Communications 400 B
Communication Ethics
Spring 2005

Dr. Gail Henson

Phone: 452-8223

Office: H109

Home: 451-6010

Office Hours: 8-9 MWF & By appointment
e-mail: ghenson@bellarmine.edu
Please call me at home (before 10 p.m.) if you cannot reach me at school

Course Description:

This is the capstone course for the communications major. It should integrate knowledge

from your studies in communications as well as the liberal arts foundation you have

acquired through the core curriculum. This course examines ethical challenges faced in

human communication. The course involves developing a foundation for making ethical

decision through examining historical, philosophical, religious, and professional ethical

codes. The class examines electronic, mass media, organizational, interpersonal and

small group communication ethics as well as ethics related to ancillary enterprises, e.g.

public relations and advertising.

Course Objectives: The student should be able, orally or in writing, to demonstrate the ability to:

1. Discuss codes of ethics from historical, religious, philosophical, and

professional areas with the student’s own personal code of ethics.

2. Discuss truth and lying as they appear in ethical dimensions of interpersonal, small group communication, organizational, or mass communication.

3. Discuss ethical dimensions of mass media such as violence, photojournalistic issues, or free speech.

4. Discuss ethical dimensions faced by public relations practitioners.

5. Discuss ethical dimensions faced by advertising practitioners.

6. Discuss ethical dimensions faced by those engaged in the media industry, as in ownership issues, talent, intellectual property issues.

7. Discuss ethical issues related to producing the news

8. Discuss ethical communication in a time of war and terrorism.

Texts

Christians, Fackler, Rotzoll, McKee: Media Ethics: Cases and Moral Reasoning, 7th ed.

Huston Smith: World Religions
The Bible The New Revised Standard Version. We will be reading portions of the Hebrew scriptures and the majority of the New Testament; The Koran

Professional Codes of Conduct from SPJ, AAF, PRSA, IABC, NAB (download, please)

MLA or APA Style manual
Videos to see

1. Life, Liberty and the Pursuit of Sleaze
7 Still Killing Us Softy

2 Private Lives, Public Biographies

3 Politics and the Press 244

Selected readings (on reserve in library). You’ll need to get a basic understanding of the key philosophical documents related to ethics and major world religions, specifically Islam, Buddhism, Hinduism, Judaism, and Christianity.

You will need your Ethics book from Philosophy 301 or access to a similar reader.

Tentative schedule of Units, subject to change to accommodate speakers, snow, etc.
Each week, we will take two days to discuss one of the seven issues noted for the goals and objectives of the class. On the third day, we’ll focus on the approaches to ethical decisions that derive from religions or philosophies—those fundamental truths that people live their lives by.

We will use various readings from articles, the Christians and Smith texts, professional codes of conduct, the Bible, and the Koran to address the objectives noted above. The first day of class, we will take an inventory of topics that are possible to discuss and rank student interest.

As part of building your own foundation for ethics, you will be responsible for reading the entire Koran and specific portions of Hebrew and Christian Scriptures. You will be responsible for reading the Huston Smith book, too, as a way to understand the world religions. Why do we have religious approaches required? We live in a multicultural society and operate in a global economy; as we have seen with the Tsunami disaster, people’s religious perspectives govern their responses to crises, to facing decisions regarding allocation of time and resources, and toward death. We have to be conversant with those traditions.

Tentative schedule of classes—our goal is to address the course objectives, not race through a book. If we have speakers or unexpected news events to add, our calendar will change.

Week I

 Orientation: why study communication ethics? How does one’s

religion, worldview, acculturation, political perspective affect one’s ethics? Inventory of student interests.

January 12
Read the Introduction in Christians: Ethical Foundations and Perspectives

Foundations: Get to know the Potter Box. Decide on group presentations of ethical issues. Dates will be assigned.

January 14
Foundations: Let’s talk about Aristotle

January 17
No class. Observe MLK Day

January 19
Christians, News

January 21
Bring Bible. Respond to ethical perspectives found in Hebrew Scriptures.

January 24
Christians, News

January 26
Present your case studies

January 28
Hebrew Scriptures II

January 31
Christians, News

February 2
Christians, News
Topic for research project and working bibliography due
February 4
Foundations:
Christian Scriptures

February 7
Christians, News

February 9
Christians, News

February 11
Foundations: Ethical perspectives from Islam. Koran annotations

February 14
Happy Valentine’s Day Christians, Advertising

February 16
Interview with a practitioner due

February 18
Foundations: Islam: Koran annotations

Febuary 21
Christians, Advertising

February 23
Spot check. Bring in the annotation and notes for 7 articles for your research paper.
February 25
Foundations: Buddhism

February 28
Christians, Advertising

March 2
Midterm

March 4
Foundations: Hinduism

5 articles for your paper--notes and annotations due.

March 7-11
Spring Break
March 14
Christians: Persuasion and Public Relations

March 16
Christians: Persuasion and Public Relations

March 18
Foundations: Augustine and Aquinas

March 21
Christians: Persuasion and Public Relations

March 23
Research paper due.

March 25
Easter holiday

March 28
Presentations

March 30
Presentations

April 1

Presentations

April 4

Christians, Entertainment

April 6

Christians, Entertainment

April 8

Foundations: Mill, Rawls

Participation in Undergraduate Research Week

April 11
Christians, Entertainment

April 13
Christians, Entertainment

April 15
Interpersonal Communication Ethics

April 18
Group Communication Ethics

April 20
Organizational Communication Ethics

April 22
Case study

April 25
Statement of Ethics due;

April 27
Reflection

April 29
Last day of class

May 2

Final 8:00 a.m.

Relation to Mission and Vision of Bellarmine College

This course relates to the mission and vision of Bellarmine College in these ways.

The mission of Bellarmine is to evoke qualities of leadership: academic, moral and

professional. This class provides an in depth of moral and professional guides to critical

thinking and decision making in the academic context.

Another aspect of the mission of Bellarmine is explore the religious and ethical

dimensions of life. Through the case study approach and the review of religious,

philosophical, and professional approaches to ethical dilemmas, this course provides a

rigorous journey through religious and ethical dimensions of human communication.

The ten guiding principles adopted for Bellarmine's curriculum include several

addressed by this class, most specifically

1. Philosophical Foundation: 1) understanding the nature of philosophy as fundamental to all learning; 5) Understanding the theory and practice of ethics for leading a virtuous life.

2. Theological Foundation: 11) Appreciating religious ethics, grounded in faith hope and charity as a source of moral life; 12) appreciating justice exercised as a response of faith to communal and social needs; 14)understanding the varieties of spiritual experience expressed in major world religions

7. Thinking skills: 37 Employing analytic, logical, evaluative, and integrative thinking in processing information and drawing conclusions; 40) Analyzing their thinking processes.

 8. Communication skills: 41) writing and speaking with clarity; 42) reading and listening with understanding and insight;

Communication ethics addresses the following Departmental Goals

Goal 1
Students will demonstrate critical thinking skills

Assessment: responses to case studies, research project, personal statement of

 ethics

Goal 5
Students will demonstrate an understanding of media and their impact on society

Assessment: responses to case studies, research project, personal statement of

 ethics

Goal 6
Students will demonstrate an understanding of the ethical & moral dimensions of

communication

Assessment: responses to case studies, research project, personal statement of

 Ethics

Goals and objectives:
The student will be able to demonstrate, orally or in writing, the ability to:

1. Compare codes of ethics from historical, religious, philosophical, social science, and

professional areas with your personal code of ethics.

2. Discuss ethical dimensions of interpersonal, small group communication.,

organizational, and mass communication as they relate to responsibility, truth, lying,

manipulation, temptation, bias, fairness, and power.

3. Discuss ethical dimensions of such areas of mass media as

4. Discuss ethical dimensions faced by public relations practitioners

5. Discuss ethical dimensions faced by advertising practitioners

6. Discuss ethical dimensions of electronic communication, including cyberspace

dilemmas.

Instructional strategies

This is primarily a seminar class, so discussion as a class or in small groups will be the

norm. You will see that numerous days are provided to review philosophical and

theological perspectives related to communication. Keep a log on all readings assigned

and be prepared to discuss them. Please note that the text concerns itself with mass

communication issues. However, the scope of this class if human communication, so you

will be drawing from your knowledge of the many forms of human communication. You

are expected to read any assignments prior to class. More than that, you should read as

widely as possible in the theological, philosophical and professional literature available to

you. Your active participation and preparation prior to class is a must.

Requirements

1. Personal Statement of Ethics

2. Major research project and presentation. Your paper should exemplify your best

research work for your undergraduate experience. It will be 20 pages plus an annotated

bibliography of a minimum of 25 sources.; participation in Undergraduate Research Week:

3. Interview with an individual regarding communication ethics

4. Preparation for class and participation. Includes journals and responses to readings and videos. You will be read the Christians text, the entire Koran, a good portion of Hebrew and Christian writings from the Bible, as well as selected writings from other world religions and philosophers; for each reading, you’ll be writing a brief response.

5. Speaker/video responses as assigned.

5. Midterm

6. Final

Please note:

As we approach each topic, consider the following questions:

Preliminary: What questions should be raised regarding ethics in communications?

In what ways may these questions be approached?

What is my response to these questions?

What are my personal guidelines for making judgments when these questions arise?

 Building an Ethical Foundation is a goal for you during this course, culminating in

your personal statement of ethics. Consider:

What guidelines have people used for making ethical decisions related to personal,

electronic, mediated and other human communication? How do various cultural,

philosophical, theological, and other factors weave together to affect ethical

communication issues?

Work expectations: This is the capstone course for the communication major and minor. As such, it is expected to provide the equivalent of a thesis experience for you. That means for each hour in class, you should set aside two hours outside of class: during this time, you will benefit the most from reading textual material, looking for relevant research or applications, individual research, or discussion, and taking time for reflection. Throughout your entire life, you will have to make ethical decisions affecting people. Think deeply. Read deeply. Probe deeply. It could be a transformational experience.

Department of Communication Policies

Attendance:

Attendance is taken each class. You are expected to attend all classes.

Students are responsible for getting assignments turned in on time, despite absences and they are responsible for getting assignments from another student. It is rude and inappropriate to ask the professor, “Did I miss anything?” Your job is to keep up. With that in mind, find several students to swap phone numbers with to get assignments.

Students in day classes are permitted two absences during the semester; students in evening classes are permitted one absence. Following that, one point is deducted per absence from the final grade for day classes, two points for evening classes; exceptions may be made for college-sanctioned absences or mandatory travel for employer (instructor must be informed prior to absence). Family and personal crises are handled on an individual basis. It is within the right of the instructor to ask for doctor’s notes regarding illness or obituaries for death.

Grading scale:
A+= 97-100
A-= 92-93
B = 86-88
C+= 80-82
D = 65-73

A = 94-96
B+= 89-91
B-= 83-85
C = 74-79
F = 64 and below.

Work expectations.

You are expected to prepare for each class prior to class. Plan to spend 2 hours outside of class for every hour inside class. That permits time for reading, research, and reflection, all necessary for learning.

Late work policy: Work is due the date assigned. The instructor has the privilege not to accept late work; late work will be penalized 10% per date late. If work is late or a test missed, bring documentation of reason when you come to discuss the possibility of making up work.

Academic honesty policy.

Please review the academic honesty policy in your student handbook; you can find it on line. Plagiarism and cheating hurt everyone. Any use of material (ideas, music, photos, graphs, statistics, words) that is not your own must be documented immediately; otherwise it is considered plagiarism or theft of intellectual property. Cheating on a paper or test will result in failure for the assignment. The nature of a given infraction may result in failing the class. Incidents of cheating are reported to the Provost and Dean of the College of Arts and Sciences. Cheating may result in expulsion from the University. It is each student’s obligation to report incidents of cheating to the professor.

Writing requirements

Students should use APA or MLA for research-based projects. There are no exceptions to the style requirements.
Students are responsible for correct grammar, spelling, and punctuation in written and oral presentations; penalties will be applied for errors in these areas.

Use of inclusive language reflects respect for persons; please be mindful.

Disability Services

(Bellarmine policy) Students with disabilities who require accommodations (academic adjustments and/or auxiliary aids or services) for this course must contact the Disability Services Coordinator (Room 225 Horrigan Hall or 452-8150). Please do not request accommodations directly from the professor.
Courtesy
Be on time. Being a student is your job; you’re not late for work without penalty.

When we have speakers, no hats are allowed Act interested and be polite.

Take notes when people talk—it shows you are listening to them.

Consider how your behavior affects others: chewing gum is distracting and makes one look like a cow; save it for later.

Please do not use profanities in class nor use God’s name in vain. This is offensive and hurtful to many people of faith.

Department of Communication Goals and their relation to Bellarmine’s Guiding Principles

Please read the Bellarmine mission, vision, and guiding principles in the University catalog.

1. Students will demonstrate critical thinking skills.

(Linked to Bellarmine Goal 7: Demonstrate thinking skills)

2. Students will demonstrate effective oral communication skills.

(Linked to Bellarmine Goal 8: Communication skills)
3. Students will demonstrate professional writing skills.

(Linked to Bellarmine Goal 8: Communication skills)
4. Students will demonstrate intercultural, interpersonal, and group communication competence.

(Linked to Bellarmine Goals 7 and 8—thinking and communication skills)
5. Students will demonstrate an understanding of the media and its impact on society.

(Linked to Bellarmine Goals 4 and 10: historical and social consciousness; comprehensive integration)
6. Students will demonstrate the ability to address the ethical and moral dimensions of communication.

(Linked to Bellarmine Goals 1-philosophical foundation; 2 theological foundation; 4 historical and social

