RS361: CONTEMPORARY ETHICAL ISSUES

Prof. Kenneth Lee, klee@csun.edu, 818-677-2357

Santa Susana 235; Office Hours: F, 2-3
COURSE DESCRIPTION:

As described in the University Catalog, this course “emphasizes the development of skills in critical thinking through analysis of contemporary ethical issues such as abortion, euthanasia, genetic engineering, sexual behavior, racism, gender bias, punishment, the environment, and the relationships between religion(s) and morality.”

The course has three central aims: (1) to analyze and critique contemporary religious and secular ethical issues, (2) to further the students’ attainment of basic skills in critical reasoning, reading, and conversation, and (3) to apply these analyses and skills to behavior in student’s life as a professional.

This is a “heavy reading course.” Students will be engaged intensively in careful reading of texts, and in constructing coherent and logical arguments. This course fulfills the General Education requirement in the Humanities. Courses in this category help students understand the 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. Religious Studies courses provide students with the tools to critically examine and reflect upon the search for religious meanings and values.

STUDENT LEARNING OUTCOMES:
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.

REQUIRED TEXTS (available at the CSUN bookstore):
Hinman, L. (2006). Contemporary Moral Issues: Diversity and Consensus.

Pearson/Prentice Hall.

Pojman, L. How Should We Live. Thomason/Wadsworth.
COURSE REQUIREMENTS:

10 Position Papers (5 pts each; 50 pts total): Each student will be assigned to a group to take a pro or con position on a particular issue (TBA). Position papers may be based on an event, a string of events, a feeling, a book you read, an “epiphany,” a relationship, something that caused you to have a moral insight, a change of values, or a new application of old values. In addition to writing the position paper (~1 full page, single-spaced, min. 250 words), you will present and defend your position with your group in class.

(3) Team PowerPoint presentation* (20 pts.). By the end of Week One, students will be assigned to a team (note: students may also propose their own preference of team members), consisting of 5-6 members to choose a current and controversial religious topic in the media (e.g., gay marriages, Pope Francis’ position on the use of condoms by those who are HIV-infected, etc.) and create an 8- to 10-slide Microsoft PowerPoint presentation (with speaker notes) that identifies ethical/religious issues, analyzes positions of parties involved and evaluates their rationales, and provides a course of ethical action(s) for successful resolution. Students should also include a brief discussion on anticipated criticisms of their proposed course of action(s) and how they would respond to them. Each team should appoint a leader who will take the initiative to facilitate and submit the final version of the PowerPoint via the Assignment link (one submission per team only). Also, each team can opt to leave off the name(s) of any team member(s) who did not contribute to the team project. Slides should also include References (at least three reliable sources; not Wikipedia nor Yahoo Answers, etc., in APA format – see examples in the CSUN library). The presentation will be graded on the demonstration of effective critical thinking/problem-solving skills and the quality of PowerPoint slides/notes.

Research Paper (20 pts): Each student will research (using at least 3 articles from reputable journals, magazines, newspapers, excluding internet sources) a recent case involving ethical issues (e.g. steroids use in baseball, insider trading in business, etc.) and write a paper (~4 full pages, double spaced, min. 1000 words) identifying and analyzing ethical issues, and recommending a course of action for ethical decision-making, which incorporates the moral philosophy of major thinkers studied throughout the course. Students will give a brief (10 mins.) powerpoint presentation of their papers during the last week of classes (10 pts).

Note: All papers must be typed, using a 12-point font (Times New Roman), double-spacing, and one-inch margins. Make sure to proofread your papers for typos, repetitions, and awkward grammar before turning them in. Begin your writing from the top of the paper and avoid summaries or long quotations. Be sure to cite your sources where appropriate and allow "your voice" to come through in your essay. Avoid writing in the first or second person (i.e., avoid using “I” or “you”). Papers must be turned in on-time and in-person (warning: I do not accept any assignments via email) by the end of class on the due date. If you plan to be absent on the day that the paper is due, you must make an arrangement (e.g., with one of your classmates or a friend) to turn in your paper. Request for the extension of deadlines (for emergency cases only; one time only) must be submitted in writing at least one week before the deadline (last minute email requests will not be accepted). Late papers will be penalized 2 pts per day (or fraction thereof); papers more than one-week late will not be accepted.

Plagiarism: Plagiarism is defined as "... taking words or specific substance of another and either copying or paraphrasing the work without giving credit to the source." Students are expected to do their own work and uphold the highest standard of honor and truth. Any work that does not originate from the student's own knowledge or insight must be cited accordingly (use MLA format). Websites may be used for background information and general knowledge, but not for "cutting and pasting" ideas. Students practicing ANY intentional or unintentional instance of plagiarism will receive an F for the course and be reported to the Dean.

Extra Credit (Optional): One extra credit assignment worth up to 4 points may be completed anytime before the finals week based on a viewing of a recent movie and writing a short report (3 full pages, double-spaced), which identifies, discusses, and recommends the best ethical course of action for ethical dilemmas faced by the main characters in the movie (note: you must attach your movie ticket to your report). This report should not only describe/analyze what was seen but also relate what was seen to some aspect of our class.

10 Position papers

50 pts

Team PPT

20 pts

Research paper

20 pts

Oral on research paper

10 pts

Total =

 100 pts

Grading (by percentage): 94-100 A, 90-93 A-, 87-89 B+, 84-86 B, 80-83 B-, 77-79 C+, 74-76 C, 70-73 C-, 66-69 D+, 60-65 D, <60 F.

CLASS SCHEDULE:
Week 1

Introduction to Ethics

Pojman, Introduction

Week 2

Contemporary Moral Issues

Hinman, Introduction, xiii-xxviii

Position Paper #1 Due
Week 3

Cloning and Reproductive Technology

Hinman, 3-44.

Position Paper #2 Due
Week 4

Abortion

Hinman, 45-93.

Position Paper #3 Due
Week 5

Euthaniasia

Hinman, 95-136.

Position Paper #4 Due

Week 6

Punishment and the Death Penalty

Hinman, 137-165.

Position Paper #5 Due
Week 7

War, Terrorism, and Counterterrorism

Hinman, 167-204.

Position Paper #6 Due
Week 8

Race and Ethnicity

Hinman, 205-258.

Position Paper #7 Due

Week 9

Gender

Hinman, 259-300.

Position Paper #8 Due
Week 10
Sexual Orientation

Hinman, 301-324.

Position Paper #9 Due

Week 11
Poverty, Welfare, and World Hunger

Hinman, 325-345.

Position Paper #10 Due
Week 12
Living Together with Animals

Hinman, 378-416.

Position Paper #11 Due

Week 13
Environmental Ethics

Hinman, 417-468.

Position Paper #12 Due
Week 14
Cyber Ethics

Hinman, 469-512.

Position Paper #13 Due
Week 15
Student Presentations

Research Paper Due

Extra Credit Due
PAGE
1

