
President Kennedy School & Community College

A specialist school in Humanities

A2 Philosophy and Ethics
Course Handbook 2016 to 2017
[image: image1.jpg]

OCR
A Level Religious Studies (H572)

http://www.ocr.org.uk/qualifications/type/gce/hss/rs/index.html

Course: OCR A Level Religious Studies (H572)

You are studying Philosophy of Religion and Religious Ethics and will be awarded an
OCR A Level in Religious Studies. The modules and their weightings are:

	
	Unit Code
	Unit Title
	% of A Level

	AS:
	G571
	AS Philosophy of Religion
	25

	
	G572
	AS Religious Ethics
	25

	A2:
	G581
	A2 Philosophy of Religion
	25

	
	G582
	A2 Religious Ethics
	25

Grading

	
	E
	D
	C
	B
	A
	A*

	Module UMS
	40
	50
	60
	70
	80
	Total of 320 with 180 from A2

	AS UMS:
	80
	100
	120
	140
	160
	

	A Level UMS:
(AS + A2)
	160
	200
	240
	280
	320
	

	A Level UCAS Tariff:
	40
	60
	80
	100
	120
	140

Each exam is reported by OCR by its UMS – which is the percentage (%) you achieved on that paper. So if you scored 42 in AS Religious Ethics your results would state 60 UMS for a C.

Exams and Assessment

2 Exams in Summer 2014 – There are no January exams or re-sits.

Unit G581: A2 Philosophy of Religion – Wednesday PM, 11th June 2014 (Provis
You will answer 2 essay questions from a choice of 4. 1½ hours written paper; 70 marks.

Unit G582: A2 Religious Ethics – Wednesday PM, 11th June 2014 (Provisional)
You will answer 2 essay questions from a choice of 4. 1½ hours written paper; 70 marks.

Expectations for A2 Study

At AS in Philosophy and in Ethics all your teachers have the following expectations:

1. You will arrive to every lesson with all textbooks and this handbook, with pens and other note making equipment including lined paper.

2. You will complete all homework set on time and with adequate levels of effort. If you are unable to meet a deadline you must contact the appropriate teacher at least 24 hours before the deadline by e-mail and request an extension – the teacher is under no obligation to grant an extension. Any extension is at the total discretion of the teacher.
3. All essays set for homework will be handed in with a detailed essay plan.

4. If you miss any lessons, for whatever reason, it is your responsibility to catch up by reading the textbook, using the Portal and getting copies of class-notes and hand-outs from classmates, before the next lesson.

5. You will keep the checklists up-to-date and will make full use of any interventions and help clinics provided.

Exams
AS and A2 exams are only available in May/June: there are no more January exams.
A2 Assessment Objectives and Mark Scheme
AO1 – Knowledge and understanding
	Band
	Marks
	Descriptor

	5
	18-21
	An excellent attempt to address the question showing understanding and engagement with the material; very high level of ability to select and deploy relevant information, accurate use of technical terms. Communication: answer is well constructed and organised

	4
	14-17
	A good attempt to address the question, accurate knowledge, good understanding, good selection of material, technical terms mostly accurate. Communication: generally clear and organised

	3
	10-13
	A satisfactory attempt to address the question; some accurate knowledge, evidence of appropriate understanding, some successful selection of material, some accurate use of technical terms. Communication: some clarity and organisation

	2
	6-9
	Focuses on the general topic rather than directly on the question; knowledge limited but partially accurate, limited understanding evident through lack of examples/evidence etc, selection often inappropriate, limited use of technical terms. Communication: some clarity and organisation

	1
	1-5
	Almost completely ignores the question; little relevant material, some concepts inaccurate, shows little knowledge of technical terms. Communication: often unclear or disorganised

AO2 – Analysis, evaluation and application
	Band
	Marks
	Descriptor

	5
	12-14
	An excellent attempt which uses a range of evidence to sustain an argument, comprehends the demands of the question, shows understanding and critical analysis of different viewpoints Communication: answer is well constructed and organised

	4
	9-11
	A good attempt at using evidence to sustain an argument, some successful and clear analysis, likely to put more than one point of view. Communication: generally clear and organised

	3
	7-8
	The argument is sustained and justified, some successful analysis which may be implicit through choice of material Communication: some clarity and organisation

	2
	4-6

	An attempt to sustain an argument and justify a viewpoint, views asserted, some analysis, but not successfully justified Communication: some clarity and organisation

	1
	1-3
	Very little argument or justification of viewpoint, little or no successful analysis Communication: often unclear or disorganised

You should be aiming to produce Band 3 responses in your essay – please note the nature of the language – “satisfactory attempt”, “some accurate knowledge”, “some successful selection”, “argument sustained and justified”.

Grade Boundaries:

	Grade
	Marks
	Band
	A01
	A02

	A*
	32
	Band 5
	20
	12

	A
	28
	Band 4
	17
	11

	B
	25
	Band 4
	15
	10

	C
	21
	Band 3
	13
	8

	D
	18
	Band 3
	11
	7

	E
	14
	Band 2
	9
	5

Grade Descriptions

Below are the descriptions the exam board gives for what Grades A, C and E look like at A Level. This means they are expecting this to be shown in your A2 exams.

GRADE A

Candidates demonstrate a comprehensive and almost totally accurate knowledge of the topics studied. They use technical language and terminology accurately in a variety of contexts throughout their work. They demonstrate a full understanding and analysis of the issues studied. They can compare, contrast and evaluate the views of scholars and schools of thought, as well as offering personal insights and independent thought. They make full and effective use of evidence to sustain an argument, anticipating and counteracting views to the contrary. They demonstrate a clear understanding of the connections between the areas they have studied and their contribution to the nature of religion and aspects of human experience. There is a maturity of approach, with sophisticated and elegant expression, construction, and quality of language, which enables them to communicate with clarity.

GRADE C

Candidates recall, demonstrate and deploy a good and mainly accurate knowledge of the topics studied. They use technical language and terminology accurately in a variety of contexts in much of their work. They demonstrate some understanding with some analysis of the issues studied. They show some ability to compare, contrast and evaluate the views of scholars and schools of thought, as well as offering some personal insights and independent thought, but not consistently. They make good use of evidence to sustain an argument, sometimes anticipating and counteracting views to the contrary. They demonstrate some understanding of the connections between the areas they have studied and their contribution to the nature of religion and aspects of human experience. There is evidence of some maturity of approach, with fair expression, construction and quality of language, which enables them to communicate with some clarity.

GRADE E

Candidates recall, demonstrate and deploy a limited and partially accurate knowledge of the topics studied. They use some technical language and terminology correctly in a variety of contexts in some of their work. They demonstrate a limited understanding with minimal analysis of the issues studied. They attempt to compare, contrast and evaluate the views of scholars and schools of thought, as well as offering personal insights, but often do not do so convincingly. They make some use of evidence to sustain an argument, rarely anticipating or counteracting views to the contrary, if at all. They demonstrate a very limited understanding of the connections between the areas they have studied and their contribution to the nature of religion and aspects of human experience. There is little maturity of approach, with unsophisticated expression, weak construction and poor quality of language. They communicate with little clarity most of the time.

Cross-over between A2 Philosophy and A2 Ethics (Synoptic Assessment)

	Ideas in Philosophy
	Philosopher
	Cross-over
	Ideas in Ethics
	Philosopher

	Nature of God – God’s attributes
	Boethius, Richard Swinburne, Thomas Aquinas
	Concept of God and relationship with humanity
	Theological determinism
	John Calvin

Augustine

	Miracle – God’s activity in the world
	R.F. Holland, David Hume, Richard Swinburne
	
	Religious ideas of free will
	Immanuel Kant, John Locke, Steve Pinker, David Hume

	God as revealed through religious language and experience
	Aquinas, Paul Tillich, William James, Richard Swinburne
	
	Applied ethical issues and religious ethics
	A.J. Ayer

G.E. Moore

	Revelation through Holy Scripture
	Richard Swinburne, Karl Barth, Friedrich Schleiermacher
	Authority and truth in religion
	Meta-ethics – use of ethical language
	A.J. Ayer

G.E. Moore

	Nature of Holy Scripture
	Gunkel, Rudolf Bultmann, Thomas Aquinas
	
	Conscience as an authority
	Thomas Aquinas

Augustine

	Meaningfulness of Religious language
	A.J. Ayer, Antony Flew, Thomas Aquinas, Paul Tillich
	
	Religious ethics
	

	Argument from Religious Experience
	William James, Richard Swinburne
	Experience and religion
	Nature of and experiences of conscience
	John Piaget

Sigmund Freud

	Revelation – concept of religious experience
	William James, C.D. Broad, Plato
	
	
	Augustine

Thomas Aquinas

	Validity of Religious Experience
	J.J. Mackie, Immanuel Kant, C.G. Jung
	
	Application of religious ethics to applied ethical issues
	Thomas Aquinas

	Miracles
	R.F. Holland, David Hume, Richard Swinburne
	
	
	Virtue Ethics and Aristotle

	Boethius – choice and destiny, Free Will and Determinism
	Boethius, Richard Swinburne
	The Human Condition
	Sexual ethics and what it means to be human.
	Thomas Aquinas, Immanuel Kant, J.S. Mill, Bentham

	Different views of life and death: purpose and meaning
	John Hick, Thomas Aquinas
	
	Business ethics and Environmental ethics and their relationship to the individual.
	Aristotle, Immanuel Kant, J.S. Mill, Bentham

	Distinctions between body and soul: personal identity
	Plato, Aristotle, Richard Dawkins, John Hick
	
	Free will and determinism
	Immanuel Kant, Steve Pinker, John Calvin

	Disembodied existence: personal identity
	Plato, Richard Dawkins, H.H. Price
	
	Implications of views for moral responsibility
	John Locke, John Calvin, Augustine, Immanuel Kant

Religious Language: A2 Philosophy Checklist 1

	Learning Outcomes
	Textbook
	Notes
	Essay
	Revision

	Religious Language
	
	
	
	

	1. Religious language – uses and purpose;
	
	
	
	

	2. Different views on the meaningfulness of religious language;
	
	
	
	

	3. The via negativa (Apophatic way);
	
	
	
	

	a. Pseudo-Dionysius the Areopagite
	
	
	
	

	b. Moses Maimonides
	
	
	
	

	c. Reasons for rejecting the via affirmitiva (Cataphatic way)
	
	
	
	

	4. The verification principle
	
	
	
	

	a. Vienna Circle
	
	
	
	

	b. A.J. Ayer
	
	
	
	

	c. Ludwig Wittgenstein, Picture Theory of Language and later rejection
	
	
	
	

	d. John Hick and Eschatological Verification
	
	
	
	

	e. Richard Swinburne and the “toys in the cupboard”
	
	
	
	

	5. The falsification principle
	
	
	
	

	a. Karl Popper and scientific falsifiablity
	
	
	
	

	b. John Wisdom’s Parable of the Gardener
	
	
	
	

	c. Antony Flew and “the death of a thousand qualifications”
	
	
	
	

	d. R.M. Hare and the Parable of the Lunatic
	
	
	
	

	e. Basil Mitchell and the Parable of the Partisan
	
	
	
	

	6. Paul Tillich and Symbol
	
	
	
	

	7. Rudolf Bultmann and Myth
	
	
	
	

	8. Thomas Aquinas and Analogy
	
	
	
	

	a. Rejection of univocal and equivocal understandings of language
	
	
	
	

	b. Definition of analogical language
	
	
	
	

	c. Analogy of Proportionality and Analogy of Attribution
	
	
	
	

	d. Ian (I.T.) Ramsey and Models and Qualifiers
	
	
	
	

	9. Language Game
	
	
	
	

	a. Wittgenstein’s rejection of empiricism
	
	
	
	

	b. Philosophical Investigations and Language Game Theory
	
	
	
	

	c. Criticism of Language Game Theory: D.Z. Phillips
	
	
	
	

	Essay: “Critically assess the view that religious language is meaningless.” [35]

	A
	Comprehensive and totally accurate knowledge of the different views of the meaningfulness of religious language, with accurate use of technical language throughout the essay. Full understanding shown by detailed analysis of A.J. Ayer, Thomas Aquinas, Ludwig Wittgenstein, and Paul Tillich; clearly linking their ideas to the question. Use of specific examples to make clear the points being made by each philosopher. Clear recognition of the problem of meaningfulness of language (as opposed to truthfulness of statements).
	

	
	Clear evaluation of the approaches of A.J. Ayer, Thomas Aquinas, Ludwig Wittgenstein, and Paul Tillich, giving a clear personal opinion of their effectiveness at defining religious language as meaningful or meaningless. Use of R.M. Hare and Basil Mitchell to evaluate the Falsification Principle, Duns Scotus for Analogy and D.Z. Phillips for Language Game. A clear personal opinion on meaningfulness, supported by evidence, with opposing views considered and counter-acted.
	

	C
	Mainly accurate knowledge of the different views of the meaningfulness of religious language, with accurate use of technical language in most of the essay. Understanding shown by analysis of A.J. Ayer, Thomas Aquinas, Ludwig Wittgenstein, and Paul Tillich; linking their ideas to the question. Some recognition of the problem of meaningfulness of language (as opposed to truthfulness of statements).
	

	
	Some evaluation of the approaches of A.J. Ayer, Thomas Aquinas, Ludwig Wittgenstein, and Paul Tillich, giving a personal opinion of their effectiveness at defining religious language as meaningful or meaningless. Use of R.M. Hare and Basil Mitchell to evaluate the Falsification Principle, Duns Scotus for Analogy and D.Z. Phillips for Language Game. A personal opinion on meaningfulness, supported by evidence. Evidence of your own thinking.
	

	E
	Limited and partially accurate knowledge of the different views of the meaningfulness of religious language, with accurate use of technical language in some of the essay. Limited understanding shown by limited analysis of A.J. Ayer, Thomas Aquinas, Ludwig Wittgenstein, and Paul Tillich.
	

	
	Some evaluation of the approaches of A.J. Ayer, Thomas Aquinas, Ludwig Wittgenstein, and Paul Tillich, possibly giving a personal opinion of their effectiveness at defining religious language as meaningful or meaningless.
	

The Soul; Life after Death: A2 Philosophy Checklist 2
	Learning Outcomes
	Textbook
	Notes
	Essay
	Revision

	The Soul; Life after Death
	
	
	
	

	Personal Identity
	
	
	
	

	1. Dualism – soul is the true self
	
	
	
	

	2. Dualism – soul and body are united
	
	
	
	

	3. Monistic materialism – There is no soul
	
	
	
	

	Plato
	
	
	
	

	4. Dualism
	
	
	
	

	5. Two Worlds
	
	
	
	

	6. Soul (psyche) as a Form
	
	
	
	

	7. Analogies: The Charioteer and the Two Horses, and The Hierarchy of the City
	
	
	
	

	Aristotle
	
	
	
	

	8. 3 Types of Soul – Vegetative, Animal and Human
	
	
	
	

	9. The soul as “that which animates”
	
	
	
	

	10. Humans possessing nous
	
	
	
	

	John Hick
	
	
	
	

	11. Psycho-physical union or psycho-somatic union
	
	
	
	

	12. Replica Theory
	
	
	
	

	13. Similarities to René Descartes mental and physical matter
	
	
	
	

	Richard Dawkins
	
	
	
	

	14. Biological materialism: Genes and memes
	
	
	
	

	15. “Soul” as mythological explanation
	
	
	
	

	Resurrection
	
	
	
	

	16. Christianity: Spiritual resurrection as dualist concept
	
	
	
	

	17. Christianity: Two stages of traditional Catholic doctrine
	
	
	
	

	18. Christianity: Beatific Vision
	
	
	
	

	19. Christianity: Particular Judgement
	
	
	
	

	20. Physical resurrection as materialist concept
	
	
	
	

	21. Physical resurrection as dualist concept
	
	
	
	

	22. John Hick and Replica Theory
	
	
	
	

	Reincarnation
	
	
	
	

	23. Atman and link to Brahman as ultimate reality for Hindus
	
	
	
	

	24. Evidence in déjà vú and Past Lives Remembered
	
	
	
	

	Disembodied existence
	
	
	
	

	25. Plato and the Real World, and Material World as only apparent
	
	
	
	

	26. Hinduism and moksha
	
	
	
	

	27. H.H. Price – mediums and extra-sensory perception
	
	
	
	

	28. Near Death Experiences (NDEs)
	
	
	
	

	29. Monist and materialist approaches to personal identity
	
	
	
	

	30. Richard Dawkins, physicalism and biological materialism
	
	
	
	

	31. John Hick and resurrection
	
	
	
	

	Problem of Evil
	
	
	
	

	1. Challenges to God as good
	
	
	
	

	2. Hell and an omni-benevolent God
	
	
	
	

	3. John Hick and universalism
	
	
	
	

	4. Richard Dawkins, free will and the rejection of universalism
	
	
	
	

	5. John Calvin, Divine Election and Predestination
	
	
	
	

	6. Augustine and City of God – place of reward for those who choose God and regeneration
	
	
	
	

	7. Link to the soul-deciding theodicy
	
	
	
	

	8. Reincarnation
	
	
	
	

	9. The cycle of samsara and karma
	
	
	
	

	10. Questions of personal identity, and individual who is punished
	
	
	
	

	11. Ultimate reward of moksha and questions of universalism
	
	
	
	

	Essay: “Evaluate the claim that there can be no disembodied existence after death.” [35]

	A
	Comprehensive and totally accurate knowledge of the different dualist approaches to personal identity, including Plato, with accurate use of technical language throughout the essay. Clear identification of the challenge to disembodied existence from materialism, in particular Richard Dawkins. Full understanding shown by an analysis of Plato, Richard Dawkins, the evidence of H.H. Price, NDEs, and Bertrand Russell; clearly linking their ideas to the question. A clear recognition of the problems as the possibility of life after death and personal identity.
	

	
	Clear evaluation of the approaches of Plato and Richard Dawkins, giving a clear personal opinion of their effectiveness at responding to the philosophical problems. Opposing views are considered and counter-acted. Evidence of your own thinking. A clear and developed argument.
	

	C
	Mainly accurate knowledge of the different dualist approaches to personal identity, including Plato, with accurate use of technical language in most of the essay. Identification of the challenge to disembodied existence from materialism, in particular Richard Dawkins. Understanding shown by some analysis of Plato, Richard Dawkins, the evidence of H.H. Price, NDEs, and Bertrand Russell; with an attempt made to link their ideas to the question. Some recognition of the problems as the possibility of life after death and personal identity.
	

	
	Some evaluation of the approaches of Plato and Richard Dawkins, giving a clear personal opinion of their effectiveness at responding to the philosophical problems. Evidence of your own thinking.
	

	E
	Limited and partially accurate knowledge of the different views of personal identity, with some accurate use of technical language in some of the essay. Limited understanding shown by limited analysis of Plato and Richard Dawkins. Limited recognition of the philosophical problems.
	

	
	Limited evaluation of the approaches of Plato and Richard Dawkins, possibly giving a personal opinion of their effectiveness at responding to the philosophical problems.
	

Nature of God: A2 Philosophy Checklist 3
	Learning Outcomes
	Textbook
	Notes
	Essay
	Revision

	Nature of God
	
	
	
	

	Classical theological attributes (Classical theism)
	
	
	
	

	1. Remember the key attributes of omniscient, omnipotent, omnipresent, benevolent, transcendent, immanent, simple, eternal, and immutable
	
	
	
	

	2. The meaning of Simplicity
	
	
	
	

	3. Eternal as timeless: Thomas Aquinas and Boethius
	
	
	
	

	4. Eternal as everlasting: Richard Swinburne
	
	
	
	

	5. Eternal as Process Theology: Nichols Wolterstoff, A.N. Whitehead and D.Z. Phillips
	
	
	
	

	6. Omniscient: Boethius and Richard Swinburne
	
	
	
	

	7. Omnipotent as “nothing God cannot do”: Rene Descartes and Thomas Aquinas
	
	
	
	

	8. Omnipotent – God as Pantokrator
	
	
	
	

	Problems with classical theological terms
	
	
	
	

	9. Omniscience & Eternity – Middle Knowledge
	
	
	
	

	10. Omniscience & Eternity – Free Will and Determinism
	
	
	
	

	11. Omni-benevolent and the Problem of Evil
	
	
	
	

	12. The differences between classical theism and theistic personalism
	
	
	
	

	13. Transcendence, immutability, omniscience and theistic personalism
	
	
	
	

	14. Omnipotence and Psalm 68
	
	
	
	

	A Good God and Punishment
	
	
	
	

	15. Utopia Hypothesis
	
	
	
	

	16. John Hick and Universalism
	
	
	
	

	17. Richard Swinburne and the rejection of Universalism
	
	
	
	

	18. Hell and omni-benevolence
	
	
	
	

	Essay: “Critically assess the philosophical problems raised by the belief that God is omniscient.” [35]

	A
	Comprehensive and totally accurate knowledge of the different views of omniscience, with accurate use of technical language throughout the essay. Full understanding shown by an analysis of Boethius and Richard Swinburne, clearly linking their ideas to the question. A clear recognition of the philosophical problems.
	

	
	Clear evaluation of the approaches of Boethius and Richard Swinburne, giving a clear personal opinion of their effectiveness at responding to the philosophical problems. Opposing views are considered and counter-acted. Evidence of your own thinking. A clear and developed argument.
	

	C
	Mainly accurate knowledge of the different views of omniscience, with accurate use of technical language in most of the essay. Some understanding shown by some analysis of Boethius and Richard Swinburne, with an attempt made to link their ideas to the question. Some recognition of the philosophical problems.
	

	
	Some evaluation of the approaches of Boethius and Richard Swinburne, giving a clear personal opinion of their effectiveness at responding to the philosophical problems. Evidence of your own thinking.
	

	E
	Limited and partially accurate knowledge of the different views of omniscience, with some accurate use of technical language in some of the essay. Limited understanding shown by limited analysis of Boethius and Richard Swinburne. Limited recognition of the philosophical problems.
	

	
	Limited evaluation of the approaches of Boethius and Richard Swinburne, possibly giving a personal opinion of their effectiveness at responding to the philosophical problems.
	

Religious Experience: A2 Philosophy Checklist 4
	Learning Outcomes
	Textbook
	Notes
	Essay
	Revision

	Religious Experience
	
	
	
	

	Types of Religious Experience
	
	
	
	

	1. Vision: St Teresa of Avila, Moses and the Ten Commandments, Mohammad and the Cave
	
	
	
	

	2. Voices: Samuel and Augustine
	
	
	
	

	3. Conversion: William James and Edwin Starbuck
	
	
	
	

	4. Corporate religious experience: Toronto Blessing
	
	
	
	

	5. Criticisms of corporate religious experience
	
	
	
	

	Argument from Religious Experience
	
	
	
	

	6. William James and Pragmatism
	
	
	
	

	7. William James and “link to higher order of reality”
	
	
	
	

	8. Evaluate the phrase, “If there is a God, there are likely to be experiences of Him. There are experiences of God, therefore he exists.”
	
	
	
	

	William James
	
	
	
	

	9. William James and “the Will to Believe”
	
	
	
	

	10. Pragmatism (Pragmatic Theory of Truth)
	
	
	
	

	11. William James’ characteristics of all religious experiences
	
	
	
	

	12. William James and characteristics of mystical experiences
	
	
	
	

	Responses and Challenges to William James
	
	
	
	

	13. J.J. Mackie psychological explanations
	
	
	
	

	14. C.G. Jung, archetypes and the “God shaped hole”
	
	
	
	

	15. Emil Durkheim and reject of supernaturalism
	
	
	
	

	16. Immanuel Kant and empiricism
	
	
	
	

	Other Descriptions of Religious Experience
	
	
	
	

	17. Martin Buber: “I-It” and “I-Thou” relationships
	
	
	
	

	18. Rudolf Otto and the numinous
	
	
	
	

	19. Friedrich Schleiermacher: emotions are deeper than reason
	
	
	
	

	Essay: “Critically assess, with reference to William James, the arguments from religious experience.” [35]

	A
	Comprehensive and totally accurate knowledge of the William James’ argument from religious, with accurate use of technical language throughout the essay. Full understanding shown by an analysis of pragmatism, Richard Swinburne, and C.D. Broad; clearly linking their ideas to the question. A clear explanation of how religious experience may provide evidence for God’s existence. Use of specific examples of religious experience will show good understanding, and examples are clearly linked to the question.
	

	
	Clear evaluation of the approaches of William James and Richard Swinburne, giving a clear personal opinion of their effectiveness at justifying religious experience as evidence for God’s existence. Opposing views from J.J. Mackie, C.G. Jung, Immanuel Kant and David Hume are considered and, where appropriate, counter-acted. Evidence of your own thinking, leading to a clear and fully justified conclusion. A clear and developed argument, showing a clear personal opinion throughout.
	

	C
	Mainly accurate knowledge of the William James’ argument from religious, with accurate use of technical language in most of the essay. Some understanding shown by some analysis of pragmatism, and Richard Swinburne; linking their ideas to the question. An explanation of how religious experience may provide evidence for God’s existence. Use of specific example(s) of religious experience will show understanding, and an attempt is made to link examples to the question.
	

	
	Some evaluation of the approaches of William James and Richard Swinburne, giving a personal opinion of their effectiveness at justifying religious experience as evidence for God’s existence. Opposing views from J.J. Mackie, C.G. Jung, Immanuel Kant and David Hume are described. Evidence of your own thinking, leading to a justified conclusion. A well written argument, showing a clear personal opinion, not just in the conclusion.
	

	E
	Limited and partially accurate knowledge of the William James’ argument from religious, with some accurate use of technical language in some of the essay. Limited understanding shown by a limited analysis of pragmatism, and Richard Swinburne. A description of what religious experience is. Use of specific example of religious experience, but not successfully linked to the question.
	

	
	Limited evaluation of the approaches of William James and Richard Swinburne, possibly giving a personal opinion of their effectiveness at justifying religious experience as evidence for God’s existence.
	

Revelation and Scripture: A2 Philosophy Checklist 5
	Learning Outcomes
	Textbook
	Notes
	Essay
	Revision

	Revelation and Scripture
	
	
	
	

	1. Difference between General Revelation and Special Revelation
	
	
	
	

	2. Difference between Propositional and Non-Propositional Revelation
	
	
	
	

	3. Propositional Revelation: Thomas Aquinas – “belief that...” and “belief in...”
	
	
	
	

	4. Propositional Revelation: Richard Swinburne and the importance of propositions
	
	
	
	

	5. Propositional Revelation: Karl Barth and the rejection of General Revelation
	
	
	
	

	6. Criticisms of Propositional Revelation
	
	
	
	

	7. Non-Propositional Revelation: Gunkel and Form Criticism
	
	
	
	

	8. Non-Propositional Revelation: Rudolf Bultmann and demythologisation
	
	
	
	

	9. Non-Propositional Revelation: Friedrich Schleiermacher and emotional connection
	
	
	
	

	10. Criticisms of Non-Propositional Revelation
	
	
	
	

	Essay: “To what extent can God reveal himself through sacred writing?” [35]

	A
	Comprehensive and totally accurate knowledge of the propositional and non-propositional views of revelation, with accurate use of technical language throughout the essay. Full understanding of propositional shown by analysis of Aquinas, Richard Swinburne, and Karl Barth; clearly linking their ideas to the question. Full understanding of non-propositional shown by analysis of Gunkel, Rudolf Bultmann, and Friedrich Schleiermacher; clearly linking their ideas to the question. A clear recognition of the philosophical question of the nature of holy scripture.
	

	
	Clear evaluation of the approaches of propositional and non-propositional revelation, giving a clear personal opinion of their effectiveness at responding to the philosophical question. Opposing views are considered and counter-acted. Evidence of your own thinking. A clear and developed argument.
	

	C
	Mainly accurate knowledge of the propositional and non-propositional views of revelation, with accurate use of technical language in most of the essay. Understanding of propositional shown by some analysis of Aquinas, Richard Swinburne, or Karl Barth; attempting to link their idea(s) to the question. Understanding of non-propositional shown by some analysis of Gunkel, Rudolf Bultmann, or Friedrich Schleiermacher; clearly linking their idea(s) to the question. Recognition of the philosophical question of the nature of holy scripture.
	

	
	Some evaluation of the approaches of propositional and non-propositional revelation, giving a clear personal opinion of their effectiveness at responding to the philosophical question. Evidence of your own thinking.
	

	E
	Limited and partially accurate knowledge of the propositional and non-propositional views of revelation, with some accurate use of technical language in some of the essay. Limited understanding shown by limited analysis of Aquinas, Richard Swinburne, or Karl Barth. Limited understanding shown by limited analysis of Gunkel, Rudolf Bultmann, or Friedrich Schleiermacher. Limited recognition of the philosophical question.
	

	
	Limited evaluation of the approaches of propositional and non-propositional revelation, possibly giving a personal opinion of their effectiveness at responding to the philosophical problems.
	

Miracle: A2 Philosophy Checklist 6
	Learning Outcomes
	Textbook
	Notes
	Essay
	Revision

	Miracle
	
	
	
	

	Definitions of Miracle
	
	
	
	

	1. David Hume
	
	
	
	

	2. R.F. Holland
	
	
	
	

	3. Keith Ward
	
	
	
	

	Challenge and Support of Miracles
	
	
	
	

	4. Hume, improbability and lack of evidence
	
	
	
	

	5. Challenges to Hume: C.S. Lewis, Richard Swinburne and John Polkinghorne
	
	
	
	

	6. Support for Hume: Antony Flew
	
	
	
	

	Examples
	
	
	
	

	7. Old Testament: God is immanent and God is active
	
	
	
	

	8. New Testament: The 5000, Lazarus and Jesus’ resurrection
	
	
	
	

	9. Lourdes
	
	
	
	

	Problem of Evil
	
	
	
	

	10. Maurice Wiles: God as “arbitrary and partisan”
	
	
	
	

	11. Responses from Religion: Jesus’ incarnation, crucifixion and resurrection
	
	
	
	

	12. Responses from Religion: Answered prayer
	
	
	
	

	13. Responses from Religion: Rudolf Bultmann and symbolic stories
	
	
	
	

	Faith and Reason (Extension)
	
	
	
	

	14. Fideism: Martin Luther and Søren Kierkegaard
	
	
	
	

	15. Reason can inform faith: Anselm and Augustine
	
	
	
	

	16. Reason defending faith: Thomas Aquinas and Richard Swinburne
	
	
	
	

	17. Reason defeats faith: David Hume and Bertrand Russell
	
	
	
	

	Essay: “Evaluate Hume’s claim that miracles are the least likely of events.” [35]

	A
	Comprehensive and totally accurate knowledge of David Hume’s views of miracles, with accurate use of technical language throughout the essay. Full understanding shown by detailed analysis of David Hume and Antony Flew, clearly linking their ideas to the question. A clear recognition of the nature of Hume’s challenge as one of probability and empirical evidence.
	

	
	Clear evaluation of David Hume, giving a clear personal opinion of their effectiveness in challenging miracles. Opposing views from R.F. Holland, C.S Lewis, Richard Swinburne, John Polkinghorne and Keith Ward considered and, where appropriate, counter-acted. Evidence of your own thinking. A clear and developed argument.
	

	C
	Mainly accurate knowledge of David Hume’s views of miracles, with accurate use of technical language in most of the essay. Understanding shown by analysis of David Hume and Antony Flew, linking their ideas to the question. Some recognition of the nature of Hume’s challenge as one of probability and empirical evidence.
	

	
	Some evaluation of David Hume, giving a clear personal opinion of his effectiveness in challenging miracles. Opposing views from R.F. Holland, C.S Lewis, Richard Swinburne, John Polkinghorne and Keith Ward considered. Evidence of your own thinking.
	

	E
	Limited and partially accurate knowledge of David Hume’s views of miracles, with some accurate use of technical language in some of the essay. Limited understanding shown by limited analysis of David Hume and Antony Flew. Limited recognition of the nature of Hume’s challenge as one of probability and empirical evidence.
	

	
	Limited evaluation of David Hume, possibly giving a personal opinion of his effectiveness in challenging miracles.
	

Meta-Ethics: A2 Ethics Checklist 1
This is a checklist which details the entire syllabus for A2 Religious Ethics:

	Learning Outcomes
	Textbook
	Notes
	Essay
	Revision

	Meta-Ethics
	
	
	
	

	1. The use of ethical language – the ways in which different scholars understand how words like ‘good’, ‘bad’, ‘right’, ‘wrong’ are used when ethical statements are made;
	
	
	
	

	2. Definition of meta-ethics;
	
	
	
	

	3. Definition of normative ethics;
	
	
	
	

	4. How meta-ethics differs from normative ethics;
	
	
	
	

	5. Cognitive meta-ethics: Ethical naturalism
	
	
	
	

	6. Criticisms of ethical naturalism and the naturalistic fallacy
	
	
	
	

	7. Cognitive meta-ethics: G.E. Moore and intuitionism
	
	
	
	

	8. Cognitive meta-ethics: H.A. Pritchard and intuitionism
	
	
	
	

	9. Cognitive meta-ethics: W.D. Ross and intuitionism
	
	
	
	

	10. Criticisms of intuitionism
	
	
	
	

	11. Non-cognitive meta-ethics: A.J. Ayer and emotivism
	
	
	
	

	12. Non-cognitive meta-ethics: C.L. Stevenson and emotivism
	
	
	
	

	13. Non-cognitive meta-ethics: R.M. Hare and prescriptivism
	
	
	
	

	14. Criticisms of non-cognitive meta-ethics
	
	
	
	

	15. Critically evaluate and discuss meta-ethics and normative ethics.
	
	
	
	

	Essay: “To what extent is ethical language meaningful?” [35]

	A
	Comprehensive and totally accurate knowledge of cognitive and non-cognitive views of meta-ethics, with accurate use of technical language throughout the essay. Full understanding shown by detailed analysis of A.J. Ayer, G.E. Moore, H.A. Pritchard and R.M. Hare, clearly linking them to the idea of “meaningfulness”. A clear recognition of the debate between subjective and objective views of meaning and truth in ethical statements.
	

	
	Clear evaluation of A.J. Ayer, G.E. Moore, H.A. Pritchard and R.M. Hare, and their effectiveness in supporting the meaningfulness or meaninglessness of ethical language. A clear personal opinion on meaningfulness, supported by evidence, with opposing views considered and counter-acted. A comparison with views of religious language is also given, with a clear and developed argument.
	

	C
	Mainly accurate knowledge of cognitive and non-cognitive views of meta-ethics, with accurate use of technical language in most of the essay. Understanding shown by analysis of A.J. Ayer, G.E. Moore, H.A. Pritchard and R.M. Hare, linking their ideas to the question. Some recognition of the debate between subjective and objective views of meaning and truth in ethical statements.
	

	
	Some evaluation of A.J. Ayer, G.E. Moore, H.A. Pritchard and R.M. Hare, and their effectiveness in supporting the meaningfulness or meaninglessness of ethical language. A comparison with views of religious language is also given, with evidence of your own thinking, leading to a justified conclusion.
	

	E
	Limited and partially accurate knowledge of cognitive and non-cognitive views of meta-ethics, with some accurate use of technical language in some of the essay. Limited understanding shown by limited analysis of A.J. Ayer, G.E. Moore, H.A. Pritchard and R.M. Hare.
	

	
	Limited evaluation of A.J. Ayer, G.E. Moore, H.A. Pritchard and R.M. Hare, and their effectiveness in supporting the meaningfulness or meaninglessness of ethical language. Limited comparison with views of religious language, with little or no evidence of your own thinking.
	

Free Will and Determinism: A2 Ethics Checklist 2

	Learning Outcomes
	Textbook
	Notes
	Essay
	Revision

	Free Will and Determinism
	
	
	
	

	1. Definition of hard determinism
	
	
	
	

	2. Definition of compatibilism (soft determinism)
	
	
	
	

	3. Definition of libertarianism
	
	
	
	

	4. Libertarianism: Immanuel Kant
	
	
	
	

	5. Libertarianism: Werner Heisenberg and the uncertainty principle
	
	
	
	

	6. Libertarianism: Jean-Paul Satre
	
	
	
	

	7. Psychological behaviourism: Steve Pinker
	
	
	
	

	8. Psychological behaviourism: John B. Watson
	
	
	
	

	9. Psychological behaviourism: John Locke
	
	
	
	

	10. The views of Darrow and Honderich
	
	
	
	

	11. Compatibilism: David Hume
	
	
	
	

	12. John Calvin: Theological determinism (predestination)
	
	
	
	

	13. Augustine: Theological determinism and religious ideas of free will
	
	
	
	

	14. Compare and contract theological determinism with hard determinism and libertarianism
	
	
	
	

	15. Richard Dawkins: The role of genetics
	
	
	
	

	16. The influences of genetics, psychology, environment or social conditioning on moral choices;
	
	
	
	

	17. The implications of these views for moral responsibility;
	
	
	
	

	18. The link between free will, determinism and moral responsibility.
	
	
	
	

	19. Critically evaluate and discuss free will, determinism and moral responsibility, and the various views of libertarianism, compatibilism and determinism.
	
	
	
	

	Essay: ‘God knows the ethical decisions we will make.’ Discuss [35]

	A
	Comprehensive and totally accurate knowledge of free will and determinism, with accurate use of technical language throughout the essay. Full understanding shown by detailed analysis of John Calvin, Immanuel Kant, Augustine, Steve Pinker and John Locke, clearly linking them to the idea of our moral responsibility. Explaining clearly the idea of God’s omniscience, including Boethius. A clear recognition of the debate between libertarianism, compatiblism and (hard) determinism.
	

	
	Clear evaluation of John Calvin, Immanuel Kant, Augustine, Steve Pinker and John Locke, and their effectiveness in explaining our moral responsibility and its relation to God’s knowledge of our actions. A clear and developed argument on the link between free will and moral responsibility, and the implications of free will for God’s omniscience. A clear personal opinion, supported by evidence, with opposing views considered and counter-acted.
	

	C
	Mainly accurate knowledge of free will and determinism, with accurate use of technical language in most of the essay. Understanding shown by analysis of John Calvin, Immanuel Kant, Augustine, Steve Pinker and John Locke, linking them to the question. Some explanation of the idea of God’s omniscience, including Boethius. Some recognition of the debate between libertarianism, compatiblism and (hard) determinism.
	

	
	Some evaluation of John Calvin, Immanuel Kant, Augustine, Steve Pinker and John Locke, and their effectiveness in explaining our moral responsibility and its relation to God’s knowledge of our actions. A clear argument on the link between free will and moral responsibility; recognising some of the implications of free will for God’s omniscience. A clear personal opinion, supported by evidence, leading to a justified conclusion.
	

	E
	Limited and partially accurate knowledge of free will and determinism, with some accurate use of technical language in some of the essay. Limited understanding John Calvin, Immanuel Kant, Augustine, Steve Pinker and John Locke. Some recognition of the link between God’s omniscience and moral responsibility.
	

	
	Limited evaluation of John Calvin, Immanuel Kant, Augustine, Steve Pinker and John Locke, and their effectiveness in explaining our moral responsibility and its relation to God’s knowledge of our actions. Limited comparison with views of Boethius, with little or no evidence of your own thinking.
	

Conscience: A2 Ethics Checklist 3

	Learning Outcomes
	Textbook
	Notes
	Essay
	Revision

	Nature and the Role of Conscience
	
	
	
	

	1. Thomas Aquinas: Conscience as innate voice of reason
	
	
	
	

	2. John Henry Newman: Conscience as voice of God
	
	
	
	

	3. Augustine: Conscience of voice of God
	
	
	
	

	4. Joseph Butler: Conscience as God-given
	
	
	
	

	5. Sigmund Freud: Conscience as guilt
	
	
	
	

	6. Jean Piaget: Conscience from social interaction
	
	
	
	

	7. Lawrence Kohlberg: Conscience from social interaction
	
	
	
	

	8. Erich Fromm: The authoritarian conscience and the humanistic conscience
	
	
	
	

	9. Consideration if conscience is a reliable guide to ethical decision-making;
	
	
	
	

	10. Critically evaluate and discuss the different views of the conscience as God given, innate or the voice of reason or instilled by society, parents, or authority figures;
	
	
	
	

	Essay: Evaluate the claim that conscience is the voice of God. [35]

	A
	Comprehensive and totally accurate knowledge of the different views of conscience, with accurate use of technical language throughout the essay. Full understanding shown by detailed analysis of Thomas Aquinas, John Henry Newman, Joseph Butler, Sigmund Freud, Jean Piaget and Erich Fromm. Clearly linking the scholars to question of conscience, innateness and role of God in our conscience. A clear recognition of the debate between those who support a God-given conscience and those who see the conscience as socially or psychologically generated.
	

	
	Clear evaluation of Thomas Aquinas, John Henry Newman, Joseph Butler, Sigmund Freud, Jean Piaget and Erich Fromm, and their effectiveness in explaining the existence and nature of conscience. A clear and developed argument on the nature of conscience, including ideas such as infallibility, synderesis and social interaction. A clear personal opinion, supported by evidence, with opposing views considered and counter-acted.
	

	C
	Mainly accurate knowledge of different views of conscience, with accurate use of technical language in most of the essay. Understanding shown by analysis of Thomas Aquinas, John Henry Newman, Joseph Butler, Sigmund Freud, Jean Piaget and Erich Fromm. Some explanation linking the scholars to question of conscience, innateness and role of God in our conscience. Some recognition of the debate between those who support a God-given conscience and those who see the conscience as socially or psychologically generated.
	

	
	Some evaluation of Thomas Aquinas, John Henry Newman, Joseph Butler, Sigmund Freud, Jean Piaget and Erich Fromm, and their effectiveness in explaining the existence and nature of conscience. A clear argument on the nature of conscience, including ideas such as infallibility, synderesis and social interaction. A clear personal opinion, supported by evidence, leading to a justified conclusion.
	

	E
	Limited and partially accurate knowledge of different views of conscience, with some accurate use of technical language in some of the essay. Limited understanding shown by limited analysis of John Calvin, Immanuel Kant, Augustine, Steve Pinker and John Locke. Some recognition of the link between God’s omniscience and moral responsibility.
	

	
	Limited evaluation of Thomas Aquinas, John Henry Newman, Joseph Butler, Sigmund Freud, Jean Piaget and Erich Fromm, and their effectiveness in explaining the existence and nature of conscience. Possibly given your own opinion, this may have some evidence to support it.
	

Virtue Ethics: A2 Ethics Checklist 4

	Learning Outcomes
	Textbook
	Notes
	Essay
	Revision

	Virtue Ethics
	
	
	
	

	1. The principles of Virtue Ethics from Aristotle;
	
	
	
	

	2. Aristotle: Arete, eudaimonia and the Golden Mean
	
	
	
	

	3. Aristotle: Intellectual virtues and moral virtues
	
	
	
	

	4. Plato and the Cardinal Virtues
	
	
	
	

	5. The ‘agent-centred’ nature of Virtue Ethics;
	
	
	
	

	6. G.E.M. Anscombe
	
	
	
	

	7. Philippa Frost
	
	
	
	

	8. Alasdair MacIntyre
	
	
	
	

	9. Rosalind Hursthouse
	
	
	
	

	10. Michael Slote
	
	
	
	

	11. The importance of practising the virtues and the example of virtuous people;
	
	
	
	

	12. Critically evaluate and the discuss the application of virtue ethics;
	
	
	
	

	13. Critically evaluate and the discuss virtue ethics in comparison to other models of normative ethics;
	
	
	
	

	Essay: “The weaknesses of Virtue Ethics outweigh its strengths.” Discuss [35]

	A
	Comprehensive and totally accurate knowledge of Virtue Ethics in Aristotle and modern thinkers, with accurate use of technical language throughout the essay. Full understanding shown by detailed analysis of Aristotle, including the ideas of arete, eudaoimonia and the Golden Mean. Further understanding shown through a comparison of Virtue Ethics with deontological and teleological ethics. A clear understanding of the agent-centred approach to Virtue Ethics. Detail of reasons for the revival of Virtue Ethics in the 20th/21st centuries.
	

	
	Clear evaluation of Virtue Ethics in Aristotle and modern thinkers, on their effectiveness in creating an effectual system for moral decision making. A clear and developed argument on the most appropriate way for making moral decisions; taking full account of the challenge from deontological and teleological ethics. A clear personal opinion, supported by evidence, with opposing views considered and counter-acted.
	

	C
	Mainly accurate knowledge of Virtue Ethics in Aristotle and modern thinkers, with accurate use of technical language in most of the essay. Understanding shown by analysis of Aristotle, including the ideas of arete, eudaoimonia and the Golden Mean. Some understanding shown through some comparison of Virtue Ethics with deontological and teleological ethics. Some understanding of the agent-centred approach to Virtue Ethics. Recognition of the reasons for the revival of Virtue Ethics in the 20th and 21st centuries.
	

	
	Some evaluation of Aristotle and modern thinkers, on their effectiveness in creating an effectual system for moral decision making. A clear argument on the most appropriate way for making moral decisions; taking some account of the challenge from deontological and teleological ethics. A clear personal opinion, supported by evidence, leading to a justified conclusion.
	

	E
	Limited and partially accurate knowledge of Virtue Ethics in Aristotle and modern thinkers, with some accurate use of technical language in some of the essay. Limited understanding shown by limited analysis of Aristotle. Some recognition of the differences between Virtue Ethics and deontological ethics and teleological ethics.
	

	
	Limited evaluation of Aristotle and modern thinkers, on their effectiveness in creating an effectual system for moral decision making. Possibly given your own opinion, this may have some evidence to support it.
	

Environmental Ethics: A2 Ethics Checklist 5

	Learning Outcomes
	Textbook
	Notes
	Essay
	Revision

	Applied Ethics: Environmental Ethics
	
	
	
	

	1. The issue of how humans should relate to the environment, its resources and species;
	
	
	
	

	2. Secular approaches – the Gaia hypothesis;
	
	
	
	

	3. Secular approaches – Peter Singer and Humanism;
	
	
	
	

	4. Secular approaches – Conservation ethics and shallow ecology
	
	
	
	

	5. Secular approaches – Libertarian extension and deep ecology
	
	
	
	

	6. Religious approaches – Thomas Aquinas and dominion theology
	
	
	
	

	7. Religious approaches – The Fall, the Rapture and eschatology
	
	
	
	

	8. Apply Natural Law to Environmental Ethics
	
	
	
	

	9. Apply Kantian Ethics to Environmental Ethics
	
	
	
	

	10. Apply Utilitarianism to Environmental Ethics
	
	
	
	

	11. Apply Religious Ethics to Environmental Ethics
	
	
	
	

	12. Apply Virtue Ethics to Environmental Ethics
	
	
	
	

	13. Critically evaluate and discuss the different approaches to environmental ethics.
	
	
	
	

	Essay: “To what extent is it true to claim that people have an individual sense of moral responsibility for the environment?” [35]

	A
	Comprehensive and totally accurate knowledge of human impact on the environment and the problems created, with accurate use of technical language throughout the essay. Full understanding shown by detailed analysis of deep ecology, Peter Singer, conservation ethics and Gaia hypothesis and comparison with dominion theology and other anthropocentric approaches; full application of ethical theories to the question. A clear recognition of the different theories, including religious ethics, and their approaches to moral responsibility for the environment.
	

	
	Clear evaluation of deep ecology, Peter Singer, conservation ethics, Gaia hypothesis, dominion theology and other anthropocentric approaches on their effectiveness in dealing with the question of moral responsibility for the environment. A clear and developed argument on personal and collective responsibility for the environment; linked to ideas about God or social responsibility. A clear personal opinion, supported by evidence, with opposing views considered and counter-acted.
	

	C
	Mainly accurate knowledge of the human impact on the environment and the problems created, with accurate use of technical language in most of the essay. Understanding shown by some analysis of deep ecology, Peter Singer, conservation ethics and Gaia hypothesis and comparison with dominion theology and other anthropocentric approaches. Application of ethical theories to the question. Some recognition of the different theories, including religious ethics, and their approaches to moral responsibility for the environment.
	

	
	Some evaluation of deep ecology, Peter Singer, conservation ethics, Gaia hypothesis, dominion theology and other anthropocentric approaches on their effectiveness in dealing with the question of moral responsibility for the environment. A clear argument on personal and collective responsibility for the environment; linked to ideas about God or social responsibility with evidence of your own thinking.
	

	E
	Limited and partially accurate knowledge of deep ecology, Peter Singer, conservation ethics and Gaia hypothesis, with some accurate use of technical language in some of the essay. Also, limited and partially accurate knowledge of dominion theology and other anthropocentric approaches. Limited understanding shown by limited analysis of human impact on the environment and the problems created.
	

	
	Limited evaluation of deep ecology, Peter Singer, conservation ethics, Gaia hypothesis, dominion theology and other anthropocentric approaches on their effectiveness in dealing with the question of moral responsibility for the environment, possibly giving a personal opinion of their effectiveness at responding to the philosophical problems.
	

Business Ethics: A2 Ethics Checklist 6

	Learning Outcomes
	Textbook
	Notes
	Essay
	Revision

	Applied Ethics: Business Ethics
	
	
	
	

	1. Milton Freidman on business and profit
	
	
	
	

	2. Stakeholder Theory
	
	
	
	

	3. The relationship between business and consumers;
	
	
	
	

	4. The relationship between employers and employees;
	
	
	
	

	5. The relationship between business and the environment;
	
	
	
	

	6. The relationship between business and globalisation;
	
	
	
	

	7. Leviticus 19:13 and the relationship between employers and employees;
	
	
	
	

	8. Teachings in the Book of Amos on social justice;
	
	
	
	

	9. Teachings of Jesus of Nazareth on social justice;
	
	
	
	

	10. Apply Natural Law to Business Ethics;
	
	
	
	

	11. Apply Kantian Ethics to Business Ethics;
	
	
	
	

	12. Apply Utilitarianism to Business Ethics;
	
	
	
	

	13. Apply Religious Ethics to Business Ethics;
	
	
	
	

	14. Apply Virtue Ethics to Business Ethics;
	
	
	
	

	15. Critically evaluate and discuss the different approaches to business ethics.
	
	
	
	

	Essay: Assess the usefulness of Religious Ethics as an ethical approach to business. [35]

	A
	Comprehensive and totally accurate knowledge of the issues in business ethics, including the relationship between business and consumers, employers, globalisation, and the environment. Accurate use of technical language throughout the essay. Full understanding shown by detailed analysis of Leviticus 19:13, the teachings of the Book of Amos and the teachings of Jesus of Nazareth. A detailed comparison given between the Protestant Work Ethic and ideas of social justice, and the contrast between Religious Ethics (including Natural Law and Situation Ethics) with other deontological and teleological approaches (including Utilitarianism and Kantian Ethics.)
	

	
	Clear evaluation of Religious Ethics in its effectiveness in dealing with international business issues. Evaluation to include the usefulness of Religious Ethics in universal application, Christians as shareholders, ethical investments and criticism of business’ impact on the environment. A clear and developed argument including an evaluation of alternative approaches from deontological and teleological ethics. A clear personal opinion, supported by evidence, with opposing views considered and counter-acted.
	

	C
	Mainly accurate knowledge of the issues in business ethics, including the relationship between business and consumers, employers, globalisation, and the environment. Accurate use of technical language in most of the essay. Understanding shown by of Leviticus 19:13, the teachings of the Book of Amos and the teachings of Jesus of Nazareth. Some comparison given between the Protestant Work Ethic and ideas of social justice, and the contrast between Religious Ethics (including Natural Law and Situation Ethics) with other deontological and teleological approaches (including Utilitarianism and Kantian Ethics.)
	

	
	Some evaluation of Religious Ethics in its effectiveness in dealing with international business issues. Evaluation to include the usefulness of Religious Ethics in universal application, Christians as shareholders, ethical investments and criticism of business’ impact on the environment. A clear argument on the usefulness of Religious Ethics as an ethical approach to business; with evidence of your own thinking. A clear personal opinion.
	

	E
	Limited and partially accurate knowledge of issues in business ethics, including the relationship between business and consumers, employers, globalisation, and the environment. Some accurate use of technical language in some of the essay. Also, limited and partially accurate knowledge of alternative theories, including Natural Law, Utilitarianism and Kantian Ethics.
	

	
	Limited evaluation of Religious Ethics in its effectiveness in dealing with international business issues. Evaluation may include the usefulness of Religious Ethics in universal application, Christians as shareholders, ethical investments and criticism of business’ impact on the environment, possibly giving a personal opinion.
	

Sexual Ethics: A2 Ethics Checklist 7

	Learning Outcomes
	Textbook
	Notes
	Essay
	Revision

	Applied Ethics: Sexual Ethics
	
	
	
	

	16. Issues surrounding sexual ethics – premarital and extramarital sex;
	
	
	
	

	17. Issues surrounding sexual ethics – contraception;
	
	
	
	

	18. Issues surrounding sexual ethics – homosexuality;
	
	
	
	

	19. Apply Natural Law to Sexual Ethics;
	
	
	
	

	20. Apply Kantian Ethics to Sexual Ethics;
	
	
	
	

	21. Apply Utilitarianism to Sexual Ethics;
	
	
	
	

	22. Apply Religious Ethics to Sexual Ethics;
	
	
	
	

	23. Apply Virtue Ethics to Sexual Ethics;
	
	
	
	

	24. Critically evaluate and discuss the different approaches to Sexual ethics.
	
	
	
	

	Essay: To what extent are ethical theories helpful when considering the issues surrounding homosexuality?

	A
	Comprehensive and totally accurate knowledge of the different views of human sexuality, including religious ethics, Natural Law, Kantian Ethics, Utilitarianism and Virtue Ethics. Accurate use of technical language throughout the essay. Full understanding shown by detailed analysis of inclination vs. practice, fidelity vs. infidelity, age, and the views of the law and society. A clear recognition of the influence of society, and the theories on sexual development including genetics and environment (nature vs. nurture). An explanation of the role of conscience regards to human sexuality.
	

	
	Clear evaluation of the different ethical theories and their application to homosexuality, including a consideration of the liberal harm principle. A clear and developed argument, which will consider if there are any universal binding principles (such as, not harming others, adultery, equality between partners) for sexual relationships, including homosexuality. A clear personal opinion, supported by evidence, with opposing views considered and counter-acted.
	

	C
	Mainly accurate knowledge of the different views of human sexuality, including religious ethics, Natural Law, Kantian Ethics, Utilitarianism and Virtue Ethics. Accurate use of technical language in most of the essay. Understanding shown by analysis of inclination vs. practice, fidelity vs. infidelity, age, and the views of the law and society. Some recognition of the influence of society, and the theories on sexual development including genetics and environment (nature vs. nurture).
	

	
	Some evaluation of the different ethical theories and their application to homosexuality, including a consideration of the liberal harm principle. A clear argument, which will consider if there are any universal binding principles (such as, not harming others, adultery, equality between partners) for sexual relationships, including homosexuality. A clear personal opinion, supported by evidence.
	

	E
	Limited and partially accurate knowledge of the different views of human sexuality, including religious ethics, Natural Law, Kantian Ethics, Utilitarianism and Virtue Ethics. Accurate use of technical language in some of the essay. Limited understanding shown by limited analysis of inclination vs. practice, fidelity vs. infidelity, age, and the views of the law and society. Limited recognition of the influence of society, and the theories on sexual development including genetics and environment (nature vs. nurture).
	

	
	Limited evaluation of the different ethical theories and their application to homosexuality. A limited argument, which may consider which, if any, of the theories are helpful for dealing with homosexuality. Possibly giving a personal opinion.
	

Philosophy at University

http://www.guardian.co.uk/education/table/2013/jun/03/university-league-table-2014
http://www.guardian.co.uk/education/table/2013/jun/04/university-guide-philosophy
	Institution
	Philosophy Ranking
	University Ranking
	Students per Teacher
	Course
	Degree
	Course Code
	Offer Grades

	10:15 Universities
	
	
	
	
	
	
	

	University of Cambridge (Russell Group)
	8
	1
	14.5
	Philosophy
	BA
	V500
	A*AA

	University of Oxford (Russell Group)
	3
	2
	13.5
	Philosophy, Politics and Economics
	BA
	L0V0
	AAA

	Top 20 for Philosophy
	
	
	
	
	
	
	

	University of Birmingham (Russell Group)
	15
	15
	19.8
	Philosophy and Sociology
	BA
	VL53
	ABB

	University of East Anglia
	10
	17
	14.5
	Philosophy, Politics and Economics
	BA
	L0V0
	ABB

	Essex University
	14
	63
	12.7
	Philosophy
	BA
	V500
	BBB-ABB

	Oxford Brookes University
	4
	35
	17.9
	Philosophy
	BA
	V500
	BBC

	University of St Andrews
	6
	4
	12.7
	Philosophy
	MA
	V500
	AAB

	University of Warwick (Russell Group)
	11
	10
	14.3
	Philosophy
	BA
	V500
	AAA

	University of York (Russell Group)
	16
	16
	18.6
	Philosophy and Sociology
	BA
	VL53
	AAB

	Other Universities
	
	
	
	
	
	
	

	University of Aberdeen
	30
	43
	18.5
	Behavioural Studies and Philosophy
	MA
	VV56
	BBB

	Heythrop, University of London
	46
	-
	15.2
	Philosophy, Religion and Ethics
	BA
	VV56
	BBB-ABB

	Keele University
	35
	45
	23
	Philosophy and Psychology
	BA
	CV85
	BBB

	Lancaster University
	33
	11
	16.3
	Philosophy
	BA
	V500
	AAB

	Manchester Metropolitan University
	47
	93
	23.1
	Philosophy and Psychology
	BSc
	VCM8
	BCC-BBC

	St Mary’s University College
	43
	89
	27.1
	Philosophy and Psychology
	BA
	CV85
	BC + Any AS

[image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22]

Philosophy and Ethics Conference – March 2006

Page 12

