Introduction to Religious Ethics
Fred Simmons

Objectives and Overview

This course is intended to provide an introduction to the academic study of religious ethics. As a venture in theoretical rather than applied religious ethics, it will address moral teaching on particular quandaries only incidentally. Instead this introduction will primarily investigate the nature, method, and purpose of religious ethics. Though this theoretical orientation abstracts from quotidian moral problems, religious ethics are not themselves abstractions but the practical dimension of concrete religious traditions. Accordingly, while the prospect of religious ethics may plausibly be queried independently of a specific religion, the character of a religious ethic depends upon the religion that informs it. As such, selection of a discrete religious tradition is required to examine the method and purpose of a religious ethic. Christianity has been chosen to fulfill this role, both because of its historical significance to the West and the competence of the instructor. Since this is not a course on comparative religious ethics, only occasional attention will be paid to the methods and purposes of non-Christian religious ethics. Nevertheless, more than superficial scrutiny of any major religion is ineluctably comparative intra-traditionally, for such movements are inevitably diverse. Consequently, after considering the relationship of religion to ethics more generically, this class will analyze a variety of representative Christian understandings of the methods and purposes of ethics. Yet even with respect to these latter two matters, this class harbors no pretension of surveying the panoply of Christian positions on them exhaustively. Rather than strive for such comprehensiveness, this introduction will instead concentrate on options of enduring influence as expounded by figures that have profoundly shaped their tradition.
Description

This course is divided evenly between three inquiries: the relationship of religion to ethics, the sources of moral authority, and the goals that constitute the good life. Four readings structure discussion of each theme; in every instance, the first reading establishes a context, and the latter three present principal alternative positions. Students will submit an essay after covering each theme in answer to a question distributed by the instructor.

Procedures

With the exception of the first class session—dedicated to introducing the course and motivating its first theme—and the last—devoted to students' discussion of their final papers—each class period will concentrate on one of twelve readings available in the course packet (leaving one class should additional time on any reading prove necessary). Thoughtful discussion of this material requires careful reading of all assigned texts and of course alert attendance at all class sessions. Such classroom performance constitutes 10% of the final grade; the remaining 90% is distributed equally among each of the three assigned papers.

Contents

I. The Challenge of Religious Ethics

The Problematic Relationship of Theology and Ethics: Plato, Euthyphro
The Primacy of Ethics: Kant, Religion Within the Bounds of Reason Alone. Preface to the First Edition, Preface to the Second Edition, Book I.
The Grandeur of God: Kierkegaard, Fear and Trembling (excerpt)

A Modern Middle Ground: Adams, Finite and Infinite Goods (excerpt)

First Paper: Which reply do you think most adequate to the classical challenge to religious ethics? Why? Do you believe it to be wholly satisfactory? Explain.

II. Methods of Christian Ethics

Prominent methods of contemporary philosophical ethics: Consequentialism and Deontology: Sidgwick, Methods of Ethics, (excerpt)

Divine Command Theory: Barth, "The Gift of Freedom: Foundation of Evangelical Ethics"
Natural Law Theory: D'Arcy, "Worthy of Worship"
Imitation Theory: Yoder, The Politics of Jesus; The Priestly Kingdom, chapter 5.
Second Paper: In view of the reply you believe most adequate to the classical challenge to religious ethics, which method of Christian ethics do you believe most appropriate? Explain and justify your view.

III. Goals of Christian Ethics

Delimitation of Permissible Purposes of Christian Ethics: Augustine, The Spirit and the Letter
Help yourself: Thomas Aquinas, Summa Contra Gentiles, Book III, chapters 2, 3, 16-20, 25 & 6, 37-40, 47 & 8, 51-54, 61.
Help others: Luther, Freedom of a Christian

Glorify God: Calvin, Institutes of Christian Religion (excerpt)
Final Paper: It is attractive to think of compliance with a Christian ethic as simultaneously helping oneself, helping others, and glorifying God. Describe what you believe the most plausible sort of instance where at least one of these goals would appear to conflict with another, and explain whether you think these goals are always ultimately compatible. Justify your view.

