PAGE
1

SOCS 3361 (CV) – Social Issues and Ethics for CS and EE
Dr. Douglas C. Dow
Autumn 2007: TR 2:30-3:45PM (CV Seminar Room - GC 1.208B)
Office: MP 3.206 Phone: 972-883-4934

Office Hours: TR 12:30-2:00PM and by appointment

Email: dougdow@utdallas.edu
Course Description

This honors seminar will offer a survey of current professional controversies in the areas of business, engineering, science, and health, and the normative values systems by which they operate and are regulated. The study of politics and values in science, engineering, and business involves an analysis of three interlocking areas: technology, politics and law, and ethics. We shall begin with an introduction to the two major systems of normative evaluation (utilitarianism and deontology), as well as a discussion about the problems of debating the normative dimensions of public policy, given the fact of ethical pluralism. We shall then proceed to an examination of selected topics of concern in technology, science and business, using specific problems and case studies to apply the different theories of behavior and practice. Especially relevant will be the concern for how current ethical practices are influenced and challenged by political institutions and technological developments.

The intent of this seminar will not be to generate ‘correct’ answers to the conflicts we shall study. Instead, our goals will be to 1) raise awareness of the larger social and political impact of scientific and technological developments; 2) develop a working vocabulary of evaluative terms and concepts derived from political, economic, and ethical theory; and 3) apply this evaluative vocabulary in formulating and critiquing arguments and decisions regarding the ethical problems that are raised. While there are no right or wrong answers, we will come to discern better and worse arguments.
Course Requirements

Attendance and Participation: An important requirement for this honors seminar will be active participation in class discussion, debate and analysis. Regular attendance is required, and the professor will take attendance for each class. Please bring to class each day the texts under discussion – we will be referring to particular passages regularly. Each student is expected to have completed the day’s readings before class. Be prepared to talk. Everyone will be expected to demonstrate civility and a respect for the thoughts, opinions and beliefs of others. Notes or summaries will not be provided for missed classes. All cellular phones, pagers, and other electronic noise-makers should be turned off during class. Each student is free to use a laptop to take notes. However, unless otherwise instructed, students are not to surf the Web, check email, or any other type of computer activity during class. Failure to comply means that you will be using paper for the rest of the semester.
Exams: There will be a mid-term and a final exam. Both will be closed book, closed note, in-class essay exams. They will cover both the assigned readings and lecture/discussion material. The mid-term will be worth 25% of the final grade, and the final cumulative exam will be worth 30% of the final grade.

Issues Essay: Each student will be expected to write one issues essay, of between 12-15 pages. This essay will be worth 35% of the final grade, and will be due on Tuesday, November 13, 2007. Students are asked to submit a hard copy of the essay to the professor, and an electronic copy to turnitin.com. For more information on the issues essay, please see below.

Quizzes: Each class will begin with a brief quiz covering the readings that are required for that day. These quizzes will test recollection of the main ideas of the reading material and aid as a starter for class discussion. The accumulation of quizzes, combined with attendance and the quality of student participation will account for 10% of the final grade.

Roundtable Sessions: We will hold two formal student-led roundtable discussions, each lasting one full week (two class periods) while discussing the Goldsmith/Wu and the Lewotin texts.
Make-ups: Make-up exams will be given only in documented emergency situations and at the discretion of the professor.
Syllabus Changes: The professor reserves the right to amend this syllabus during the semester. Any changes will be announced in class, and students will be responsible for getting and following the new information.

Grading Scale: All exams will be graded on a 100-point scale. The following conversion chart will be used to translate numbers into letter grades:

A: 94-100

A-: 90-93

B+: 87-89

B: 84-86

B-: 80-83

C+: 77-79

C: 74-76

C-: 70-73

D+: 67-69

D: 64-66

D-: 60-63

F: below 60

Policy on Scholastic Dishonesty
Scholastic dishonesty will not be tolerated, and all student essays are expected to be the product of a student’s own work. Students who violate University rules on scholastic dishonesty are subject to disciplinary penalties. Since such dishonesty harms the individual, all students, and the integrity of the University, policies on scholastic dishonesty will be strictly enforced. Any acts of plagiarism (representing the work of another as one’s own, which includes cutting and pasting from the Internet) invite possible disciplinary action.
If students have any questions on what plagiarism means, they may consult a tutorial at http://uwp.aas.duke.edu/wstudio/resources/ppt/AvoidingPlagiarism.pdf. To find out more about UTD policies regarding scholarly dishonesty and its consequences, please refer to the UTD Judicial Affairs website: http://www.utdallas.edu/judicialaffairs/. Students with any questions or concerns are also encouraged to contact the professor.

Books for Purchase

Books for this class can be purchased at the University Book Store (on campus) or at Off Campus Books (561 W. Campbell Rd. #201, Richardson; ph: 972-907-8398). They may also be purchased at any number of online websites, where used copies may be found.

- Jack Goldsmith and Tim Wu. Who Controls the Internet: Illusions of a Borderless World (Oxford University Press, 2006).

- Richard C. Lewotin. Biology as Ideology: The Doctrine of DNA (Harper, 1993).

- Clayton Northouse (editor) Protecting What Matters: Technology, Security, and Liberty since 9/11 (Brookings Institution Press, 2006).
Issues Essay

Each student will be expected to write one “issues essay”, of between 12-15 pages. This assignment will consist of identifying and assessing a range of opinions on one discrete controversy within professional ethics or public policy (which can encompass business, engineering, computer science, bioethics, health care, and the law). Your goal will be to identify a concrete ethical problem that involves a current topic of public concern, explain why a dilemma or controversy exists, and explore two or more possible positions on this controversy, assessing their principles, their strengths and weaknesses.

This essay will be worth 35% of the final grade. Students will submit to the professor a paragraph description of their topic choice by Tuesday, September 4. This paragraph will both identify a concrete issue of contemporary significance, as well as explain why the issue involves an ethical dilemma. A bibliography of sources should be turned in by Tuesday October 2. You must use at least five academic sources (i.e., scholarly books or peer reviewed journal articles). You are free to use more sources, and to use non-academic sources, such as from popular journals or newspaper accounts. Naturally, all sources should reasonable and thoughtful accounts of the issue, and you should avoid overly narrow and/or thoughtless positions. You should use footnotes for citations, and attach a bibliography to the end of your paper

The final essay will be due at the beginning of class, Tuesday, November 13. Students are asked to submit a hard copy of the essay to the professor and an electronic copy to turnitin.com.

Possible Topics for the Issues Essay
Abortion

Advance directives

AIDS treatment in developing nations

Animal research

Birth control

Coercive treatment in psychiatry

Consumer privacy

Corporate responsibility

Disaster preparation

Electronic surveillance

Employees rights

Ethics in accounting

Euthanasia

Fetal research

Gene research

Genetically modified food

Greenhouse effect

Health and safety regulations

IP conflicts

Land use controversies

Nuclear testing

Organ transplants and fair distribution

Overuse/damage of natural resources
Physician assisted suicide

Plagiarism

Privacy and technology

Production and disposal of hazardous/toxic substances

Sexual harassment at the workplace

Stem cell research

Teaching of evolution in public schools

Wildlife conservation

War on terrorism and privacy

Whistle blowing

Turnitin.com: We will be using turnitin.com to guard against plagiarism in the issues essays. Each student must submit her or his issue essay to turnitin.com. I have established an account for this class. For those who have never used this website before, on the homepage there is a brief tutorial on setting up your class account. You will need both your class ID # and class enrollment password. Be careful: the password is case-sensitive:
Class ID #: 1922254
Class Enrollment Password: deontology
Schedule of Readings
August 16: Introduction

Syllabus
August 21, 23, 28: Utilitarianism
Louis Pojman. “Utilitarianism” from Ethics: Discovering Right and Wrong. 4th Edition. (Wadsworth, 2002), pp. 104-133. [Email document]
Walter Sinnott-Armstrong. “Consequentialism” The Stanford Encyclopedia of Philosophy (2006).
http://plato.stanford.edu/entries/consequentialism/
Stephen Kelman. “Cost-Benefit Analysis: An Ethical Critique (with Replies)” AEI Journal on Government and Society Regulation (January/ February 1981)

http://classes.seattleu.edu/economics/econ468/green/Articles/Cost-benefit.pdf
August 30, September 4, 6: Deontological Ethics and Rights
Louis Pojman. “Kantian and Deontological Systems” from Ethics: Discovering Right and Wrong. 4th Edition. (Wadsworth, 2002), pp. 134-158. [Email document]
Robert Johnson. “Kant’s Moral Philosophy” The Stanford Encyclopedia of Philosophy (2004).

http://plato.stanford.edu/entries/kant-moral/
A. C. Ewing. "What Would Happen if Everyone Acted Like Me?" Philosophy, Vol. 28 (1953), pp. 16-29.
http://www.jstor.org/view/00318191/ap060084/06a00040/0?frame=noframe&userID=816ef11a@utdallas.edu/01cc99331f00501c4d68b&dpi=3&config=jstor
George W. Rainbolt. “Rights Theory” Philosophy Compass Vol. 1 (2006)

http://www.blackwellpublishing.com/pdf/compass/PHCO_003.pdf
Note: Our class will not officially meet on Thursday August 30. Dr. Dow will be attending the American Political Science Association annual conference in Chicago
September 11, 13: Moral Disagreement and Public Policy
Amy Gutmann and Dennis Thompson. “Moral Conflict and Political Consensus” Ethics Vol. 101 (Oct. 1990) 64-88.
http://www.jstor.org/view/00141704/di994940/99p0432i/0?frame=noframe&userID=816ef11a@utdallas.edu/01cc99331f00501c4d68b&dpi=3&config=jstor
Amy Gutmann and Dennis Thompson. “The Promise of Utilitarianism” in Democracy and Disagreement (Harvard University Press, 1996), pp. 165-198. [email document]
John Rawls. A Theory of Justice. (Harvard University Press, 1971), pp. 3-33. [email document]
September 18, 20, 25,: Bioethics and Stem Cell Research

National Bioethics Advisory Commission. Ethical Issues in Human Stem Cell Research: Executive Summary (September 1999)
http://www.georgetown.edu/research/nrcbl/nbac/execsumm.pdf
George W. Bush. Statement on Federal Stem Cell Research Policy (August 9, 2001). [email document]
John A. Robertson. “Ethics and Policy in Embryonic Stem Cell Research” Kennedy Institute of Ethics Journal 9.2 (1999) 109-136. http://muse.jhu.edu/journals/kennedy_institute_of_ethics_journal/v009/9.2robertson.html
Glenn McGee and Arthur Caplan. “The Ethics and Politics of Small Sacrifices in Stem Cell Research.” Kennedy Institute of Ethics Journal 9.2 (1999) 151-158
http://muse.jhu.edu/journals/kennedy_institute_of_ethics_journal/v009/9.2mcgee.html
Michael J. Meyer and Lawrence J. Nelson. “Respecting What We Destroy: Reflections on Human Embryo Research” Hastings Center Report (January-February 2001).

http://web.ebscohost.com/ehost/detail?vid=1&hid=107&sid=b587ac31-fbbf-4262-81d8-949e659a3a30%40sessionmgr108
Daniel Callahan and Cynthia B. Cohen. “Letters in Response to Meyer and Nelson” Hastings Center Report (July 2001).

http://web.ebscohost.com/ehost/detail?vid=1&hid=107&sid=b587ac31-fbbf-4262-81d8-949e659a3a30%40sessionmgr108
Andrew W. Siegel. “Locating Convergence: Ethics, Public Policy, and Human Stem Cell Research.” Commissioned paper for the National Bioethics Advisory Commission. (September 1999)

http://bioethics.georgetown.edu/nbac/stemcell2.pdf
Peter Berkowitz. “The Meaning of Federal Funding” Commissioned paper for the President’s Council on Bioethics report Monitoring Stem Cell Research. (January 2004) pp. 225-236.

http://www.bioethics.gov/reports/stemcell/pcbe_final_version_monitoring_stem_cell_research.pdfs
Paul Lauritzen. “Report on the Ethics of Stem Cell Research.” Commissioned paper for the President’s Council on Bioethics report Monitoring Stem Cell Research. (January 2004) pp. 237-263
http://www.bioethics.gov/reports/stemcell/pcbe_final_version_monitoring_stem_cell_research.pdf
Liza Mundy. “Souls On Ice: America's Embryo Glut and the Wasted Promise of Stem Cell Research.” Mother Jones. July/August 2006. [email document]

September 27: Mid Term Exam

October 2, 4: Roundtable: Cyber-Governance
Goldsmith and Wu. Who Controls the Internet?
October 9, 11, 16: The Environment and the Form of Tragedy
Garrett Hardin. “The Tragedy of the Commons” Science 162 (1968) pp. 1243-1248.

http://www.sciencemag.org/cgi/content/full/162/3859/1243
Garrett Hardin. Extensions of ‘The Tragedy of the Commons’” Science 280 (1998) pp. 682-683.

http://www.sciencemag.org/cgi/content/full/280/5364/682
Robert T. Watkins. “Climate Change: The Political Situation” Science 302 (2003) pp. 1925-1926.

http://www.sciencemag.org/cgi/content/full/302/5652/1925
Thomas Pfeiffer and Martin A. Nowak “Climate Change: All in the Game” Nature 441 (June 2006) pp. 583-584.

http://www.nature.com/nature/journal/v441/n7093/full/441583a.html
Ruth Greenspan Bell. “What to do About Climate Change” Foreign Affairs (May/June 2006) [Email document]
Bill McKibben. “Warning on Warming” New York Review of Books 54:4 (March 15, 2007) [Email document]
Jim Giles. “Scientific Uncertainty: When Doubt is a Sure Thing” Nature 418 (August 2002) pp. 476-478.

http://www.nature.com/nature/journal/v418/n6897/full/418476a.html
October 18, 23, 25: Privacy and Security during the “War on Terror”
Clayton Northouse (editor) Protecting What Matters: Technology, Security, and Liberty since 9/11 (Brookings Institution Press, 2006)

October 30, November 1: Roundtable: Society and Biology
Richard C. Lewotin. Biology as Ideology.
November 6, 8, 13: Death and Medical Care

American Medical Association’s Code of Medical Ethics

Euthanasia:

http://www.ama-assn.org/ama/pub/category/8458.html
Physician Assisted Suicide:

http://www.ama-assn.org/ama/pub/category/8459.html
New York State Task Force on Life and the Law. When Death is Sought: Assisted Suicide and Euthanasia in the Medical Context. (1994)

Read: Preface and Chapter 5

http://www.health.state.ny.us/nysdoh/provider/death.htm
John Rawls, et.al. “Assisted Suicide: The Philosopher’s Brief”. New York Review of Books V.44, No. 5 (March 27, 1997)

http://www.nybooks.com/articles/1237
Washington v Glucksberg 521 U.S. 702 (1997) (edited)

http://www.law.umkc.edu/faculty/projects/ftrials/conlaw/glucksberg.html
November 15: Review for Final
November 20: Final Exam

