ITT Technical Institute EG468

Ethics

Onsite and Online Course

SYLLABUS

Credit hours: 4

Contact/Instructional hours: 40 (40 Theory Hours)

Prerequisite(s) and/or Corequisite(s):

Prerequisite: EG372 Written Analysis or equivalent

Course Description:

This course provides students the opportunity to explore competing ethical theories and through analysis and critical thinking to determine their own code of ethics.

COURSE SUMMARY

COURSE DESCRIPTION

This course provides students the opportunity to explore competing ethical theories and through analysis and critical thinking to determine their own code of ethics.

MAJOR INSTRUCTIONAL AREAS

- 1. Foundations of Ethics
- 2. Competing Theories of Ethics
- Critical Thinking and Ethics
- 4. Personal Code of Ethics

COURSE LEARNING OBJECTIVES

By the end of this course, you should be able to:

- 1. Apply key concepts of ethical perspectives.
- 2. Critically examine the key concepts of the nature of morality and describe how it relates to the discipline of ethics.
- Compare and contrast paradigms of psychological egoism, ethical egoism, utilitarianism, and care ethics.
- 4. Compare and contrast key differences between nonconsequentialist theories of morality.
- 5. Define and analyze Virtue Ethics theories to show how they differ from consequentialist and nonconsequentialist ethical theories.
- Compare and contrast absolutism and relativism in order to relate them to types of propositions.
- Differentiate among determinism, indeterminism, fatalism, predestination, universal causation, and freedom.
- 8. Explain and analyze the five attributes that must be present for any moral system to operate and establish order and security.
- 9. Apply ethical perspectives to moral and human problems.
- 10. Examine contemporary ethical issues and current ethical debates.

COURSE OUTLINE

MODULE 1: THE NATURE OF ETHICS AND MORALITY

COURSE LEARNING OBJECTIVES COVERED

- Apply the key concepts of ethical perspectives.
- Critically examine the key concepts of the nature of morality and describe how it relates to the discipline of ethics.

 Define and analyze Virtue Ethics theories to show how they differ from consequentialist and nonconsequentialist ethical theories.

TOPICS COVERED

- Morality and Ethics
- Virtue Ethics

MODULE LEARNING ACTIVITIES	GRADED	OUT- OF- CLASS TIME
Reading: Ethics: Theory and Practice, Chapters 1 and 4	No	3.5 hrs
Lesson: Study the lesson for this module.	No	1 hr
Discussion: Participate in the discussion titled "Difference Between Morality		
and Ethics."	Yes	N/A
Analysis: Submit the analysis titled "Virtue Ethics."	Yes	2 hrs
Project: Read and begin the project.	No	1 hr

Total Out-Of-Class Activities: 7.5 Hours

MODULE 2: THE MEANS VERSUS THE ENDS

COURSE LEARNING OBJECTIVES COVERED

 Compare and contrast paradigms of psychological egoism, ethical egoism, utilitarianism, and care ethics.

- Compare and contrast key differences between nonconsequentialist theories of morality.
- Define and analyze Virtue Ethics theories to show how they differ from consequentialist and nonconsequentialist ethical theories.
- Examine contemporary ethical issues and current ethical debates.

TOPICS COVERED

- Egoism
- Utilitarianism
- Care Ethics
- Reason/Emotion/Intuition-Based Ethics
- Kantian Ethics
- Nonconsequentialist/Consequentialist

MODULE LEARNING ACTIVITIES	GRADED	OUT-OF- CLASS TIME
Reading: Ethics: Theory and Practice, Chapters 2 and 3	No	2.5 hrs
Lesson: Study the lesson for this module.	No	2 hrs
Discussion: Participate in the discussion titled "Egoism."	Yes	N/A
Research: Submit the research titled "Care Ethics."	Yes	2 hrs
Analysis 1: Submit the analysis titled "Nonconsequentialist		
Theories."	Yes	2 hrs
Analysis 2: Submit the analysis titled "Forms of Utilitarianism."	Yes	2 hrs
Project: Continue work on Project Part 1.	No	1 hr

Total Out-Of-Class Activities: 11.5 Hours

MODULE 3: THE ETHICAL POLES AND THEORIES OF FREEDOM

COURSE LEARNING OBJECTIVES COVERED

 Critically examine the key concepts of the nature of morality and describe how it relates to the discipline of ethics.

- Compare and contrast absolutism and relativism in order to relate them to types of propositions.
- Differentiate among determinism, indeterminism, fatalism, predestination, universal causation, and freedom.

TOPICS COVERED

- Cultural Relativism
- Absolute Truths and Propositions
- Determinism
- Freedom and Determinism

MODULE LEARNING ACTIVITIES	GRADED	OUT-OF- CLASS TIME
Reading: Ethics: Theory and Practice, Chapters 5 and 6	No	2.5 hrs
Lesson: Study the lesson for this module.	No	2 hrs
Discussion: Participate in the discussion titled "Absolutism and Relativism."	Yes	N/A
Research: Submit the research titled "Cultural Relativism."	Yes	2 hrs
Analysis: Submit the analysis titled "Freedom and Determinism."	Yes	2 hrs
Project: Submit Project Part 1.	Yes	3 hrs

Total Out-Of-Class Activities: 11.5 Hours

MODULE 4: REWARD AND PUNISHMENT

COURSE LEARNING OBJECTIVES COVERED

 Explain and analyze the five attributes that must be present for any moral system to operate and establish order and security.

Apply ethical perspectives to moral and human problems.

TOPICS COVERED

- The Social Contract
- Reward and Punishment
- Constructing a Moral System
- Capital Punishment and Mercy Killing
- Humanitarian Ethics (Theory in Practical Application)

MODULE LEARNING ACTIVITIES	GRADED	OUT-OF- CLASS TIME
Reading: Ethics: Theory and Practice, Chapters 7–10	No	10 hrs
Lesson: Study the lesson for this module.	No	2 hrs
Discussion: Participate in the discussion titled "Nature of Justice."	Yes	N/A
Research: Submit the research titled "The Social Contract."	Yes	2 hrs
Analysis 1: Submit the analysis titled "Principles of Humanitarian	Yes	2 hrs
Ethics."		
Analysis 2: Submit the analysis titled "Theories of Justice."	Yes	2 hrs
Project: Begin work on Project Part 2.	No	1 hr

Total Out-Of-Class Activities: 19 Hours

MODULE 5: ETHICS IN BUSINESS AND MEDICINE

COURSE LEARNING OBJECTIVES COVERED

- Apply ethical perspectives to moral and human problems.
- Examine contemporary ethical issues and current ethical debates.

TOPICS COVERED

- Bioethics
- Medical Issues
- · Ethics in Business and Media
- Personal Code of Ethics

MODULE LEARNING ACTIVITIES	GRADED	OUT-OF- CLASS TIME
Reading: Ethics: Theory and Practice, Chapters 14 and 15	No	5 hrs
Reading: ITT Tech Virtual Library> School of Study> General		
Education Information> Databases> Opposing Viewpoints in		
Context> Search "All": Employee Monitoring Can Violate Privacy		
ITT Tech Virtual Library> School of Study> General Education		
Information> Databases> EbscoHost Academic Search Elite>		
Global Bioethics Hopes, Fears, and New Voices	No	2 hrs
Lesson: Study the lesson for this module.	No	2 hrs
Discussion: Participate in the discussion titled "Cultural Relativism in		
Practical Application."	Yes	N/A
Research: Submit the research titled "Stem Cell Research."	Yes	2 hrs
Analysis 1: Submit the analysis titled "Ethical Controversy."	Yes	2 hrs
Analysis 2: Submit the analysis titled "Personal Code of Ethics."	Yes	2 hrs
Project: Continue work on Project Part 2.	No	2 hrs

Total Out-Of-Class Activities: 17 Hours

MODULE 6: THE ENVIRONMENT AND ETHICS AND REFLECTION ON ETHICS

COURSE LEARNING OBJECTIVES COVERED

- Apply key concepts of ethical perspectives.
- Critically examine the key concepts of the nature of morality and describe how it relates to the discipline of ethics.
- Compare and contrast paradigms of psychological egoism, ethical egoism, utilitarianism, and care ethics.
- Compare and contrast key differences between nonconsequentialist theories of morality.
- Define and analyze Virtue Ethics theories to show how they differ from consequentialist and nonconsequentialist ethical theories.
- Compare and contrast absolutism and relativism in order to relate them to types of propositions.
- Differentiate among determinism, indeterminism, fatalism, predestination, universal causation, and freedom.
- Explain and analyze the five attributes that must be present for any moral system to operate and establish order and security.
- Apply ethical perspectives to moral and human problems.
- Examine contemporary ethical issues and current ethical debates.

TOPICS COVERED

- Environmental Ethical Issues
- Attitudes Toward Natural Environment
- Moral Obligations to Nature

MODULE LEARNING ACTIVITIES	GRADED	Out-Of- Class Time
Reading: Ethics: Theory and Practice, 11th ed., Chapter 16	No	2.5 hrs
Lesson: Study the lesson for this module.	No	2 hrs
Project: Submit Project Part 2.	Yes	2 hrs
Final Exam: Prepare for the final exam.	No	5 hrs
Final Exam: Take the final exam.	Yes	N/A

Total Out-Of-Class Activities: 11.5 Hours

EVALUATION AND GRADING

EVALUATION CRITERIA

The graded assignments will be evaluated using the following weighted categories:

CATEGORY	WEIGHT
Discussion	15%
Research	25%
Analysis	25%
Project	25%
Final Exam	10%
TOTAL	100%

GRADE CONVERSION

The final grades will be calculated from the percentages earned in the course as follows:

	GRADE	PERCENTAGE
Α	(4.0)	90–100%
B+	(3.5)	85–89%
В	(3.0)	80–84%
C+	(2.5)	75–79%
С	(2.0)	70–74%
D+	(1.5)	65–69%
D	(1.0)	60–64%
F	(0.0)	<60%

LEARNING MATERIALS AND REFERENCES

REQUIRED RESOURCES

COMPLETE TEXTBOOK PACKAGE

• Thiroux, J.P. & Krasemann, K.W. (2012). *Ethics: Theory and Practice (11th ed.). Boston, MA: Pearson.*

RECOMMENDED RESOURCES

- Periodicals and Professional Journals
 - The Journal of Ethics, An International Philosophical Review
 - Monash Bioethics Review
 - Philosophy Today
 - o Philosophy of the Social Sciences
 - o Bioethics.net
 - ProQuest
- ITT Tech Virtual Library (accessed via Student Portal | https://studentportal.itt-tech.edu)
 - School of Study> General Education Information> Databases> EbscoHost
 Academic Search Elite> Publications>
 - Public Integrity> 2014> Vol. 16 Issue 2 Spring2014> Leadership and virtue ethics
 - Anthropological Quarterly> 2007> Vol. 80 Issue 3 Summer2007> Cultural Relativism: Interpretations of a Concept
 - European Journal of Social Psychology> 2011> Vol. 41 Issue 5 -Aug2011> Do cultural values predict individuals' moral attitudes? A cross-cultural multilevel approach
 - Issues in Science & Technology> 2012> Vol. 29 Issue 1 Fall2012> Global Bioethics Hopes, Fears, and New Voices
 - Environmental Health Perspectives> 2007> Vol. 115 Issue 10 Oct2007> Standing on Principle: The Global Push for Environmental Justice
 - School of Study> General Education Information> Databases> EbscoHost
 Business Source Premier> Publications>
 - Business & Society Review (08934398)> 2013> Vol. 118 Issue 3 Fall2013> In defense of a utilitarian business ethic

Building Research & Information> 2010> Vol. 38 Issue 4 - Jul/Aug2010>
 Making morality: Sustainable architecture and the pragmatic imagination

School of Study> General Education Information> Databases> Opposing
 Viewpoints in Context> Search "All": Employee Monitoring Can Violate Privacy

Other References

http://plato.stanford.edu/entries/feminism-ethics/

Additional Reading from ITT Tech Virtual Library:

- Acevedo, A. (2013). But, is it ethics? Common misconceptions in business ethics education. *Journal of Education for Business*, 88(2), 63-69. doi:10.1080/08832323.2011.639407
- Audi, R. (2012). Virtue Ethics as a resource in business. Business Ethics
 Quarterly, 22(2), 273-291. doi:10.5840/beq201222220
- Bramer, M. (2010). The importance of personal relationships in Kantian moral theory: A reply to care ethics. *Hypatia*, 25(1), 121-139. doi:10.1111/j.1527-2001.2009.01087.x
- Höffe, O. (n.d). Aristotle's "Nicomachean ethics" [electronic resource]
 edited by Otfried Höffe; translated by David Fernbach. Leiden; Boston Brill
 2010
- Lewis, P. V., & Speck III, H. E. (1990). Ethical orientations for understanding business ethics. *Journal of Business Communication*, 27(3), 213-232.
- Locke, J., & Shapiro, I. (2003). Two Treatises of Government: And a Letter Concerning Toleration. New Haven, Conn: Yale University Press.
- Luco, A. (2014). The definition of morality: Threading the needle. Social Theory & Practice, 40(3), 361-387. doi:10.5840/soctheorpract201440324
- Mattick, C., & Allenby, B. (2013). The future of meat. Issues in Science & Technology, 30(1), 64-70.
- Murtagh, K. J. (2013). Free will denial and punishment. Social Theory & Practice, 39(2), 223-240. doi:10.5840/soctheorpract201339213
- Roeser, S. (2010). Intuitions, emotions and gut reactions in decisions about risks: Towards a different interpretation of 'neuroethics'. *Journal of Risk Research*, 13(2), 175-190. doi:10.1080/13669870903126275

Wollstonecraft, M. (n.d). A vindication of the rights of woman [electronic resource] by Mary Wollstonecraft. Blacksburg, VA Virginia Tech 2001.

INSTRUCTIONAL METHODS AND TEACHING STRATEGIES

The curriculum employs a variety of instructional methods that support the course objectives while fostering higher cognitive skills. These methods are designed to encourage and engage you in the learning process in order to maximize learning opportunities. The instructional methods include but are not limited to lectures, collaborative learning options, use of technology, and hands-on activities.

To implement the above-mentioned instructional methods, this course uses several teaching strategies, such as opinion-based discussions that enable you to analyze and use ethical theories. You can also use this discussion to share best practices, tips, and solutions with your classmates. The lessons in this course will focus on identification and analysis of a variety of ethical theories and their application to individual and personal behavior. Your progress will be regularly assessed through a variety of assessment tools including discussions, research, analysis, a project, and a final exam.

OUT-OF-CLASS WORK

For purposes of defining an academic credit hour for Title IV funding purposes, ITT Technical Institute considers a quarter credit hour to be the equivalent of: (a) at least 10 clock hours of classroom activities and at least 20 clock hours of outside preparation; (b) at least 20 clock hours of laboratory activities; or (c) at least 30 clock hours of externship, practicum or clinical activities. ITT Technical Institute utilizes a "time-based option" for establishing out-of-class activities which would equate to two hours of out-of-class activities for every one hour of classroom time. The procedure for determining credit hours for Title IV funding purposes is to divide the total number of classroom, laboratory, externship, practicum and clinical hours by the conversion ratios specified above. A clock hour is 50 minutes.

A credit hour is an artificial measurement of the amount of learning that can occur in a program course based on a specified amount of time spent on class activities and student preparation during the program course. In conformity with commonly accepted practice in higher education, ITT Technical Institute has institutionally established and determined that credit hours awarded for coursework in this program course (including out-of-class assignments and learning activities described in the "Course Outline" section of this syllabus) are in accordance with the time-based option for awarding academic credit described in the immediately preceding paragraph.

ACADEMIC INTEGRITY

All students must comply with the policies that regulate all forms of academic dishonesty or academic misconduct. For more information on the academic honesty policies, refer to the Student Handbook and the Course Catalog.

INSTRUCTOR DETAILS

Instructor Name	
Office Hours	
Contact Details	

(End of Syllabus)