ETHICAL THEORIES

Andy Gustafson (andrewgustafson@creighton.edu)
Relativism: Right/Wrong is relative . . .
A. Individualistic: Each Person's Goods, Values, Rights, are determined by them

B. Cultural: Values and Rights are derived from culture

[image: image1.png]

Egoism: Good = What is beneficial to me (Ayn Rand)
To be Rational = To choose best option for self

Gyges Ring-- I would that I could violate the 'law' of the stronger
I obey the law only because I am not strong enough to defy it!
[image: image2.png]

Social Contract Theory: I make agreements for best results -- Thomas Hobbes

Good = What we as a society agree to through Social Contract

1. All are about equal -- a. can kill each other & b. think themselves superior

2. From this equality comes fear

3. From fear -- war

SO: competition (gain) --> fear (safety)-->glory (for reputation, a smile)

BUT: we want peace, chance to thrive, so we agree to limits on our freedom in exchange for limits on the freedoms of others. You drive 20 by my school, I'll do the same by yours; you respect my private property and I'll respect yours. That is the COVENANT
[image: image3.png])

Utilitarianism: Do that which brings about greatest happiness for most (grenade)
(Consequence-based)
“the creed which accepts as the foundation of morals, Utility, or the Greatest Happiness Principle, holds that actions are right in proportion as they tend to promote happiness, wrong as they tend to produce the reverse of happiness. By happiness is intended pleasure, and the absence of pain; by unhappiness, pain, and the privation of pleasure.”

Higher Pleasures: Imagination, intellect, noble feelings, moral sentiments
Lower Pleasures: food, sleep, sex
Mill: Utility + Epicureanism + Stoics + Christian principles

Jeremy Bentham and John Stuart Mill
[image: image4.png]

Deontological: Kantian Duty-Ethics INTENTION, not Consequences
SUPREME PRINCIPLE: CATEGORICAL IMPERATIVE: (Intention-Based)

A. First Formulation: "Act only according to that maxim whereby you can at the same time will that it should become a universal law."

B. Second Formulation: "Act in such a way that you treat humanity, whether in your own person or in the person of another, always at the same time as an end and never simply as a means”

[image: image5.png]

Virtue Ethics: Aristotle

Good = Excellent Function, Proper Function, Thriving, Healthy Living

[image: image6.png]

Since good acts will arise from a Good character, Aristotle's goal is to promote good character, for then good acts will follow. Virtue = Excellence, and is trained through knowledge and practice. Look to a heroic character as an exemplar.

Natural Law: Aquinas

Good = What God has ordained (Bible is cheat sheet for what Nature teaches us)

Natural Laws are discoverable by reflecting on the inclinations which we have when we are properly functioning. Proper Inclinations + Reflection = Natural Laws
