Religion, Ethics, and Public Policy

Religion 354

Tuesday & Thursday 1:00-2:15

Spring 2006
Professor:
Edward Queen

e-mail:

equeen@emory.edu or LearnLink me
Phone:

7-1240

Office:

Center for Ethics, Suite 302, 1462 Clifton/Dental Building
Office hours:
In Office, Thursday 10:30-11:30

Caribou Coffee, Thursday 2:30-4:00 (later if people are around)
Other times by appointment.

This course will examine the role of religion and ethics in thinking about, formulating, and implementing public policy. It will begin with a discussion of what is public policy and of ethical decision-making. The class will then move to an analysis of what is or ought to be the role of religion in people’s decisions about public policy and its implementation. The course will play close attention to the question of how do we talk about a “common good” in a plural society? What can or ought specific religions say about public policy? What is the relationship between one’s view of an ethical social order and the making of specific policies? Does ethical policy-making require sound factual analysis and attention to consequences? The class will then turn to a discussion of several pressing issues including war, terrorism, and the relationship between religion and the state.
Students should note that since the topics of this class involve many contemporary events, they should try and spend some of their time weekly (if not daily) watching or listening to the news and reading newspapers. Attention to newsmagazines and other sources of information about contemporary news events is encouraged as well. Students are encouraged to bring up questions about relevant current events at the beginning of class. Equally, at the professor’s discretion, particularly important developments may, on occasions become the basis for class discussion.

Required texts:
Jean Bethke Elshtain, Just War Against Terror (New York: Basic Books, 2003);

Noah Feldman, Divided by God: America’s Church State Problem and What we Should do About It (New York: Farrar, Straus and Giroux, 2005);

Steven Lukes, The Curious Enlightenment of Professor Caritat (London: Verso, 1996);

Martin Marty, The One and the Many (Cambridge, Mass.: Harvard University Press, 2005)
Articles to be assigned. These will be available electronically or distributed during the semester.

Requirements:

This class is listed as a seminar, given that fact, the class’s relatively small size, and the opportunity the topic presents for discussion, attendance is required. Additionally, students shall participate regularly, actively, and appropriately in the learning process. This includes, but is not limited to, coming to class prepared and contributing to classroom discussions. Regular attendance and class participation will count for 20% of your grade.

The remaining 80% of your grade will come from the following:

Three 3-5 page reflection papers
22%

Mid-term examination

25%

Final examination or

33%

research paper.

Student Assessment:
Grades will be assigned to students based on their reflection papers and the examinations. Paper will be graded on the basis of validity of their content, thoughtfulness, and the nature of the argument. The examinations will require the students to demonstrate both a mastery of the material covered in lectures and in the readings and the ability to reflect thoughtfully on this material and the categories and concepts learned.

Written Assignments and Examinations.

The papers will consist of the following assignments.

Paper 1, due February 14. A reflection paper on The Curious Enlightenment of Professor Caritat.

Paper 2, due March 23. A reflection paper addressing one of the following topics. The role of factual analysis in ethics and public policy; must policy ethics be consequentialist?; can we argue for a moral position in a pluralistic society?; the common good; the role of interests; how does one adjudicate between competing goods (including the question of allocating finite resources)?

Paper 3, April 20. Students will write a paper analyzing a public policy issue of their choice and the ethical issues accompanying it. Or, students may choose to write a paper discussing what role (if any) religion ought to play in arguing for or developing public policy?

Mid-term examination—Thursday March 2
Final examination— To be announced
Student Conduct:
At all times students shall conduct themselves in a manner consistent with the norms of the College of Emory University and with professional standards. Students will be expected to follow all formal university policies. Additionally, by submitting individual work for evaluation by the professor students assert that the work is their own. Neither plagiarism nor dishonesty will be tolerated and will be dealt with according to the Honor Code of the College. With this publication students are on notice, both actual and constructive, that all College policies apply to every component of this course, including but not limited to the following articles of the Honor Code.

ARTICLE 4: ACADEMIC MISCONDUCT

Academic misconduct is an offense generally defined as any action or inaction which is offensive to the integrity and honesty of the members of the academic community. This offense includes, but is not limited to, the following:

(a) Seeking, acquiring, receiving, or giving information about the conduct of an examination, knowing that the release of such information has not been authorized:

(b) Plagiarizing;

(c) Seeking, using, giving, or obtaining unauthorized assistance or information in any academic assignment or examination;

(d) Intentionally giving false information to professors or instructors for the purpose of gaining academic advantage;

(e) Breach of any duties prescribed by this Code;

(f) Intentionally giving false evidence in any Honor Council hearing or refusing to give evidence when requested by the Honor Council.

ARTICLE 5: REPORTING CASES

It is the responsibility of every member of the faculty and student body to cooperate in supporting the honor system. In pursuance of this duty, any individual, when he or she suspects that an offense of academic misconduct has occurred, shall report this suspected breach to a member of the Honor Council, a faculty advisor to the Honor Council, or the Dean of the College.

Complete text available at: http://www.emory.edu/COLLEGE/students/honor.html
Schedule of class meetings

Thurs.
Jan. 19

Introduction to class
The meanings of the topics of the course—ethics and public policy. What is public policy?
Tues.
Jan. 24

Introduction to Ethics.

Readings:
Entry on “Ethics” in The Internet Encyclopedia of Philosophy, viewable at

http://www.iep.utm.edu/e/ethics.htm
Begin reading Curious Enlightenment of Professor Caritat.

Thurs. Jan.26

Can Public Policy Have and Ethical Dimension?
Readings:
Douglas Amy, "Why Policy Analysis and Ethics are Incompatible,"

Journal of Policy Analysis and Management 3, no. 4 (1984), pp. 573-591. http://proquest.umi.com/pqdlink?PMID=53877&TS=1135005343&SrchMode=3&SrtM=0&PCID=5807751&VType=PQD&VInst=PROD&aid=1&clientId=1917&RQT=572&VName=PQD&firstIndex=30
Tues.
Jan. 31

What is the State For? I
Readings:
To be determined.
Thurs.
Feb. 2

What is the State For? II
The seriousness of the topic

Tues.
Feb. 7

Caritat discussion

Thurs.
Feb. 9

cont.
Tues.
Feb. 14
First Reflection Paper Due

On Doing Religion in Public: Religious Values and the Making

of Public Policy. The Good or the Goods?
Readings:
Begin reading Martin Marty, The One and the Many.
Thurs.
Feb. 16
cont.
Tues.
Feb. 21
cont.
Thurs.
Feb. 23
Discussion of Marty. Attendance Required!
Tues.
Feb. 28
Review for Mid-term examination
Thurs.
March 2
Midterm
Tues.
March 7
War and Public Policy: Security, Ethics, and Democracy
Readings:
Jean Bethke Elshtain, Just War Against Terror
Thurs.
March 9
War, cont.
March 13-17

Spring Recess
Tues.
March 21
Terrorism and Public Policy
Thurs.
March 23
cont.
Tues.
March 28
Intervention and Public Policy
Thurs. March 30
The Constitution, Religion, and Public Policy: Religion and

the State
Readings:
Noah Feldman, Divided by God: America’s Church State Problem and
What we Should do About It
Tues.
April 4

cont.
Thurs.
April 6

cont.
Tues.
April 11
Discussion of Feldman. Attendance Required!
Thurs.
April 13
No class
Tues.
April 18
Applied ethics and public policy: Lessons Learned?—Reflections
on issues from Hurricane Katrina.
Readings:
To be determined
Thurs.
April 20
cont.

Tues.
April 25
cont.
Thurs.
April 27
Last class, review for final
Final Examination
To be announced
Religion, Ethics, and Public Policy

REL 354S

Page 1 of 5
PAGE
Religion, Ethics, and Public Policy

REL 354S

Page 5 of 5

