Phil 101: Ethics and Social Issues
Syllabus

Spring 2010
Section 2

WEBPAGE: The syllabus (including course outline and assessment dates), lecture notes, and descriptions of assignments are all available at: www.csus.edu/indiv/n/nogalesp/
MEETING TIMES: Tuesday and Thursday,10:30– 11:45 am,

INSTRUCTOR: Dr. Patti Nogales

CONTACT INFORMATION: pdn26@csus.edu and 278-6846
OFFICE: Mendocino Hall, 3014

OFFICE HOURS: Monday and Wednesday, 10:00-11:30
WEBSITE: www.csus.edu/indiv/n/nogalesp

CATALOG OUTLINE

This course provides an introduction to and training in “Moral controversies that divide society today, such as abortion, the death penalty, affirmative action, sexism, nuclear deterrence. Emphasis is on identifying the relevant values and moral principles underlying competing views and subjecting them to rational assessment.”

PREREQUISITE: Passing score on the Writing Proficiency Exam

RECOMMENDED: Passing score on 3 units of philosophy

SATISFACTION OF REQUIREMENTS: General Education, Diversity, and Area D2

This course satisfies General Education Requirements for Advanced Study by requiring students to spend a lot of time writing and revising argument constructions and an essay. Students are required to write no less than 5,000 words of clear and logical prose. See the description of assignments for more detail.

This course also satisfies diversity requirements by containing in the reading list the works and perspectives of minority and women scholars which reflect a diversity of values and methods of analysis. As a result, this course examines various sides of each issue and critically evaluates the strengths and weaknesses of supporting and refuting arguments and presents scholarly analysis of possible alternative solutions. This course also contributes to the development in the students of an understanding of an appreciation for the diversity of the human community.

This course also satisfies Area D2: Major Social Issues of the Contemporary Era by examining domestic issues confronting or dividing Americans today within the following topic areas: Abortion, Health and Biomedical issues, Euthanasia, Equality and Discrimination, Legal Punishment Issues, Economic Justice Issues, Globalization, War and Terrorism Issues, Sexual Issues, and Environmental Issues.

LEARNING OBJECTIVES

We will work throughout the course to develop and refine the following skills:

· Discussing controversial social issues in a cogent and respectful manner

· Discovering and clarifying one’s ethical positions and judgments and trying to make them consistent
· Identifying ethically relevant features of a particular case or social issue

· Identifying arguments (premises and conclusions) in discussions of moral issues

· Developing arguments to support one’s position on controversial moral issues

· Identifying and understanding other points of view

· Analyzing specific ethical arguments for consistency and credibility, using ethical theories and concepts and analytic/logical skills
· Becoming familiar with several philosophical approaches to ethical issues and applying these approaches to resolve moral problems encountered in personal, professional, and social life

· Writing clearly and logically, revising one’s own writing and critiquing the writing of others.
TEXTBOOKS

Brown, Marvin, The Ethical Process, 3rd Edition, Upper Saddle River, NJ, Prentice Hall, 2002.

MacKinnon, Barbara Ethics, 6th Edition, New York, NY, Thomson-Wadsworth, 2009.

ASSIGNMENTS AND GRADING

READINGS: To make sense of the lectures, to participate in class discussion and group work, and to do well on the quizzes, you MUST do the readings.

ATTENDANCE: The best way to learn philosophy is to read, write, and talk about it. As a result, I expect you to attend class regularly and recommend that you get notes from a classmate if you miss a session. I take attendance at the end of class, so don’t leave early! For an absence to be excused you must inform me of it in advance. Too many absences will count against your participation grade.

PARTICIPATION: People think better when they are talking as well as listening. To help you develop critical thinking skills you will be asked to participate in group sessions. Class participation also includes asking questions, answering questions, taking notes, discussing issues, writing, and giving feedback to your classmates.

WRITING: Writing is a wonderful tool for exploring and understanding a topic, as well as for increasing the precision of thought and its expression. You will do two main kinds of writing in this class: response papers and an argumentative essay. I expect you to write clearly and with good grammar, spelling, and punctuation. For those who would like to improve their writing skills, check out the Writing Lab.

ARGUMENT STRUCTURE: One of the most valuable skills philosophy has to teach is the skill of uncovering, re-constructing, and evaluating arguments as they appear in a text. To practice this skill you will write one (or 2) 3-5 page summaries of arguments found in a selected reading on a controversial social issue (750 words). For example, you might write a summary of Judith Jarvis essay “A Defense of Abortion.” The first step is to discover the author’s main point through a careful reading of the essay. The next step is to detect the way the author tries to back up his/her main point by uncovering the premises (include observation statements and value judgments) that lead to the conclusions. There are usually many arguments for any given claim and often the author gives sub-premises, that is, premises that support premises. The final result is an outline of the author’s argument. Most students find this assignment challenging. If you don’t like your grade on the first argument structure, you can do a second one.
ARGUMENTATIVE ESSAY: You will be asked to write one essay this semester, 10-11 pages long. In this essay you should chose one of the controversial social issues described in class or the readings, do research on the pros and cons of different approaches to the issue, take a specific position on the issue, and employ one (or more) of the ethical theories presented in class to explain and support your position. (2500 - 2750 words) For example, you might want to do an analysis of euthanasia from a utilitarian point of view.
One of the best ways of improving your writing skills is to have your writing critiqued by an audience. To allow you to experience valuable feedback during the writing process, your paper will be due in phases. First you will submit a statement of your thesis and either a one paragraph description or an outline. Next you will submit a rough draft (500 words) for critique (peer review). Finally, you will rewrite and submit your final draft.

PRESENTATIONS: One of the main goals of this course is for you to be able to present arguments for and against different sides of controversial issues, rationally and respectfully. One way to practice this is to work in groups (of 3) to do research on one of the available topics, make a class presentation supporting a specific position on an issue (30 minutes), handles a question and answer period, and hand in a bibliography of the sources of the material you present. Fifty percent of your grade on the presentation will be based on the group performance and the remaining 50% will be based on your contribution to that presentation.

QUIZZES: These will cover material covered in the readings, class presentations, and group discussions. You will need to bring small SCANTRONS (815-E) to class for these exams.
RESPONSE PAPERS: You will write a few 2-3 page papers in response to a topical question (1000-1250 words).

FINAL EXAM: Some essay questions (750 words), some multiple choice questions (Scantron 882-E and a 8 ½ by 11 blue book).
ASSIGNMENTS AND GRADING (for a total of 100%)

Attendance and Participation
5%

Response Papers

15%

Quizzes

15%

Presentation

15%

Argument Structure

15%

Argumentative Essay

20%

Final Exam

15%

NUMERICAL/LETTER GRADING SCALE

93-100

A

70-72

C-

90-92

A-

67-69

D+

87-89 B+

63-66

D

83-85 B

60-62

D-

80-82 B-

59 and below
F

77-79 C+

73-76

C

POLICIES

ACADEMIC HONESTY: Academic honesty requires that a writer clearly inform the reader of the source of ideas expressed in a piece of writing. The failure to do this, that is, to fail to cite your sources, is considered plagiarism. In addition, there is a software program which can be used to detect papers obtained through the Internet. If you commit plagiarism on a document, the grade on that document will be an F and I reserve the right to flunk the student on the spot. Here is the university policy on academic honesty:
http://www.csus.edu/admbus/umanual/UMA00150.htm
LATENESS: If you must be late (to class or with an assignment), let me know in advance. Tardies count as absences and too many absences (more than 4) will count against your grade. Unexcused late assignments will lose 2 points per day.

MAKEUP: If you let me know in advance that you will miss a class, you can make up any quiz or response paper that is given that day.
TENTATIVE WEEKLY SCHEDULE

WEEK 1: Introduction to the Ethics and the Ethical Process

Tuesday, January 26, 2010
· Sign-up for topics for presentation (and, possibly, argumentative essay)
Thursday, January 28, 2010
· Read:
MacKinnon, Chapter 1, Brown, Chapter 1 – Introduction to the Ethical Process, Overheads on Web for Week 1
· PRINT: Presentation Directions

Go over presentation guidelines

· Sign-up for topics for presentation (and, possibly, argumentative essay)
WEEK 2: Resources for the Ethical Process

Tuesday, February 2, 2010

Read: Brown, Chapter 2, Resources for the Ethical Process and Brown, Chapter 3, Understanding Alternative Points of View, Overheads on Web for Week 2

· Sign-up for presentation and paper topics, Go over presentations
· Quiz 1 (basic concepts)
Thursday, February 4, 2010
LIBRARY/RESEARCH ORIENTATION – MANDATORY!
Meet at the LIBRARY, Room 0136
WEEK 3: Identifying Moral Arguments and Sources of Disagreements
Tuesday, February 9, 2010

Read: Brown, Chapter 4, Evaluating Arguments from Different Ethical Approaches, Chapter 5, The Ethical Process as an Argumentative Dialogue and Overheads on Web for Week 3
· Quiz 2 (The ethical process)
· EXERCISE: Experiences affecting ethical approach
Thursday, February 11, 2010

WEEK 4: Argument Structures and Ethical Theory: Ethical Relativism and Universalism
Tuesday, February 16, 2010
Ethical Relativism
Read:
MacKinnon, Chapter 2, Ethical Relativism, Overheads on Web for Week 4, Warren essay (pages 1-8 and last page)
· PRINT: Directions for Argument Structure and Example, Warren Essay
· EXERCISE: Go over and practice argument structure
Thursday, February 18, 2010
· Quiz 3 (Brown’s four resources)

· Read: entire Warren article
· Bring to class: Laptop (if possible) and Warren article
· EXERCISE: Work on Warren Argument Structure

WEEK 5: Universalist Ethical Theories

Tuesday, February 23, 2010 Universalist Theories (including 2 religious approaches: Divine Command and Thomas Aquinas’ Natural Law theory of ethics)
Read:
MacKinnon, Chapter 4, Utilitarianism and Chapter 5, Kant’s Moral Theory

Overheads on Web for Week 5

Thursday, February 25, 2010
Read:
MacKinnon, Chapter 6, Natural Law and Natural Rights

MacKinnon, Chapter 7, Virtue Ethics
· Quiz 4 (Argument Components)
Laptop to Class

· EXERCISE: Work on Warren Argument Structure, group work
WEEK 6: Euthanasia
Read: MacKinnon, Chapter 8, Euthanasia and Rachels
Tuesday, March 2, 2010
· Presentation #1
Thursday, March 4, 2010
· Quiz 5 (Ethical Theories)
· RESPONSE PAPER on Euthanasia
· EXERCISE: Work on Warren Argument Structure, group work

WEEK 7: Abortion
Tuesday, March 9, 2010
Read: MacKinnon, Chapter 9, Abortion and Marquis
· Presentation #2
Thursday, March 11, 2010
Judith Jarvis Thomson article
· Quiz 6 (Euthanasia)
WEEK 8: Sexual Morality
Tuesday, March 16, 2010
Read: MacKinnon, Chapter 10, Sexual Morality, Mohr
· Presentation #3

Thursday, March 18, 2010
· Quiz 7 (Abortion)
Introduction to Argumentative Essay

· Argument Structure Due: Warren

EXERCISE: Group work
WEEK 9: Equality and Discrimination
Tuesday, March 23, 2010
Read: MacKinnon, Chapter 12, Equality and Discrimination, Fullinwider
· Presentation #4
Thursday, March 25, 2010
· Due: Thesis for Argumentative Essay

· Quiz 8 (Sexual Morality)
EXERCISE: Get feedback on Thesis for Argumentative Essay
Mar 29- April 4th, SPRING BREAK – CAMPUS CLOSED
WEEK 10: Economic Justice
Tuesday, April 6, 2010
Read: MacKinnon, Chapter 13, Economic Justice, Rawls
· Presentation #5
Thursday, April 8, 2010
· RESPONSE PAPER on Economic Justice
WEEK 11: Legal Punishment
Read: MacKinnon, Chapter 14, Legal Punishment, Amsterdam
Tuesday, April 13, 2010

· Presentation #6

Thursday, April 15, 2010

· Due: rough draft (3-8 pages) for peer review
EXERCISE: Peer review in class

WEEK 12: Environmental Ethics
Read: MacKinnon, Chapter 15, Environmental Ethics and Baxter
Tuesday, April 20, 2010

NAMMOUR SYMPOSIUM
Thursday, April 22, 2010
· Presentation #7

· Quiz 9 (Legal Punishment)
WEEK 13: Stem Cell Research, Cloning and Genetic Engineering
Read: MacKinnon, Chapter 17, Stem Cell Research, Cloning and Genetic Engineering, Kass
Tuesday, April 27, 2010
· Argument Structure 2 Due: Wilson (make up)
· Presentation #8
Thursday, April 29, 2010

· Due: Final essay

WEEK 14: Violence, Terrorism and War
Read: MacKinnon, Chapter 18, Violence, Terrorism and War, Walzer
Tuesday, May 4, 2010
· Presentation #9
Thursday, May 6, 2010
· Quiz 10 (Stem Cell Research)
WEEK 15: Global Issues and Globalization
Tuesday, May 11, 2010
Read: MacKinnon, Chapter 1, Global Issues and Globalization, Singer
· Presentation #10
Thursday, May 13, 2010
Review
WEEK 16: Final Exam Week
Final Exam: see web page for final exam date and time
PAGE
1

