	Contra Costa College

	Course Outline

	Coursemed to 39 charace spacesctives in American Theatre align with C-ID descrip

 Number
	Philosophy 110
	Number of Weeks
	18

	Course Title
	Introduction to Philosophy: Ethics
	Lecture Hours By Term
	54

	Prerequisite
	None
	Lab Hours By Term
	

	Challenge Policy
	None
	*Hours By Arrangement
	

	Co-requisite
	None
	Units
	3.0

	Challenge Policy
	None
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course demonstrates the uses of philosophy in daily life. Topics include issues of right and wrong, differing opinions, sexual ethics, and ethical problems at work. These topics will be discussed in light of what great thinkers of the past and present have to say about them. Not repeatable.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	1. Identify and apply major normative ethical theories.

	2. Identify and implement the components of effective argumentation.

	3. Critically evaluate and respond in detail to arguments about contemporary ethical issues.

	4. Develop his or her own effective, logically consistent arguments about contemporary ethical issues.

INTENDED STUDENT LEARNING OUTCOMES:
	1. Recognize the relativity of ethical statements.

	2. Recognize cultural variation in ethical positions.

	3. Develop recognition of the evolving nature of ethical questions.

 COURSE CONTENT (Lecture):
	Philosophical basics: thinking critically, definitions, argument construction

	Normative ethics.

	Applied ethics.

	Sustained social applications.

 COURSE CONTENT (Lab):
	

	

	

	

	METHODS OF INSTRUCTION:

	1. Lecture.

	2. Course text and handout exercises.

	3. Slide, and additional audio visual supplements.

	4. Class discussion, small group, and pair work.

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Ethics for Modern Life

	Author:
	Abelson, Raziel, and Marie-Louise Friquegnon

	Publisher:
	Bedford/St. Martin’s

	Edition/Date:
	6th edition, 2003

	Justification Statement:
	(For textbook beyond 7 years) This book is a classic in the field of ethics, and explores both theoretical and applied ethics in ways understandable by students.

	Textbook Reading Level:
	14 (Readability-score.com)

	
	

	Lab Manual Title
	(if applicable):

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	2

	Read assigned pages of Nicomachean Ethics.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	2

	Compare and contrast 5 ideas between Nicomachean Ethics with Kant’s deontological ethics.

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	2

	With a group of your peers, present a chapter from the Sissela Bok’s book, Lying.

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	25
	%
	Essay (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	20
	%
	Skills Demonstration

	30
	%
	Objective Examinations

	
	
	Other (describe)

	25
	%
	Group Project(s)

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	R. Kunkel

	Date:
	Spring/2014

Revised form 01/14
