed? How should corporations be regulated?

READINGS: Sandel, Ch. 9
ACTIVITIES due by Friday:

· Video: Enron: The Smartest Guys in the Room
· Week 14 Reading and Video Discussion Forum

· Discovery Paper Due, Student Presentations begin
Week 15: Contemporary Issues: The Common Good

READINGS: Sandel, Ch. 10
“War” in Routledge Companion to Ethics

ACTIVITIES due by Friday:

· Week 15 Reading Discussion Forum

· Student Presentations due
· Course evaluations
Finals Week:

· Final Exam submitted online
