Summary: Moral Codes/Ethical Systems
In term of: Tenets/Descriptors; Foundations/Assumptions; Source/Proponent; and Objections/Deficiencies.

Socrates

A. Tenets/Descriptors
“No person should ever willingly do evil.”
B. Foundations/Assumptions
Good can be identified
C. Source/Proponent: Socrates
D. Objections/Deficiencies
Identifying good is rarely easy
Plato

A. Tenets/Descriptors

Universal truth/good; What is good?; define goodness by comparing it with what is “best.” Best being a standard through justification for an evaluation.

B. Foundations/Assumptions
Universal truth about goodness

C. Source/Proponent: Plato

D. Objections/Deficiencies
How do you define “best”?
Common Sense

A. Tenets/Descriptors

Moral intuition; conscience based approach;

B. Foundations/Assumptions
Every person has the base knowledge of right and wrong and will arrive at the same conclusion.

C. Source/Proponent: 20th-century philosophers

D. Objections/Deficiencies
Difficult to want to use common sense; cultural relativism-different cultures=different norms;

Moral Relativism

A. Tenets/Descriptors

All norms and values are relative to the cultures in which they are created and expressed.

(When in Rome do as the Romans do.)

B. Foundations/Assumptions
C. Source/Proponent
D. Objections/Deficiencies
Seem to be transcultural standards, (i.e. slavery pg 296); no concept of moral progress;
Egoism

A. Tenets/Descriptors

Do what is pleasing to self; What is best for me?;

B. Foundations/Assumptions
People are always going to choose what is best for them;
C. Source/Proponent
D. Objections/Deficiencies
People are not always motivated strictly by self motives; does not respect our deepest intuitions about moral goodness.
Altruism

A. Tenets/Descriptors

Do what is good for others; What is best for others?; serving the interest of others;

B. Foundations/Assumptions
You know what is best for the group.

C. Source/Proponent
D. Objections/Deficiencies
Not everybody knows what is good for someone else;
Deontology

A. Tenets/Descriptors

What is morally right is to do one’s duty; the only thing that is wholly good without any qualification is good will; the good choice will come from a good will; we recognize what we ought to do by the application of reason; reason demands consistency and rejects contradiction.
B. Foundations/Assumptions
Reason will guide us to universal truth; reason is the key;
C. Source/Proponent: Immanuel Kant
D. Objections/Deficiencies
Easy to justify apparently immoral actions while following the rule of universal maxims;
Hedonism

A. Tenets/Descriptors

Whatever is most pleasurable; to be moral is to live so that I have the most pleasure and avoid the most pain; guarantee a long healthy life;
B. Foundations/Assumptions
C. Source/Proponent: Epicurus

D. Objections/Deficiencies
Utilitarianism

A. Tenets/Descriptors

The decision we make should produce the greatest happiness for everyone concerned

B. Foundations/Assumptions
C. Source/Proponent: Jeremy Bentham; John Stuart Mill

D. Objections/Deficiencies
End justifies the means; “tyranny of the majority”;

Consequentialism – morality of actions based on their probable outcomes or consequences.

Teleological theory – some things or processes are best understood by considering their goals.
Social Contract Theory

A. Tenets/Descriptors

Because there is always conflict in a social environment rules of mutual agreement must established to guarantee our protection and our rights; “the veil of ignorance”- would guarantee fairness; develop these rules not knowing what our roles would be;

B. Foundations/Assumptions
(1)We are all selfish and (2) can only survive by banding together;

C. Source/Proponent: Thomas Hobbes; John Rawls

D. Objections/Deficiencies
Aristotle’s Virtue Ethics

A. Tenets/Descriptors

We develop habits (virtures or vices) that act as guidence; we want more virtures than vices

B. Foundations/Assumptions
Goodness is expressed in its proper function;

C. Source/Proponent: Aristotle

D. Objections/Deficiencies
The greater good is not considered;
Ethics of Care

A. Tenets/Descriptors

Morality should be grounded on the kind of nurturing and love that takes place in close relationships and family groups; the ethical ideal is a good mother

B. Foundations/Assumptions
C. Source/Proponent: Carol Gilligan

D. Objections/Deficiencies
Impartiality is appropriate in some situations or venues
Pluralism

A. Tenets/Descriptors

Many “goods”; many sources of value; there are many truths;

B. Foundations/Assumptions
C. Source/Proponent: Nietzsche

D. Objections/Deficiencies
Existentialism

A. Tenets/Descriptors

Posits that individuals create the meaning and essence of their lives, as opposed to it being created for them by deities or authorities or defined for them by philosophical or theological doctrines.

B. Foundations/Assumptions
C. Source/Proponent: Jean-Paul Sartre

D. Objections/Deficiencies
Page 1 of 4

