Religious Ethics
RELI 52-01

Amherst College Fall 2007

Fred Simmons (fsimmons@amherst.edu)

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, this seminar will address moral teaching on particular quandaries only incidentally. Instead this introduction will primarily investigate the possibility, 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 nature of moral standards, and the goals that constitute the good life. Four readings structure engagement with 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 central motifs—each class period will be devoted to one of twelve reading assignments. After brief initial remarks to frame these readings and their relevant themes, the instructor will facilitate discussion of the day’s material. Fruitful engagement with this literature requires careful reading of all assigned texts and alert attendance at all class sessions. Such classroom performance constitutes 10% of the final grade; the remaining 90% is distributed equally among the three assigned papers.

Contents

September 4th: Course Introduction and Overview

I. THE CHALLENGE OF RELIGIOUS ETHICS

September 11th: The Problematic Relationship of Religion and Ethics
Plato, Euthyphro.
September 18th: The Primacy of Ethics

Kant, Religion Within the Bounds of Reason Alone. Preface to the First Edition; Preface to the Second Edition; Part II General Remark; Part IV §4.

____, Conflict of the Faculties. “Conclusion of Peace and Settlement of the Conflict of the Faculties.”

September 25th: The Grandeur of God

Kierkegaard, Fear and Trembling. Preface through Problema II.

Epilogue (supplemental)

October 2nd: A Modern Middle Ground
Adams, Finite and Infinite Goods. Chapter 1 §1-2; Chapter 2 §1; Chapter 12.

II. METHODS OF CHRISTIAN ETHICS

October 16th: Prominent Methods of Contemporary Philosophical Ethics
Sidgwick, Methods of Ethics.

General Introduction: Part I Chapter 1

Egoism: Part I Chapter 7 §2; Part II Chapter 1 §1

Intuitionism: Part I Chapter 8 §1

Utilitarianism: Part IV Chapter 1 §1

Right & Good: Part I Chapter 9

Kurt Baier, “Egoism” in A Companion to Ethics.
Nancy Ann Davis, “Contemporary Deontology” (excerpt) in A Companion to Ethics.

David McNaughton, “Intuitionism” (excerpt) in Blackwell Guide to Ethical Theory.

Philip Pettit, “Consequentialism” (excerpt) in A Companion to Ethics.

First Paper Due

October 23rd: Divine Command Theory
Barth, Church Dogmatics. Volume II, Part 2, §36, 2; Volume II, Part 2, §37, 1 & 2.
Adams, Finite and Infinite Goods. Chapter 11.

October 30th: Natural Law Theory
Butler, Fifteen Sermons. Preface to Second Edition §12-§29; Sermons 1-3.

Macquarrie, Three Issues in Ethics. “Rethinking Natural Law.”
November 6th: Imitation Theory
Yoder, The Original Revolution. “Christ the Light of the World.”

_____, The Priestly Kingdom. “Radical Reformation Ethics in Ecumenical Perspective.”
_____, The Politics of Jesus. “Trial Balance” (excerpt).

III. GOALS OF CHRISTIAN ETHICS

November 13th: Delimitation of Permissible Purposes of Christian Ethics

Augustine, The Spirit and the Letter.
________, On Nature and Grace.
Second Paper Due
November 27th: Help yourself

Thomas Aquinas, Summa Theologiae. I-II 1-5; I-II 62 a. 4; I-II 21 a. 3 & a. 4; I-II 109; I 23 a. 2 & a. 5.

_____________, Summa Contra Gentiles. Book III, Chapters 2, 3, 16-20, 24-6, 34, 37, 40, 47 & 8, 51-53 (supplemental)

December 4th: Help others

Luther, Freedom of a Christian.

_____, Two Kinds of Righteousness.
December 11th: Glorify God
Calvin, Institutes of Christian Religion. Book III, Chapters 6 & 7.

Gustafson, Ethics from a Theocentric Perspective. Volume I, Chapter 1, “Conclusion”; Chapter 2 (excerpt); Volume II, Chapter 9, “A Coda.”

December 18th: Third Paper Due

Reading Materials

Available for purchase at Jeffrey Amherst Bookstore: Kierkegaard. Fear and Trembling / Repetition. Hong, trans. Princeton, 1983.
Available for purchase at Amherst Religion Department from Diane Dix: Reading Packet I: The Challenge of Religious Ethics

Reading Packet II: Methods of Christian Ethics & Goals of Christian Ethics
Additional Resources on Reserve

Anderson, Antonaccio, Berkson, Schweiker, eds. Blackwell Companion to Religious Ethics. Blackwell, 2005.

Childress & Macquarrie, eds. Westminster Dictionary of Christian Ethics. Westminster, 1986.

Copp, ed. Oxford Handbook of Ethical Theory. Oxford, 2005.

Gil, ed. Cambridge Companion to Christian Ethics. Cambridge, 2001.

Kierkegaard. Fear and Trembling / Repetition: Kierkegaard’s Writings, Volume 6. Hong, trans. Princeton, 1983.

Meilaender & Werpehowski, eds. Oxford Handbook of Theological Ethics. Oxford, 2007.

Taliaferro & Quinn, eds. Blackwell Companion to Philosophy of Religion. Blackwell, 1999.

