

Ethical Systems Through a Christian Lens

Stem-Cell Debate

Believed federal funding ought to be made available to help provide cures for diseases, etc.

Wanted to limit federal funding for stem-cell research because fetuses must be destroyed to obtain some types of stem cells

Stem-Cell Research

- A major issue in the most recent presidential election.
- Surveys show that 65% of Americans are in favor of stem-cell research.
- A majority of Americans are opposed to destroying an embryo to harvest stem cells

How Do We Decide?

- Surveys?
 - People are changeable. Should morality be based on what is popular at a given time?
- Rational discussion?
 - What principles are to be used?
 - Principles such as “Each person should have a right to decide his own fate” are not universally held. Where does this come from?

Problems with Naturalistic Ethics

- No authority
 - no way to go from what “is” to what “ought to be”
- Inadequate information
 - No way to properly assess the many competing values in ethical dilemmas

Why Naturalistic Ethics is Partially Successful

- must live in a world created by God -- forces a “reality check” on ethical systems
- can’t escape the fact that humans are made in the image of God and tend to think like God whether they want to or not.
- naturalistic ethics “borrows” from the influence of Christianity in the culture

We Are Inescapably Ethical

- How do you react when someone does you wrong?
- Why *should* we believe what is true?
- Why do you feel a sense of obligation (or guilt) concerning your behavior even if nobody is watching?

Christian Ethics

- Adequate authority -- God as creator has right over his creatures
- Sense of obligation -- God is *personal* Creator; obligation is relational
- Adequate information -- God's image in us and God's revelation to us in nature and in the Bible

The Agony of Ethical Dilemmas

- Christian ethics can explain why there are ethical dilemmas:
 - Sin and blindness create confusion about ethical obligations.
 - The curse creates unwanted consequences of our choices.

Testing the Options: No Absolutes

- Relativism
 - logically impossible to live with
 - “*You have no right to impose your morality on me.*”
 - “*Each person can define his own morality.*”
 - These statements are ethically loaded.

Systems with One Absolute

- Situation ethics
- Kant's categorical imperative
- Utilitarianism
- WWJD -- “What would Jesus do?”
- “Let your conscience be your guide.”

Situation Ethics

“Always do the most loving thing.”

- Why???
- How can we know what is most loving?
- How can we criticize the action of others?
- How can we define justice in this context?

Situation Ethics

- denies that there are non-negotiable specifics to expressing love.
- Jesus said, "If you love Me, you will keep My commandments." (Jn. 14:15)
- **Grain of truth:** You shall love the Lord God with all your heart and your neighbor as yourself.

Kant's Categorical Imperative

"An action is ethical only if I can with consistency will it to be universally acted upon."

- Why???
- The only logical basis for this norm would be this norm -- circular!
- Implies a hidden set of values. What is "with consistency?"

Kant's Categorical Imperative

- **Grain of truth:** Jesus' Golden Rule -- "Do unto others as you would have them do unto you."

Utilitarianism

"Do that which will bring about the greatest good."

- How do we define the greatest good?
- Forces us to predict the future
- Can bring great guilt feelings if we fail to foresee consequences
- Bottom line: the end justifies the means

Utilitarianism

- **Grain of truth:** The greatest good is the glory of God. Therefore, we must obey him in the specifics.

WWJD: "What would Jesus do?"

- Basically a Christianized version of situation ethics
- Ignores all the specific instructions in the Bible put there for our information
- Ignores the uniqueness of the person and mission of our Lord and Savior

The Jiminy Cricket Ethic

"Let your conscience be your guide."

- Conscience is merely the faculty of moral judgment.
- The principles upon which conscience acts must still be determined.
- Some people have hardened consciences.
- We may not go against conscience, but we must properly inform our conscience.

Picking from Single-Absolute Systems

- *"Sometimes one of these methods works better than another. You have to evaluate them on a case-by-case basis and pick the one that works best."*
- Pick on what basis? This new basis becomes the new single absolute!

Systems with Many Absolutes

- Conflicting absolutism
- Graded absolutism (hierarchicalism)

Conflicting Absolutism

(Due to the fall,) there are inevitable conflicts in absolutes; therefore, choose the lesser of evils.

- This implies that sin is unavoidable.
- If sin is unavoidable, then the choice isn't a moral one.
- The Bible teaches that this situation can't happen. (1 Cor. 10:13, Heb. 4:15)

Graded Absolutism (Hierarchicalism)

There are real conflicts in absolutes, but they are ordered so that it is not sin to violate a lower one if necessary to keep a higher one.

- Conflicts not possible, since ethics are rooted in God's nature.
- It masks a single **absolute** absolute that provides the order for the absolutes that really aren't.

One/Many Absolutes

- Unqualified absolutism

There are many absolutes that do not conflict when properly understood, all of which find their unity in supreme love to God and love to neighbor as self.

Unqualified Absolutism

- Grounded in the revelation of the Bible
- Does not force man to be omniscient; forces him to rely on God to define the greatest good, the highest love, etc.
- No ultimate conflict between our duty and our happiness
- Requires both ethical actions and ethical motives (the highest being love)

An Ethical Heart

- Can a lecture on ethics make someone ethical?
- Christianity teaches that no one can be truly ethical apart from a change of heart.
- Only actions done with love to God and a desire for his glory are truly ethical.
- Only Jesus Christ can bring about this radical change of heart.

Resolving Ethical Dilemmas

- Some right choices have agonizingly difficult consequences.
- Some dilemmas are only hypothetical.
- Some dilemmas spring from faulty interpretation of the Bible.
- Positive duties are stewardships to be pursued within the bounds of the "thou shalt nots."
- Fully avail yourself of the wisdom of others and the Bible.

Conclusion

- The standard ethical systems all have elements of truth but also serious shortcomings.
- Christian ethics provides an explanation for people being ethical as well as for ethical dilemmas.
- Christian ethics provides a justification for ethical authority.
- Christ provides not only a system but enablement to become ethical inside and out.
- Christian ethics is a coherent option in the marketplace of ideas.