Ethics in higher education: Personal, organizational,
 and institutional realities

CTCH 830 Doctoral Seminar
Spring 2011
240A Johnson Center (Robeson Room)
Instructor: Nance Lucas, PhD

Doctoral Intern: John Wallin

Contact Information: nlucas2@gmu.edu and jwallin1@gmu.edu
Office: 406 Enterprise Hall
SYLLABUS

This course explores theories, definitions, and applications of ethics across multiple higher education settings, with particular attention to critical theory contributions. An in-depth analysis of major complex ethical issues in higher education settings using ethical frameworks is included throughout the course.

Course Overview

Ethics. In an era of widespread corporate and political scandal, higher education educators and leaders face their own crisis of integrity. Scandals on college campuses mirror the ethical lapses found in every sector and range from racial and sexual discrimination to the misuse of public funds and sports violations. How can practitioners develop and implement a personal ethos in their roles as educators, administrators, program planners, and evaluators? What are the ethical lapses in the academy and how can those dilemmas best be addresses? How can the academy prepare socially responsible and civic-minded graduates? How can we assess and document the character and ethical practices of colleges and universities? What strategies can departments, offices, and institutions employ to create and sustain ethical campus cultures?
This course explores theories, definitions, and applications of ethics across multiple higher education settings.

This collaborative and interactive doctoral seminar will center on dialogue, reflection, practice, and critique. The expectation for discussion is predicated on readings. Please note that course readings are listed for the day on which they will be discussed. Required readings form the critical foundation for a well-informed and lively discussion. Questions are encouraged and expected; alternative viewpoints and differing opinions are welcome while modeling controversy with civility. Finally, attendance is essential to the learning process and active participation will be reflected in your final grade.

Course Learning Outcomes

· To develop the capacity to discern the nature of ethical dilemmas, including organizational cultures, in relation to one’s own set of ethical principles, values, and philosophy;

· To identify and critique multiple definitions, theories, literature, and applications of ethics in higher education;

· To understand the factors that influence ethical behavior and ethical organizational and institutional climates;

· To develop the capacity for deep reflection and ethical decision making and analysis;

· To create a foundation that will allow you to participate in debates and conversations about ethical dilemmas supported by research and formal literature on ethics; and

· To develop and articulate a personal philosophy of professional ethics specific to your field of study and/or career goals.

Course Evaluation
Evaluation will be based on participation, statement of philosophy of ethics, an interview paper, and a synthesis paper. Assessment criteria will be discussed in class. Please note: participation is necessary to a more comprehensive and engaged learning experience, but participation is not mere attendance. True participation includes being prepared for class discussion and assignments and contributing to the learning process as an individual learner and a class member.

Assignments

Points

Participation
 15

Statement of Philosophy of Professional Ethics Draft

10

Ethics Annotated Bibliography Paper

20
Research Article Critique

10

Critical Case Presentation
 20

Final Synthesis Paper
 25

 Total: 100

Grades on assignments turned in late will be reduced 10% (including Fridays, Saturdays, and Sundays.) and assignments more than one week late will not be accepted. Attendance is very important to class participation; one point will be deducted per class absence. If you have a conflict related to attendance, please contact us immediately.

Class Participation

 We are a learning community and there are important responsibilities that come with participation in this learning community. A quality learning experience in this course rests upon a high degree of interaction and exchange of ideas among students and instructors. Because ethical issues constantly arise in the popular press, students are expected to come to class knowledgeable about current events and issues that have ethical components and should be prepared to participate in relevant class discussions. We will begin each class session with a discussion and analysis of relevant articles from the Chronicle of Higher Education that relate to the topic of ethics. The dimensions of class participation are:

a. Class attendance: The ability to contribute to class discussions with thoughtfulness and with reference to course readings will be heavily weighed in determining final grades. Attend all classes fully prepared and ready to listen and participate, maximizing your opportunities to learn from each other.

b. Small and large group discussions and activities: Students will work in small groups to discuss readings, engage in case study analyses, prepare for guest lecturers/panels, and to bring theory and practice alive through carefully designed group activities. Each student is expected to fully participate in small and large group discussions and activities.

Assignments

Chronicle of Higher education articles and stories on ethics: Each student will scan the Chronicle of Higher Education each week and identify a story or article related to ethics in higher education.

Scholar of the Day: Each student will be assigned to one class session to serve as the Scholar of the Day. The Scholar of the Day is responsible for leading a 15 minute discussion and exploration of the assigned readings for that class session. While all students are responsible for the assigned readings, the Scholar of the Day will lead the discussion with a summary and critique of the set of readings, take a position on the topic if relevant, explore possible applications of the concepts and theories, make connections of the content with the course objectives, and identify one to three enduring or compelling questions – questions that have more than one plausible or compelling answer. Scholar of the Day will count toward class participation. NOTE: All students are required to bring to each class session one to three compelling and enduring questions (printed) related to the assigned readings on a 3x5 notecard.
Statement of Philosophy of Professional Ethics: Throughout the semester, students will reflect on their philosophy of ethics and how their views are shaped by core values, professional standards, ethical theories and models, practical experiences, and other influences such as mentors and role models. At the beginning of the semester, students will produce an initial draft of their philosophy of ethics. The final statement of philosophy will be submitted at the end of the semester, requiring students to integrate formal knowledge, class materials, and practical experiences. Specific guidelines for this assignment will be distributed in class.

Research Article Critique: Select a peer reviewed journal article or research paper (one not on the required reading list) focused on a study related to ethics and higher education. Provide a summary of the research, an analysis of the methodology and findings, your interpretation of how those findings can be applied in a higher education setting, and recommended future research questions relevant to the topic of the study. The critique should be six to seven double-spaced pages. Specific guidelines will be distributed in class.
Annotated Ethics Bibliography Paper: This assignment includes annotations of 10 articles and/or books. The purpose of an annotation is to critically analyze and assess scholarly publications. For this assignment, each student will select a topic area related to ethics and higher education and approved in advance by the instructor. Each annotation will be one page in length. Specific guidelines for this assignment will be distributed in class.
Critical Case Evaluation: Each student will identify and analyze a comprehensive case study related to ethics and higher education. (20 minute presentation). Specific guidelines for this assignment will be distributed in class.

Ethics and Higher Education Synthesis Paper: As a final assignment, students will complete an ethics and higher education synthesis paper that includes reflective essays on five select key readings, philosophy of professional ethics statement, individual case study analysis, analyses of weekly Chronicle stories, and integration of all course assignments and readings into a general understanding of ethics and higher education. The synthesis paper length should be 20-25 pages, double-spaced. Specific guidelines for this assignment will be distributed in class. This paper is due on the date of the final exam for this course.

APA Style: All formal written work should follow APA style based on the APA Manual (6th ed.).

University Policies

Honor Code and Academic Integrity: Because this is a course dedicated to the topic of ethics, the instructors expect students to maintain high academic standards. Students, along with the faculty, will adhere to the highest possible standards, thus using the course as a laboratory to practice ethical behavior. You are expected to observe and honor the provisions of the University's Honor Code.

Three fundamental principles you must follow at all times are: 1) all work submitted must be your own; 2) when using the work or ideas of others, including fellow students, give full credit through accurate citations; and 3) if you are uncertain about citation rules or assignment guidelines, ask an instructor for clarification. No grade is important enough to justify academic misconduct. If you feel unusual pressure or anxiety about your grade in this or any other course, please let an instructor know and also seek help from University resources. The University provides a range of services to help with test anxiety, writing skills, study skills, personal issues, and related concerns.

Using someone else’s words or ideas without giving them credit is plagiarism, a serious offense. If you wish to quote directly from any text, you MUST use the exact words (including punctuation) just as the words, phrases, and sentences appear in the original text. Additionally, you must follow proper citation rules to indicate that you are quoting directly from a text (e.g. quotation marks, quote indentation, source identification). If you want to paraphrase ideas from a source, that is, convey the author’s ideas in your own words, you must still cite the source, using an established citation format.

The re-use of papers, presentations, and other materials from one course in another course is not appropriate or acceptable. Violations of the University Honor Code will be referred to the University Honor Committee for review and action.

Policy for Late and Missing Assignments: You are responsible for completing individual and group assignments on time (defined as turning in all assignments in person at the beginning of class). Due dates are clearly indicated throughout the syllabus. Reports, presentations, and examinations may only be made up if you demonstrate that failure to attend class and/or complete required assignments was due to an excused absence. In such cases, you will have one week from your return to class to complete excused work. In-class activities may not be made up for any reason, excused or unexcused. Incomplete grades will only be given for exceptional circumstances following the University Incomplete Grade Policy.
Email and Inclement Weather Policy: In compliance with a University-wide initiative, course instructors will correspond electronically with students only through University assigned email accounts. Please check your email account regularly for updates and important announcements; checking your email during University closings is especially important as we will alert you to schedule changes.

Office of Disability Resources: If you are a student with a disability and you need academic accommodations, please see instructor and contact the Office of Disability Resources at 703.993.2474. All academic accommodations must be arranged through that office.

Required Textbooks

Cameron, K. (2008). Positive leadership: Strategies for extraordinary performance. San Francisco: Berrett-Koehler Publishers, Inc.

Keohane, N. (2006). Higher ground: Ethics and leadership in the modern university. Durham, NC: Duke University Press.

Kirp, D. L. (2003). Shakespeare, Einstein, and the bottom line: the marketing of higher education. Cambridge, MA. Harvard University Press.

Moore, S. L. (2008). Practical approaches to ethics for colleges and universities. New Directions for Higher Education, 142. San Francisco: Jossey-Bass.

Pritchard, M. S. (2006). Professional integrity: Thinking ethically. Lawrence, KS: University Press of Kansas.

Robinson, G. M. & Moulton, J. (2005). Ethical problems in higher education. Lincoln, NE: iUniverse, Inc.

Required Articles

American Association of University Professors (1987). Statement on Professional Ethics.

http://www.aaup.org/AAUP/pubsres/policydocs/contents/statementonprofessionalethics.htm
American College Personnel Association. (n.d.). Statement of ethical principles and standards.

http://www.myacpa.org/au/au_ethical.cfm
Chronicle of Higher Education and/or Insider Higher Education (http://chronicle.com/) and/or Inside Higher Education (http://www.insidehighered.com/news)
Humphrey, E., Janosik, S. M., & Creamer, D. G. (2004). The role of principles, character, and professional values in ethical decision-making. NASPA Journal, 41 (3), 675-692.

Hutchings, P. (2003, September-October). Competing goods: Ethical issues in the scholarship of teaching and learning. Change Magazine, 27-33.

Janosik, S. M. (2007). Common issues in professional behavior. NASPA Journal, 44 (2), 285-306.

Kelley, P. C. & Chang, P.L. (2007). A typology of university ethical lapses: Types, levels of seriousness, and originating location. The Journal of Higher Education, 78 (4), 402-429.

Klenke, K. (2007). Authentic leadership: A self, leader, and spiritual identity perspective. International Journal of Leadership Studies, 13 (1), 68-97.

McCabe, D.L, Trevino, L. K., & Butterfield, K.D. (1999). Academic integrity in honor codes and non-honor code environments: A qualitative investigation. Journal of Higher Education, 70 (2), 211-234.

Mallory, B. L. & Thomas, N. L. (2003, September/October). Promoting ethical action through democratic dialogue. Change Magazine, 11-17.

Mueller, J. H. (2007). Ignorance is neither bliss nor ethical. Northwestern University Law Review, 101 (2), 809-836.

Walsh, D. C. (2005). Trustworthy Leadership: Can we be the leaders we need our students to become? The Fetzer Institute http://www.fetzer.org/PDF/WalshCoverText.pdf

Recommended Readings

Hutchings, P. (2002). Ethics of inquiry: Issues in the Scholarship of Teaching and Learning. Menlo Park: The Carnegie Foundation for the Advancement of Teaching, 2002.

Lisman, C. D. (1996). The curricular integration of ethics: Theory and practice. Westport, CN: Praeger.

Washburn, J. (2005). University inc.: The corporate corruption of higher education. New York: Basic Books.

Web Resources

Appreciative Inquiry Commons at Case Western Reserve University

http://appreciativeinquiry.case.edu/default.cfm

Association for Practical and Professional Ethics

http://www.indiana.edu/~appe/
Center for Creative Leadership (CCL)

http://www.ccl.org
Council for the Advancement of Standards in Higher Education

https://www.cas.edu/index.html
Ethics Resource Center

http://www.ethics.org
Ethics Update

http://ethics.sandiego.edu/
Harvard Graduate School of Education Case Studies

http://www.hepg.org/page/69

The Intercultural Communication Institute (ICI)

http://intercultural.org
Itim International (Geert Hofstede Cultural Dimensions Research)

http://www.geert-hofstede.com/index.shtml

Kenan Institute for Ethics

http://kenan.ethics.duke.edu
The Leadership Review

http://www.leadershipreview.org
The Robert K. Greenleaf Center for Servant Leadership
http://www.greenleaf.org/
Siegel Institute for Leadership, Ethics, and Character

http://www.kennesaw.edu/siegelinstitute/
Society for Values in Higher Education

http://www.svhe.org/

Spirituality in Higher Education

www.spirituality.ucla.edu
Transparency International

http://www.transparency.org
The W. K. Kellogg Foundation

http://www.wkkf.org
COURSE OUTLINE

January 26
What’s the State of Ethics in Higher Education?

Discussion of Ethical Issues in Higher Education

Framing the Semester Topics and Review of Syllabus

February 2
Do Ethical Theories Matter?

Definitions and Survey of Ethical Theories

Readings Due:

Robinson & Moulton: Chpts. 1 & 2

Pritchard: Chpts. 1, 2, & 10

Keohane: pp. 98-111

Moore: Chpt. 1

February 9
Higher Education: the Bottom Line or the Common Good? (Part 1)

The Transforming Character of Universities and Colleges

Readings Due:

Kirp: Chpts. 1-7;

Keohane: Introduction, pp. 1-34; 52-83

February 16
Higher Education: the Bottom Line or the Common Good? (Part 2)

Declining by Degrees Video Review

Readings Due:

Kirp: Chpts. 8-13 and Conclusion

Keohane: pp. 84-97; 120-139; 140-156; 229-240

Assignment Due: Research Article Critique

February 23: Class at Nance’s Home (Check Blackboard site for address)
Can Ethical Behavior Be Mandated?

Codes of Professional Ethics

Readings Due:

Pritchard: Chpts. 4, 5, 6, 7

Moore: Chpts. 4 & 5

Humphrey, Janosik, & Creamer (PDF article)

Banning (PDF article)

Mueller (PDF article)

Janosik (PDF article)

March 2
Should Ethics and Values Be Explicit in the Curriculum and Cocurriculum?(Part 1)

Ethics and the Curriculum

Readings Due:

Moore: Chpts. 2, 3, 6, & 7

Robinson & Moulton: Chpts. 4 & 5

Keohane: pp. 59-83; 157-177; 250-252

Hutchings (PDF article)

Assignment Due: Draft Statement of Philosophy of Professional Ethics

March 9
What Is the Ethics Agenda of National Association Higher Education Leaders?

External influences on campus ethics (board of trustees, donors, alumni, legislators,

accreditation boards, national associations, etc.)

March 16
Spring Break – No Class

March 23
Should Ethics and Values Be Explicit in the Curriculum and Cocurriculum?(Part 2)

Ethics and the Cocurriculum

Readings Due:

Moore: Chpt. 8

Robinson & Moulton: Chpts. 3 & 6

March 30
Can Leaders Create a Culture of Candor? (Part 1)

Intersections of Leadership and Ethics

Panel of Campus Higher Education Leaders

Readings Due:

Cameron: Preface & Chpts. 1-7
Keohane: pp. 37-51

Pritchard: Chpt. 8 & 9

Mallory & Thomas (PDF article)

Assignment Due: Annotated Ethics Bibliography
April 6

No Class (make-up from National Association Field Trip on April 15th)

April 13
Does Leadership Make a Difference on Campuses? (Part 2)

Using Appreciative Inquiry Approaches to Influence Ethical Environments

Readings Due:

Keohane: pp. 112-119; 178-186; 187-191; 192-205

Klenke: pp. 68-97 (PDF article)

Walsh (Fetzer Institute website article)

Friday, April 15

National Higher Education Association Field Trip; Washington, DC

9am-4pm

April 20
What Factors Influence Ethical Lapses in Higher Education Settings?

Organizational Culture and Values

Readings Due:
Kelley & Chang (PDF article)

McCabe, Trevino, & Butterfield (PDF article)
April 27
Do Matters of Spirituality Belong in Higher Education?

Research on Spirituality in Higher Education

Case Study Presentations

Readings Due:

Spirituality and the Professoriate:

http://www.spirituality.ucla.edu/results/spirit_professoriate.pdf
The Spiritual Life of Students:

http://www.spirituality.ucla.edu/spirituality/reports/FINAL_REPORT.pdf
May 4
Do Ethics Matter in Higher Education?

Synthesis of Course Themes

Case Study Presentations

May 11

Assignment Due: Ethics and Higher Education Final Synthesis Paper

10

