Philosophy 104 §1
Bioethics

Fall 2008

Tu-Th 1:30-2:45pm Calaveras 145

Instructor: Lynne O. Fox, PhD

Office 3032 MND

lofox@ csus.edu

Office Hours: MW 11:10-12
Phone: 916-717-3980

Required Texts:

Beauchamp & Childress, Principles of Biomedical Ethics

Other Required Reading: will be posted on our SacCT homepage

Catalogue Description: Bioethics. Ethical dilemmas faced by professionals and patients in the field of medicine, e.g., patient self-determination and informed consent, discrimination in health care, euthanasia, abortion, surrogate motherhood, genetic modification, and rights to health care. Emphasis is on the well-reasoned application of general moral principles to practical medical decisions. 3 units.

Satisfies GE area D2
Course Description: Through reading and group and class discussion, we will explore some of today’s most pressing ethical conflicts. Our goal, in this class, is not to resolve these conflicts, but to understand them better. In the course of the semester, some of us may resolve an issue or two to our own satisfaction, but most of us will finish the course with more questions than when we began. That’s good. That’s a step towards understanding and a step towards resolution. That’s Philosophy
Class Format:

Due to the size of this class, we will use small groups for much of our work, so that students get a “seminar experience”, despite our large size. Generally, we will have group discussion, class discussion and lecture.

Course Objectives:

By the end of the course, the student should be able to

-Construct and evaluate an analytic argument

-appreciate moral positions quite different from her/his own

-state and discuss, in an informed and reasoned manner, various topics in bioethics.

Prerequisites: An interest in the subject and a willingness to participate. There are no catalogue prerequisites for this class.

Course Requirements:

Read the essays prior to coming to class

Completion of all assignments (see Methods of Evaluation, below)

Good attendance

Class participation

Technology Requirements: We will rely on WebCT for much of our work, especially access to reading assignments, so students must have access to a computer and must have internet access. If you haven’t used WebCT before, believe me: it’s pretty easy to access and use. Specifically, students will be able to do some of their group and class discussion online and most of the required reading will be posted online.

Methods of Evaluation:

· Many readings will have a short test, followed by a group version of the same test. Both grades will count, thus balancing individual effort and group effort.

· 2 short essays (1-2 pages each, I will assign topics). These will be peer-reviewed before being turned in to me.

· 1 5 page analytic paper (student selects topic from past reading topics). This paper will be peer reviewed in the group and re-written before being handed in to me.

· Peer reviews: because we are doing both group and individual work, there will be 3 peer reviews. The first one will not count as a grade, it will purely be for your own edification. The second two will count towards your final grade. (See Weights, below)

Weights:

We’ll talk about this at the beginning of the class, and you will have some say in how we weight these.

Late Paper Policy:

Unexcused late papers will have their grades lowered by 1/3 grade (e.g., from A to A-) for each day that they are late. This includes Saturdays, Sundays, holidays, rolling blackout days, etc.
Submitting Papers: All papers will be submitted to me by e-mail, using your own e-mail application. That is, we will not be using SacCT e-mail for submitting papers or otherwise contacting me. (However, e-mail is enabled in SacCT for the convenience of students who wish to use it to contact other students in the class.) However, you will need to print 2 copies of each of your papers for peer discussion.

Grading System:
I use a simple grading rubric based on Content, Critical Thinking and Organization, and Mechanics. Content grade will reflect the student’s understanding of the philosophical material, as demonstrated by written assignments and class participation. Critical Thinking and Organization grade will reflect the student’s ability to reason about the philosophical material and the student’s ability to organize the paper or presentation to make her/his reasoning clear to others. Mechanics grade will reflect such things as sentence structure, word usage, grammar, punctuation, etc. For guidelines on writing philosophy papers and an explanation of what the letter grades represent, I encourage you to look at our Departmental Guidelines at http://www.csus.edu/phil/req/writing.htm and http://www.csus.edu/phil/req/grading.htm .

Academic Honesty: Of course, all discovered acts of academic dishonesty will be handled as determined by the university’s Academic Dishonesty Policy. Specifically, cases of dishonesty may result in failure of a paper, or failure of the class, not too mention dismissal from the university (if recommended by Judicial Affairs). It is always my belief that none of you would plagiarize; but many semesters, someone falls to temptation. Don’t let it be you! It is your responsibility to know the university’s Academic Dishonesty Policy, as well as what counts as academic dishonesty. You will find links to this information on our home page.

Tentative Class Schedule and Reading List

Phil 104 §1

	Wk
	Date
	Topic/Due Date
	Author/title
	Pages

	1
	 9/2
	Instructor’s Intro

	9/4
	Form Groups, Decide weights

	2
	9/9
	Ethical Theory, Consequentialism and Deontology, RATs
	Beauchamps & Childress (“B&C)
	333-349

	
	9/11
	Rights Theory and Virtue Ethics
	B&C
	350-356 & 30-57

	3
	9/16
	Conclusion Ethical Theory
	
	

	
	9/18
	AUTONOMY, RATs, Practice Peer Review
	B&C
	99-140

	4
	9/23
	Continuation Autonomy

1st paper assigned
	
	Posted

	
	9/25
	Conclusion Autonomy
	1 Privatization of Risk; 2 Taking Risks, Assessing Responsibility
	Posted

	5
	9/30/
	1st paper due for paper exchange, Paper exchange
	Autonomy
	Posted

	
	10/2
	Finish Autonomy, begin Informed Consent,
	1 Informed Consent: some Challenges to the Universal Validity of the Western World;

2 The Concept of Informed Consent
	Posted

	6
	10/7
	1st paper due to instructor, continue Informed Consent
	1 finish from 10/2 & discuss sense 1 and sense 2; Cross-Cultural Perspective on Personhood
	Posted

	
	10/9
	Offspring, Rats
	IVF, Infertility, and the Status of Embryos
	Posted

	7
	10/14
	Offspring, Peer Review
	Feminist Ethics and In Vitro Fertilization
	Will be posted

	
	10/16
	Offspring
	Surrogacy-posted
	

	8
	10/21
	Genetics
	3 articles are posted (Sandel, Kamm, Trachtman)
	

	
	10/23
	Genetics, RATs, 2nd paper assigned
	Continued
	

	9
	10/28
	Genetics
	Continued & Thursday, too, if needed
	

	
	10/30
	Genetics
	
	

	10
	11/4
	2nd paper due for paper exchange
	
	

	
	11/6
	Justice and Public Policy
	Veatch posted
	

	11
	11/11
	NO CLASS: VETERAN’S DAY
	

	
	11/13
	J&PP RATs 2nd paper due
	Buchanan posted
	

	12
	11/18
	J&PP
	
	

	
	11/20
	Vulnerable Populations Final Paper Asigned today or 11/25
	
	

	13
	11/25
	 Vulnerable Populations RATs
	
	

	
	11/27
	NO CLASS: THANKSGIVING DAY
	

	14
	12/2
	Vulnerable Populations
	Beauchamp & Childress

Brock
	89-92

Posted

	
	12/4
	Final Paper due for paper exchange
	
	

	15
	12/9
	TBD, Peer Review
	
	

	
	12/11
	Course Wrap-up and bureaucratic details
	
	

	Thur
	12/18
	Final Paper due by 1 pm
	
	

[image: image1.png]

[image: image2.png]

[image: image3.png]

