EHR 3107 Ethical Development of Persons and Organizations

Course Description

The paper shall aim at equipping participants with knowledge about the ethical development of persons and organisations. The course will critically assess the implications of the pre-conventional, conventional and post-conventional dimensions of moral development.

Course objectives

Using theories such as Kolberg’s as the point of departure, this course shall help students to develop skills of analysis and determining of the ethical development level of a given person or organisation so as to help them implement or improve on their ethical condition.

Learning Objectives
Students are expected to:
Understand what ethical development means
Learn classical and contemporary theories concerning ethical development
Develop skills of applying ethical development theories to persons and organizations
Develop skills of ethical analysis

Course outline

Level 1 (Pre-Conventional)
1. Obedience and punishment orientation
(How can I avoid punishment?)
2. Self-interest orientation
(What's in it for me?)
Level 2 (Conventional)
3. Interpersonal accord and conformity
(Social norms)
(The good boy/good girl attitude)
4. Authority and social-order maintaining orientation
(Law and order morality)
Level 3 (Post-Conventional)
5. Social contract orientation
6. Universal ethical principles
(Principled conscience)

Methodology

Lectures, group work, discussions, tutorials

Assessment

30% Course work
70% End of semester examination

Reading List

 Crain, William C. (1985). Theories of Development (2Rev ed.). Prentice-Hall
Joseph Reimer(et al) , Promoting Moral Growth: From Piaget to Kohlberg, Waveland Press; 2 edition (July 1990)
 Kohlberg Lawrence, The Philosophy of Moral Development: Moral Stages and the Idea of Justice, Harper & Row; 1st edition (July 1981
Lawrence Kohlberg (Author) › Visit Amazon's Lawrence Kohlberg PageFind all the books, read about the author, See search results for this authAre you an author? Learn about Author Central Kohlberg, Lawrence (1971). "From 'is' to 'ought': How to commit the naturalistic fallacy and get away with it in the study of moral development". in Theodore Mischel (ed.). Cognitive development and epistemology. New York: Academic Press. pp. 151-284.
Gibbs John C., Moral Development and Reality: Beyond the Theories of Kohlberg and Hoffman, Sage Publications, Inc; 1 edition (April 23, 2003)
Kohlberg, Lawrence (1973). "The Claim to Moral Adequacy of a Highest Stage of Moral Judgment". Journal of Philosophy (The Journal of Philosophy, Vol. 70, No. 18) 70 (18): 630–646. doi:10.2307/2025030. http://jstor.org/stable/2025030.
 Kohlberg, Lawrence (1981). Essays on Moral Development, Vol. I: The Philosophy of Moral Development. San Francisco, CA: Harper & Row.
Kohlberg, Lawrence; Charles Levine, Alexandra Hewer (1983). Moral stages : a current formulation and a response to critics. Basel, NY: Karger.
Melanie Killen, Judith Smetana, Handbook of Moral Development, Lawrence Erlbaum Associates; 1 edition (May 10, 2006)

[bookmark: _GoBack]
image1.wmf

B001HPXRDY

