Instructor: Lewis Winkler, PhD

 East Asia School of Theology

Worldview and Biblical Decision Making

January 23-28, 2013

Character or Virtue Ethics

Session 19
Session Objectives: By the end of this session you should be able to:

1. Clearly understand the important differences between consequentialist, principle, and virtue ethics.
2. Define and understand some of the key aspects of virtue ethics.

3. Recognize and appreciate some of the good aspects of virtue ethics.

4. Thoughtfully critique some of the potential problems of virtue ethics.

5. Discern some of the complex relationships between character development and the moral principles revealed to us through God’s word.
I. Introduction: How Character Ethics Differ from Principle and Consequentialist Ethics
Character or virtue ethics argues that the traditional approaches of consequentialism and principle ethics are not only wrongheaded in their foundations and methodologies, but they also ask the wrong questions about ethics and the moral life. The key issue is not What ought we to do? but rather What ought we to be? The kind of people we are as evidence by our virtues, firmly implanted within, is the heart and essence of ethics.

Dennis P. Hollinger, Choosing the Good, 45

II. Virtue Ethics: Character Counts

A. Some Possible Supporting Biblical Passages (1 Samuel 16:7; Mark 7:14-23):
B. Key Aspects of Virtue Ethics:
1. Moral living involves far more than an isolated concern about individual ethical choices.

2. Character is shaped over long periods of time within the context of communities and the important stories that they live out and tell to one another.

3. Ethical decisions are evaluated not only on the basis of the specific actions performed, as well as for what end or goal (Greek, telos) they are carried out, but also for the motivations which lie behind such actions.

4. Virtues, unlike passions, are enduring aspects of being which consistently characterize a person’s general nature and are formed by the habitual choices that we make as well as the affections we cultivate over long periods of time.

C. Some Traditionally Proposed Virtues:
1. The Four Cardinal Virtues:

a. Prudence/Wisdom:

b. Temperance:

c. Justice:

d. Courage:

2. The Three Theological Virtues:

a. Faith:

b. Hope:

c. Love/Charity:

D. Some Commonly Proposed Goals of Human Virtue:
1. Goodness:

2. Happiness/Wellbeing:

3. Holiness/Christ-likeness:

III. Virtue Ethics: Some Evaluative Perspectives

A. Positive Aspects of Virtue Ethics:

1. As virtue ethics rightly emphasizes, ethical decisions certainly do involve more than isolated actions and must also assess the overall motives and intentions as well as the character of the person making the ethical choice.

2. Biblically speaking, God is far more concerned with the heart, the inner being of a person, than He is with simply their external actions.

3. Virtue ethics recognizes the communal and contextual nature of ethics; namely that we always come from somewhere and are inextricably embedded within living and extended communities.

B. Negative Aspects of Virtue Ethics:

1. The Propensity to Overemphasize Character and Deemphasize Actions:

2. The Propensity to Overemphasize Ethical Narrative and Deemphasize Ethical Propositions and principles:

The Bible contains multiple forms of ethical resources ranging from narrative, to proverb, to command. . . . The nurturing of virtue by means of story in the context of community (the church) is an indispensable part of ethics, but the community also nurtures the moral life through commands, principles, and theological paradigms.
Dennis P. Hollinger, Choosing the Good, 59

3. The Propensity to Overemphasize Community and Deemphasize Transcendence in Ethics:

As Christians we must assert that there is transcendent reality beyond the community’s self-understanding and that reality can be known and experienced through God’s self-disclosure in the written and incarnate Word. That divine revelation is itself a reflection of the ultimate foundation for ethics—the Triune God.

Dennis P. Hollinger, Choosing the Good, 60

IV. Conclusion:

Character or Virtue Ethics, 3

