

Ethics, Morals, and Virtues

Prepared by

Appu Aravind
Asst. Professor
DBSH

Ethics

- Derived from the word 'ethos'
- Codes of conduct or moral principles
- Teaches well disciplined behavior and how to act according to the situation

morals + values = ethics

Ethics

- Rules of right conduct
- Social system: External
- Dependent on other definitions
- Governed by professional and legal guidelines
- Generally uniform

Morality

- Principles or habits with respect to right or wrong
- Individual: Internal
- Changes according to persons
- Different in different culture

Values

- Principles that reflect one's judgements of what is important in life
- Promote well being
- Prioritised according to the need level

Integrity

- Character trait that reflects a person's degree of honesty, adherence to moral principle
- **Types:**
 - Professional Integrity
 - Political Integrity
 - Academic Integrity
 - Integrity in Daily Transactions

Work Ethics

- Integrity and Loyalty
- Professionalism
- Respect and Care
- Cooperation
- Fairness
- Trustworthiness

Service Learning

- Structured learning approach that incorporates community service along with formal instruction and explicit learning
- Through service learning a student understands:
 - Understand the relevance and the context in which service is provided.
 - Reflect on the experience the service offers and its impact on academics
 - Develop social awareness and civic skills
 - Address the concerns of the society

Civic Virtues

- Moral duties or standards of righteous behaviour of an individual as a responsible member of the community and an integral part of the environment
 - Civic Knowledge
 - Self Restraint
 - Self Assertion
 - Self Reliance

Important Civic Virtues

- Respect for others
- Living peacefully
- Caring and sharing
- Honesty
- Courage
 - As part of duty
 - To face physical challenges
 - In social context
 - Intellectual courage
- Valuing time
- Cooperation
- Commitment
 - Affective Commitment
 - Continuance Commitment
 - Normative Commitment
- Empathy
- Confidence
- Spirituality

Ethical Theories

- Attempt to analyze people's response in situations demanding moral judgment
- To recommend right conduct
- Judgmental reasoning is called for

Major Fields of Ethics

- Descriptive Ethics
- Normative Ethics
- Applied Ethics
- Meta Ethics

Descriptive Ethics

- Tries to describe ethical phenomena
- Also called Comparative Ethics
- Empirical research into the moral beliefs of people
- Deal with developments of morals
- Does not prescribe right or wrong action

Normative Ethics

- Concerned with how people ought to act
- Prescribes rules of behavior
- Try to determine basic moral standards
- Two basic schools of thought:
 - Deontological Theories
 - Teleological Theories

Deontological Theories

- Deontology- the study of the nature of duty and obligation
- Proposes: **Morality of an action solely depend on the quality of the action**
- Immanuel Kant and *'categorical imperative'*
- An unconditional demand to perform a certain action
 - "Thou shalt no lie"*
- Purely based on rational thinking

Teleological Theories

- Teleology- the explanation of phenomena by the purpose they serve rather than by postulated causes
- Concerned with *being good* rather than the rightness of action

Applied Ethics

- Deal with practical application of *normative ethical theories*
- Right course of action
- Examples:
 - Business ethics
 - Bio ethics
 - Professional ethics

Meta Ethics

- Abstract way of probing into **nature of morality**
- Deal with questions like:
 - *What is the meaning of right?*
 - *What is the need to become virtuous?*
 - *What is meant by a moral value?*

Engineering Ethics

- The study of the moral issues and decisions confronting individuals and organizations engaged in engineering, and
- The study of related questions about moral ideals, character, policies, and relationships of people and corporations involved in technological activity

Senses of Engineering Ethics

- As synonymous with morality in Engineering (Normative)
- As an enquiry into desirable ethical practices in Engineering (Normative)
- As followed by specific individuals or groups without recommending right action (Descriptive)

Variety of Moral Issues

- Micro Issues
 - Refers to moral implications of decisions and practices by individual engineer as well as organizations while pursuing their objectives
- Macro Issues
 - Global
 - Affect the entire humanity

Moral Issues Related to Engineering

- Concerning safety
- Concerning environment
- Concerning product safety
- Concerning transparency about possible hazard
- Concerning exploitation of scarce resources

Moral Dilemmas

- Situations in which two or more moral situations come together and the professional feels difficulty to select the best out of them
- Selecting more options to a certain action is not possible

Moral Autonomy

- Capacity to think rationally and decide what is right instead of simply following a set of rules

Types of Enquiries

- **Normative Enquiries**

- Deals with what ought to be done?
- Identifying the values and practices that are morally right.

- **Conceptual Enquiries**

- Throw light into the meaning of concepts, values, principles.

- **Factual**

- Provide information regarding moral practices of an engineer.
- Regarding facts about a moral problem.

Kohlberg's Theory of Moral Development

- Proposed by Lawrence Kohlberg
- Stage theory of moral development
- Identified **six stages** in the gradual progression of individuals' concept of right and wrong

The Six Stages Grouped into Three Levels

- Level I - **Pre-conventional**
 - Stage 1 - Obedience and Punishment
 - Stage 2 - Individualism and Exchange
- Level II - **Conventional**
 - Stage 1 - Good boy – Good girl
 - Stage 2 - Law and Social Order
- Level III - **Post-conventional**
 - Stage 1 - Social Contract
 - stage 2 - Universal Ethical Principles

Pre-conventional Morality

- Stage 1 – **Obedience and Punishment**
 - First level of moral thinking.
 - Children assume, they should obey the rules
 - Identify parents, teachers as authority figures
 - Right and wrong is determined by what gets punished
- Stage 2 – **Individualism and Exchange**
 - Children are *naively egotistical* (self-centred).
 - Actions are judged on the basis of how they serve individual needs
 - Think that they are generous, but self-absorbed

Conventional Morality

- Stage 3 – **Good boy-Good girl Orientation**
 - When entering teenage, approval of peers take as important
 - Emphasis is on *nice behavior* and *conformity*
 - Good intentions, sympathy, love and trust for others
 - Ability to think from somebody else's perspective
- Stage 4 – **Law and Social Order**
 - Concerned with society as a whole
 - Emphasis on maintaining social order, following the law, do one's duty, respect authority, etc.
 - Written law is of paramount importance

Post-conventional Morality

- Stage 5 – **Social Contract**
 - Acknowledge the importance of maintaining social order, but not at the cost of individual rights
 - Understand rigid law must be changed for welfare of people
 - Value differing opinion, contrasting beliefs, diverse values
- Stage 6 – **Universal Ethical Principles**
 - Highest stage of moral reasoning
 - Based on conscience, abstract reasoning, and evolved sense of justice
 - Very few people reach at this stage
 - Importance to dignity and value of humanity

Gilligan's Theory

- Proposed by Carol Gilligan
- A student of Kohlberg
- Founded on the inadequacy of Kohlberg's theory to explain female psychology of moral development

Gilligan's Theory

- Proposed a theory based on *care* and *contextual reasoning*
- Argued that moral sense of women revolve around care and compassion
- That women give more importance to relationship than men
- Proposes **three stages**:
 1. Orientation to Individual Survival
 2. Goodness of Self Sacrifice
 3. Morality of Non-violence

Consensus and Controversy

- Consensus – agreement
- Controversy – disagreement

- Different people, different opinions and viewpoints
- If all individuals come to a consensus, there is little room for controversy

Models of Professional Roles

- **Saviour**

- Assume the role of a redeemer
- Destined to save the society from poverty and ill-health through technological development

- **Guardian**

- Guide and regulate the technological advancement
- Nurturing best interest and welfare of the common man

- **Bureaucratic Servant**

- To come up with concrete engineering solutions/products at a pace decided by the management

Models of Professional Roles

- **Social Servant**
 - Looks up to the society as his master
 - Listens to the aspirations of the society and fulfills them
- **Social Enabler and Catalyst**
 - Assists the management to make informed decisions based on the best interests of the society
 - Help the society to understand its needs
- **Game Player**
 - Motivated economic and technological challenges at any given time
 - Gets excited by the profession, derives satisfaction from winning in a competitive role

Stages of Group Formation

- Stage 1 - Forming
- Stage 2 - Storming
- Stage 3 - Norming
- Stage 4 - Performing
- Stage 5 - Adjourning