Situation Ethics	
Strengths	Weaknesses
Personalist – puts people before rules. Jesus said,	Rules – We are supposed to follow rules. "They weren't
'Sabbath was made for man not man for Sabbath'	called the 'ten suggestions'."
Relativist – flexible, allowing individualised responses to	Vague – It's impossible to say what you're supposed to
different contexts. Rules are useful, but there are	do. How do you work out what the most loving thing is,
exceptions. "Sometimes you have to push aside your	if it changes from situation to situation?
principles and do the right thing."	
Pragmatic – Situation Ethics suggest solutions that work. It is a useful ethical theory.	Evil – Allows terrible things (adultery, theft, lying, murder) in the name of love.
Teleological – it focuses on the end or outcome of an	Misguided – The end does not justify the means. Paul
action. "If the end doesn't justify the means, what	said Christians should not do evil that good may come of
does?"	it.
Situationist – This is a great way for the Church to	Isolates the Church – as the individual acts
reconcile strict rules in the Bible with Jesus' approach.	independently, the Church has no place in moral decision
Jesus criticised the Pharisees for being legalistic. On the	making. The situationist approach ignores thousands of
other hand, it would be wrong to get rid of all rules	years of Church tradition, throwing away the wisdom of
(antinomianism). Situation Ethics is midway between the	the greatest teachers. Wise men have debated
two, allowing Christians to consult the Bible and Church	important topics for generations, and yet the individual
tradition, but put these aside if love demands it, just as	can make a more informed decision on the spur of the
Jesus did.	moment?
Up to date – Situationism allows you to change with the	Lacking in standards – Biblical principles hold true for all
times. This includes ideas about marriage, sexuality,	societies at all times. The same is true of the Natural Law
medical ethics etc.	that is universal.
Autonomous – allows the individual to make their own	Idolises the individual – It gives each person more
decisions. Acting out of love frees us from having to	authority than the Bible or the Church. Our Post-modern
follow established authorities of which we have become	society focuses too much on the individual. When others
distrustful. Paul said that Christians have died to the law	are free to lie, steal, even kill, this doesn't amount to
and "are not under the law but under grace". Robinson: "The only ethics for the man come of age."	autonomy, but a dictatorship of individuality. Robinson "It will all descend into moral chaos."
Social Justice – Agape motivates people to change things	Unfair – Justice requires us to follow the law, and treat
for the better, to get rid of discrimination, help those	all people equally. Situation Ethics allows us to treat
who are poor etc. Change is needed, and a system of	people differently, break the rules, lie and steal in
rules doesn't help bring about change.	individual circumstances, and this is not fair.
Positivist – Focuses on love, which is "patient, kind, not	Baseless – There is no justification for basing ethics on
self-seeking, it bears all things, believes all things, hopes	love. No defence is given. We are just supposed to
all things, endures all things." What better motive to act	accept as obvious the idea that there are no fixed rules
on?	and ethics=love.
WWJD? – It follows Jesus' teaching. He said that we	We're no angels – If we were all like Jesus, this might
should love God and love our neighbour. "All the Law	work. Barclay believed we can't be trusted to do the
and the Prophets hang on these two commandments."	right thing, and it would only work 'if all men were angels'.
Focuses on motive – Utilitarianism focuses on	Focuses on motive – 'The road to hell is paved with good
consequences, but these are out of our control. Situation	intentions'. Just because you act out of love, this doesn't
Ethics has most of the strengths of Utilitarianism, but	mean you have done the right thing. I may give money
doesn't rely on consequences that are immeasurable,	to a homeless man out of love, but it will probably only
unpredictable and incalculable.	perpetuate his situation. Reason (not love) would tell me
	it is better to give to a charity for the homeless that will
	look for long-term solutions.
Not limited to reason – Whilst rationality may play a part	Irrational - "By the 1970s, situation ethics had been
in working out what is in the best interests of others, love	roundly rejected as no ethics at all Good ethical theory,
is not limited to cold, hard reason. Rationality cannot	it was believed, should be objective, rational, internally
motivate our actions as it is dispassionate. Love moves	coherent and consistent, universally applicable, detached
us to do what reason shows us is the best outcome.	from individual self-interest, and impersonal in its
	capacity to transcend the particularities of time and
	culture." Callahan