Course: CM 402-01 Communication Ethics

Section: Online

Semester: 2014 Summer
8 Week Timeframe: 5/05/14 thru 6/29/14
Instructor: Dr. Leeanne M. Bell McManus
Office: AC 241

Phone: 443-334-2857 (work) or 724-448-2263 (home)

Email: lbell@stevenson.edu

Office Hours: by appointment
Course Material

Required Reading Text

Arnett, R. C., Fritz, J. H., & Bell, L. M. (2009). Communication Ethics Literacy:
Dialogue and
Difference. Thousand Oaks, CA: Sage.
ISBN: 978-1-4129-4214-0

Required movie:

Les Miserables (1998 movie or 2012 musical)
This can be found in the Stevenson Library
Course Description

The aim of this course is to introduce you to the field of communication ethics. Through power point lectures, online discussion, and activities you will gain an understanding of the importance of communication ethics. In contemporary terms, our task is to invite a “civilization of dialogue.” Civilized dialogue emerges from the dialectic of freedom and restraint. To paraphrase Martin Buber: I love freedom. With freedom, I rejoice with my right hand and with my left hand, I restrain the action of the right. Communication ethics rests in the juncture of philosophy of communication and applied communication. It is through this juncture you learn to understand the “why” and “how” of our everyday interactions with others.

Learning Outcomes
Upon course completion, students will be able to:

· To describe the importance of ethical communication;

· To engage others in a personal and professional manner;

· To identify the difference between public and private communication;

· To recognize the influence of ethnicity and culture in effective communication;

· To cultivate critical thinking skills;

· To demonstrate the importance of communication ethics literacy
Learning Strategies/Assessment

Course objectives will be achieved through

· Reading the course textbook

· Reading the course power point lectures
· Weekly Quizzes

· Class Discussion Questions

· Course Papers
Course Grading Policy
· Weekly Quizzes Total
120 points
· Les Miserables Paper
25 points
· Approaches Paper
50 points

· Applied Paper
75 points

· Final Paper
100 points
· Total Discussion Board Questions
100 points

· Hot Topic Post
30 points
· TOTAL
500 Points

	Letter

Grade
	Percentage

Range
	GPA Scale

	A
	93-100
	4.0

	A-
	90-92
	3.7

	B+
	87-89
	3.3

	B
	83-86
	3.0

	B-
	80-82
	2.7

	C+
	77-79
	2.3

	C
	73-76
	2.0

	C-
	70-72
	1.7

	D+
	67-69
	1.3

	D
	60-66
	1.0

	F
	1-59
	0.0

The above grading scale will be strictly adhered to. To earn full credit on assignments, submit your work before midnight on Sunday of the week it is due; late work will not be accepted, and a zero grade will be given for the quiz/assignment.

Course Grading Policy:
In compliance with the Stevenson University grading policy, a student's performance in a course will be measured in accordance with the following grading system:

	A- to A
	Excellent:
	Outstanding achievement and initiative.

	B- to B+
	Good:
	Above average attainment

	C- to C+
	Satisfactory:
	Average mastery of essentials meeting the minimum course requirements. It is the lowest possible passing grade for communication majors.

	D to D+
	Unsatisfactory:
	Below average work

	F = 0.0
	Failure:
	No credit for the course

The grade of 'C' is the lowest acceptable grade for communication majors.

The grade of 'B' represents above average work meeting minimum course requirements. The student receiving a grade of 'B' has consistently demonstrated a complete understanding of the material and concepts presented throughout the course. Additionally, the student has completed all course requirements on time, exhibited enthusiastic interest in topics and discussions and is able to present and apply course concepts in a clear and organized manner, both in discussion board posts, papers and quizzes.

The grade of 'A' is awarded only to those students who fully meet this standard, who additionally demonstrate exceptional comprehension and application of the course material, and demonstrate initiative in course requirements.

All assignments for each Module are due no later than 11:45 P.M. on Sunday of that week, as listed in the course schedule portion of the syllabus. For example, all Module 1 work must be submitted no later than 11:45 P.M. on Sunday, May 12. (05/11/14).

Schedule of the Course
	Module
	Date
	Topics Covered
	Assigned Readings

&

Power point Slides
	*Exercise/Activities

(see explanation below)

	Assessment
	Terminal Learning Objectives

	1
	05/05/14
05/11/14

	Introductions

Why is (CE) important?

	Watch Movie

Les Miserables

Preface of the Text
Chp 1
	Les Miserables Paper

DB Post 1: Name Introduction

DB Post 2: In one sentence tell me how you would define communication ethics (CE)?

DB Post 3: What other books or movies could be used instead of Les Miserables?

	Paper

3 DB Posts
Quiz
	To indicate who is in your class

To recognize why communication ethics is important.

	2
	05/12/14
05/18/14

	Why should we study CE?

What is CE?

	Chapters

2 & 3
Power point slides 2 & 3

	DB Post 4: How does this course relate to your life?
	DB Post

Quiz
	To compose an argument for why one should study communication ethics.

	3
	05/19/14
05/25/14

	What approaches exist in studying CE?

Why theory?

	Chapters

 4

Power point slides 4

	Approach Paper
	Paper

Quiz

	To define various approaches to communication ethics through an applied research paper.

	4
	05/26/14
06/01/14

	What is dialogic ethics?
	Chapters

5

Power point slide 5
	Applying CE paper
	Paper

Quiz

	To locate various metaphors throughout all five chapters and apply them to a situation.

	5
	06/02/14
06/08/14

	What is public discourse ethics?

What is interpersonal CE?

	Chapters

6 & 7

Power point slides 6 & 7
	Hot Topics: Group 1

(DB Post 8: by 6/04/14)
DB Post 5: Answer fellow classmates questions

(DB Post 5: by 6/08/14)
	Group 1 Hot Topic

DB Post

Quiz
	To define public discourse and interpersonal communication ethics.

	6
	06/09/14
07/15/14

	What is organizational CE?

What is intercultural CE?

	Chapters

8 & 9

Power point slides 8 & 9
	Hot Topics: Group 2

(DB Post 8: by 6/11/14)
DB Post 6: Answer fellow classmates questions

(DB Post 6: by 6/15/14)
	Group 2 Hot Topic

DB Post

Quiz
	To define organizational and intercultural communication ethics.

	7
	06/16/14
06/22/14

	What is business and profession CE?

What is health care CE?

	Chapters

10 & 11

Power point Slides 10 & 11
	Hot Topics: Group 3

(DB Post 8: by 6/18/14)
DB Post 7: Answer fellow classmates questions

(DB Post 7: by 6/22/14)
	Group 3 Hot Topic

DB Post

Quiz
	To define business and profession and health care communication ethics.

	8
	06/23/14
06/29/14

	What is CE literacy and how does it relate to difference?
	Chapter

12
	Final Paper

DB Post 9: How has your definition of communication ethics changed?
	Paper

(6/25/14)
Quiz
	To define communication ethics literacy in an age of difference.

*Exercise Activities

Discussion Board Posts

DB Post 1: Name Introduction (5pts)
On the discussion board use the letters of your name to introduce yourself to the class.

For example: Leeanne

L-loves learning

E-excited about teaching this class

E-enjoys going to the beach

A-actively engaged in various writing projects

N-needs lots of sleep to prepare for the fall semester

N-never been to Alaska but would like to go someday soon

E-eager to go on vacation

DB Post 2: Defining communication ethics (5pts)

In one sentence create your own definition of communication ethics?

DB Post 3: What other books or movies could be used instead of Les Miserables? (10pts)

List 3 books or movies and then give a minimum of a 50 word rationale for the book or movie being used in a communication ethics course.

DB Post 4: Relationship to your life (10 pts)

In a minimum of a 150 words answer the question: How does this course relate to your life?

DB Post 5 (20pts)

Hot Topic Questions (You must read all the articles and answer all the questions)

Read the articles posted by your fellow classmates and respond to their question in a minimum of 50 words.

DB Post 6 (20 pts)

Hot Topic Questions (You must read all the articles and answer all the questions)

Read the articles posted by your fellow classmates and respond to their question in a minimum of 50 words.

DB Post 7 (20 pts)

Hot Topic Questions (You must read all the articles and answer all the questions)

Read the articles posted by your fellow classmates and respond to their question in a minimum of 50 words.

DB Post 8 Group 1-3 (30pts)

Hot Topic- You will lead the discussion board with a topic that has ethical implication for everyone involved

· Post an article for the class to read

· Create one discussion questions for your fellow classmates to answer

· Answer your own discussion question
· Respond to your fellow classmates
DB Post 9: How has your definition of communication ethics changed?

In a minimum of a 150 words answer the question: Since the first day of class, how has your definition of communication ethics changed?

Paper Requirements

Les Miserable Paper Requirements (25pts)

After viewing the movie Les Miserables answer the following question: How can Les Miserables be used as a literary case study for communication ethics?

· One to Two pages

· Use specific examples or scenes from the movie to answer the question

Approaches Paper Requirements (50pts)
Using the approaches to communication ethics (found in chapter 3) create a story that uses all six approaches (see pg 56 for an example).

· Two to three pages

· Must use all 6 communication ethics approaches from the book

· Boldface all 6 communication ethics approaches as you use them in your paper

Applied Paper Requirements (75pts)

Using examples from your life, from society, or from the textbook discuss how the metaphors in this class can acts as a road map for decision making in your everyday actions.

· Three to four pages

· Must use at least 7 communication ethics metaphors from the book and/or the instructors power point materials

· Boldface all metaphors as you use them in your paper

Final Paper Requirements (100pts)

You are a guest speaker to incoming freshmen at Stevenson University. Explain the importance of Communication Ethics in a postmodern culture to this group in such a way that it is understandable and holds interest.

You will need to provide:

· Five to Six pages

· Must use at least 15 communication ethics metaphors from the book and the instructors lecture material

· Boldface all metaphors as you use them in your paper

Quizzes

You will have an opportunity to share your knowledge about communication ethics and your ability to apply this knowledge in your everyday life experiences. Typically quizzes consist of some (or all) of the following: multiple choice and true/false.
The quizzes will cover material from the reading assignments and power point slides. Each quiz will consist of 15 questions. All quizzes are open book and open notes. All quizzes must be completed by Sunday at 11:45pm.

Communication with the Instructor

· Email is the preferred form of contact with the instructor.
· Only Stevenson University email will be used in this class.

· In case of an emergency please feel free to call the instructor at 724-448-2263.

Effective communication between students and faculty is essential for student success and faculty expectations. The process below is designed to help everyone feel comfortable that their message is successfully delivered and acknowledged. Students and faculty should use the steps below to close the loop in contacting each other.
Note that for questions requiring a more immediate response, students should contact faculty by telephone at 724-448-2263.
1.) Student emails faculty with question or deliverable.
2.) Within one business day or as soon as the faculty sees the message, the faculty sends an email message in response that acknowledges receipt and review of message from the student. (not necessarily an answer)
3.) If the student does not get a response acknowledging the receipt within one business day, the student should send the message again. If no acknowledgement is received, the student should call the faculty member on their phone number listed in the course syllabus.
4.) If the student is still unable to reach the faculty member, they should then contact Cheryl Bosse by email at cbosse@mail.vjc.edu
5.) Within 48 hours or sooner if project deadlines are involved, the faculty will respond with a feedback message on questions or assignments.
6.) Students will respond with an acknowledgment of the feedback message from the faculty.
Student Responsibilities:
Students are responsible for communication with their instructor. There should be no delay in asking questions, expressing concern about the clarity of concepts or requesting feedback on assignments.
IMPORTANT:
In all email communications with the instructor, students must identify themselves in the subject line of the message to include: Last Name, First Name, and Course Name.
All college email communication will be exchanged only over SU email accounts. Students are responsible for the information sent to their SU email account and must monitor their SU accounts each day for important college and course related information.

Class Etiquette:

Academic Integrity—To promote the free exchange of ideas, the Stevenson University community depends upon the academic honesty of all of its members. While acknowledging that the vast majority of students conduct themselves with a fundamental honesty, the College seeks to set the highest ethical standards. For students, academic honesty is merely a prelude
to the personal integrity and professional ethics that will govern their careers. In all cases, intellectual honesty provides the clearest path to knowledge, understanding, and truth—the highest goals of an academic institution. Therefore, the College expects honesty from all of its members in every academic setting.
Language Discrimination—This course requires the use of nonsexist and nondiscriminatory language. Profane and offensive language will not be tolerated.
Submission of Assignments—Students are expected to perform writing assignments
with college-level proficiency. All written work must be typed and double-spaced, using a
12-point font of Times Roman and American Psychology Association (APA) or Modern Language Association (MLA) format. Check all documents for spelling, grammar, coherency, and completeness. Include your name and the date on the headers of all pages and staple pages together securely.
Time Commitment & Class Participation

Please note that an online class requires roughly the same amount of time as student would spend in a traditional classroom setting. The very nature of distance instruction makes consistent participation even more prominent. Be realistic and plan to spend about 4 clock hours per week for every credit hour you take. You are expected to complete all the learning activities and maintain active presence in the class. To accomplish this you need to

1) Log on course web site at least 3 times a week (Mon/Wed/Fri)

2) Each week post a message about a discussion forum topic

3) Read what your peers have written and post your comments

4) Ask for help whenever necessary

5) Ask questions on the discussion board

6) Complete and submit all assignments ON TIME
Academic Honesty
Academic honesty applies to all situations, including but not limited to documenting all sources used in assignments, completing all tests without unauthorized assistance, and providing accurate information on college documents.

Any attempt to commit the following offenses constitutes academic dishonesty:

· Cheating: Using unauthorized material to complete an examination or assignment. Cheating includes, but is not limited to, copying from other students, relying upon aids or notes during a test, or consulting outside sources without the instructor's permission. Giving unauthorized assistance to other students also constitutes cheating.

· Plagiarism: Representing the words, ideas, research, or works of another as one’s own. Plagiarism can involve submitting work prepared entirely or in part by another person or commercial service or borrowing material as direct quotation, partial quotation, or paraphrase from published or unpublished sources without proper acknowledgement. Students must document ALL print, online, and oral sources they use to complete assignments.

· Unauthorized Assistance: Preparing an assignment with the help of another student or allowing another person, such as a tutor, to alter or revise an assignment beyond the scope of collaboration the instructor has defined.

· Fabrication: Presenting false data, sources, or research results for academic credit.

· Multiple Submissions: Presenting the same work, in whole or in part, for credit in more than one course without the explicit permission of all interested instructors.

· Other Violations: Including, but not limited to, lying, forgery, bribery, damaging or stealing college or another’s property, physically abusing another person, or verbally threatening another.

Student Conduct—Students must conduct themselves in an honest and ethical manner at all times. To do so requires more than simply avoiding any of the infractions listed above. Students must consider the significance of academic honesty and commit themselves to intellectual integrity in college and beyond in order to facilitate the free exchange of ideas. Students must also be sure they understand the significance of academic honesty and must consult with instructors to clarify any questions or problems that may arise.

Stevenson University reserves the right to suspend, dismiss or otherwise discipline a student who violates the policies or regulations of the College with respect to conduct or with respect to academic procedure or achievement. In addition, the College may ask a student to withdraw for reasons of conduct detrimental to the spirit and operation of the College.
Student with Disabilities

Stevenson University seeks to comply fully with the Rehabilitation Act. Students requesting accommodations based on a covered disability must go to the Office of Academic Support Services.

Syllabus Changes
This Syllabus is subject to change, since all classes do not progress at the same rate.

The instructor may decide to modify these requirements or their timing as circumstances dictate, for example by changing the number, frequency, focus or sequence of assignments.
In this case, students will be given ample advance notification.

