Introduction to Religious Ethics

Fred Simmons

First Paper Topic
Identify and explain the challenge to the prospect of religious ethics that seems to you to be the most powerful of those that we have studied. While you must base your challenge upon one of the texts that we have read together, you will likely have to specify it more precisely than the authors that we have considered did in these passages.

Develop what you believe the best answer to that challenge.
Assess the adequacy of your answer: does it overcome the challenge? If so, how does it do so? If not, why do you believe it the best answer nonetheless?
Explore what your assessment suggests about the nature of religious ethics, if anything.
Paper Guidelines

The essay is to be five to six pages, double-spaced, 12 point font, with standard margins (1 inch top & bottom, 1 ¼ inch sides). Please number all but the first page on the upper right hand side; title your paper.

Without the permission of the instructor, papers will be penalized one grade echelon (i.e. from A- to B+) per day late, excepting medical or family emergencies.

This assignment is not intended to involve research beyond required class readings. Should you elect to conduct research, document your influences scrupulously. Since you are to elaborate upon a challenge to the prospect of religious ethics issued by one of the authors we have read, you will probably need to reference—if not quote—from one of our common readings to show the probity, or at least the plausibility, of your interpretation. Similarly, since you are to elaborate upon one of these challenges, mere recapitulation of one of our common readings is unlikely to yield a sufficiently focused challenge. As such, ground your challenge in one of our common readings, display that grounding, and go beyond it.
Structural suggestions:

Introduction: do not opine about the significance of the essay, nor purport to place it within the context of the Western cannon. Instead, announce as succinctly as you can the substance of your essay so that the reader knows what to expect. This should culminate in a thesis statement—a declaration of the position that the paper attempts to define and defend.

Body: fulfill the promises issued in the introduction; execute. Specify your thesis and endeavor to substantiate it.

Use topic sentences at the beginning of paragraphs to communicate to your readers the contribution you take the paragraph to be making to your analysis and argument.
Conclusion: do not simply reiterate your exposition but instead draw out the implications, if any, of what you have argued. Try to show what follows from the position you have defended, or discuss the difference that acceptance of your thesis would make.
Compositional advice:

Clarity and precision are difficult to achieve yet decisively important; strive for both. Even if you come to discern your position and argument by writing, the best analytical papers tend to be those that are written not in order to discover one’s views but to expound them. Accordingly the final draft should be written, or at least edited, only after you have decided just what you want to say and exactly how you want to argue for it.

