
University of Dayton
eCommons

Religious Studies Faculty Publications Department of Religious Studies

2011

Virtue Ethics
Nikki Coffey Tousley
University of Dayton

Brad Kallenberg
University of Dayton, bkallenberg1@udayton.edu

Follow this and additional works at: http://ecommons.udayton.edu/rel_fac_pub

Part of the Ethics and Political Philosophy Commons, Ethics in Religion Commons, Practical
Theology Commons, and the Religious Thought, Theology and Philosophy of Religion Commons

This Encyclopedia Entry is brought to you for free and open access by the Department of Religious Studies at eCommons. It has been accepted for
inclusion in Religious Studies Faculty Publications by an authorized administrator of eCommons. For more information, please contact
frice1@udayton.edu, mschlangen1@udayton.edu.

eCommons Citation
Tousley, Nikki Coffey and Kallenberg, Brad, "Virtue Ethics" (2011). Religious Studies Faculty Publications. Paper 59.
http://ecommons.udayton.edu/rel_fac_pub/59

http://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F59&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ecommons.udayton.edu/rel_fac_pub?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F59&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ecommons.udayton.edu/rel?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F59&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ecommons.udayton.edu/rel_fac_pub?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F59&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/529?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F59&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/541?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F59&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1186?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F59&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1186?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F59&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/544?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F59&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ecommons.udayton.edu/rel_fac_pub/59?utm_source=ecommons.udayton.edu%2Frel_fac_pub%2F59&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu

 1

The document here is the authors’ accepted manuscript for the following
publication: Tousley, Nikki Coffey and Kallenberg, Brad J. “Virtue Ethics.”
In Dictionary of Scripture and Ethics, edited by Joel Green, Jacqueline Lapsley,
Rebekah Miles and Allen Verhey. Grand Rapids, MI: Baker Academic, 2011.

Virtue Ethics

Brad J. Kallenberg

If a burglar is breaking into the house, it is too late to begin lifting weights.

Underneath the humor, there is a truism: You are always becoming the person you

are. This truism is the basis for a model of ethics.1

1. What is Virtue Ethics?

It is sometimes helpful to think about moral situations as having three

logical moments: Agent(s) perform Action(s) that result in Outcome(s). One brand

of ethics treats outcomes as the most important consideration in determining right

and wrong (e.g., utilitarianism). Another brand of ethics claims that some actions

are right or wrong regardless of outcomes. What makes for rightness or wrongness

in their eyes is the kind of deed an action is (e.g., Kantianism). And of course, every

kind of ethicist will insist that both action and outcomes are germane to serious

ethical analysis. But virtue ethics takes special note of the agents doing the deed.

1
 As always, I am grateful to terrific colleagues Mac Sandlin, Aaron James, and Ethan Smith

who have made insightful and clarifying suggestions to earlier drafts of this essay.

 2

In the first place, virtue ethics considers the deed in relation to “human

excellence,” or to the question “What is human life for?” In addition to

consideration of the human telos (where the Greek word telos names the “end” or

“intended purpose” of a being or artifact), in the second place, virtue ethics also

seeks thick descriptions rather than thin ones.2 Since just about any act can be

made to align with some principle or other provided the deed is described thinly

enough, virtue ethics works hard to attend to all the particulars related to agents,

actions and outcomes.3 Consider the following example. Francis of Assisi is

championed as the paradigm of charity. Refusing to take over his father’s

prosperous enterprise, Francis disavowed his family wealth by stripping naked and

swapping his rich man’s tunic for the flea-ridden rough shirt of a local beggar.

Thereafter becoming the most famous of the mendicant preachers, Francis’s self-

induced poverty is taken by some to be a morally supererogatory habit. If however,

I model my own life after St. Francis and give away my fortune (ha!), I would not

be acting in imitation of St. Francis. Why? Because his life and mine are similar

only under “thin” descriptions: “religiously minded males intent on growth in

personal holiness.” If the descriptions are made slightly more “thick” so as to

include marital status (Francis never married, Kallenberg is married and father of

2
 The term “thick description” was coined by the Gilbert Ryle and was later made famous in

cultural studies by Clifford Geertz. Gilbert Ryle, “The Thinking of Thoughts: What Is ‘Le Penseur’
Doing?,” in Collected Papers (New York: Barnes & Noble, 1971), ch. 37.
http://lucy.ukc.ac.uk/csacsia/vol14/papers/ryle_1.html

3
 See ch. 1 of Charles Pinches, Theology and Action: After Theory in Christian Ethics (Grand

Rapids, MI: Eerdmans, 2002). For an example of the difference detail description makes see Brad J.
Kallenberg, “The Descriptive Problem of Evil,” in Physics and Cosmology: Scientific Perspectives on
the Problem of Natural Evil, ed. Nancey Murphy, Robert John Russell, and William R. Stoeger, SJ
(Vatican City State: Vatican Observatory Press, 2007), 297-322.

 3

three children), then the voluntary poverty that is heroic in Francis’s case may

prove to be downright immoral in my own!4

With respect to human excellence Aristotle has famously said,

[I]t is no easy task to be good. For in everything it is no easy task to find the
middle….any one can get angry or to give or spend money—that is easy—
but to do this to the right person, to the right extent, at the right time, with
the right aim, and in the right way, that is not for every one nor is it easy;
that is why goodness is both rare and praiseworthy and noble.5

While agreeing with Aristotle, I hasten to add that not only is the noble deed

difficult to execute, it is almost as difficult rightly to describe! Part of what makes

thick description tricky relates to the acuity (or lack thereof) of moral eyesight.

Even a highly detailed description may fail to make the point to an audience that is

morally myopic. Outcomes and action classes are both included in thick

description. But thick description does not end with answering “what kind of deed

was done?” and “what happened next?” Nor is it sufficient to detail the action’s

object, extent, timing, intention and manner as Aristotle suggests. In addition, an

adequate description must be made of the identity of the agent. The agent’s

character is made clear by a triple-level analysis.

When I was a college student, my friend Matt and I stood one night outside

his rental house in the grungy part of the city when a large sedan with six

passengers drove slowly past us. We were joking and laughing—as Christians are

wont to do! Suddenly the car slammed on its brakes about 20 feet beyond where

4
 This illustration reproduced from “The Descriptive Problem of Evil,” 301.

5
 Aristotle, “Nicomachean Ethics,” in The Complete Works of Aristotle (Bollingen Series;

71:2), ed. Jonathon Barnes (Princeton, NJ: Princeton University Press, 1984), II.9.

 4

we stood. A muscular guy leapt from the car and stormed towards us wielding a

tire iron, furious because he thought we were laughing at him.

At that moment I had a variety of options I might have taken. I could run

(since Matt and I were running partners, I knew that I was faster than Matt!). I

could close the distance and preemptively land the first punch. I could interpose

myself between Matt and the attacker, shielding my friend from harm, come what

may. Then again, I could act crazy, say by drooling or singing “Feeling Groovy” at

the top of my lungs. Whatever I chose to do, there are a three levels to describe

“doing right.”

The first level of analysis considers whether what I do is the “right thing” or

the “wrong thing.” Let’s suppose, for sake of argument, that under these conditions

fleeing the scene is the “wrong thing” to do and that shielding Matt from harm is

the “right thing” to do. The second level considers why I did it. I might do the right

thing for ignoble reasons. Perhaps I wanted to impress female onlookers peeking

through shuttered windows or alternatively to get a psychological hold over Matt

by placing him in my debt. Such reasons would certainly cheapen the moral value

of my deed even if I did the “right thing.” But let’s suppose further, again or sake of

argument, that I shield Matt for a good reason, for love of my friend. There is a

third level to consider. For in the weeks to come the chatter in our circles might go

one of two ways. “Kallenberg did what?! Really? Are you certain? Surely not…not

Brad J. Kallenberg! I don’t believe it!” Or, the banter might have the opposite

flavor: “What a great guy! That is just the sort of thing Kallenberg would do! Why I

 5

remember last month when he….”

Whether or not my friends are surprised is a crucial index of the sort of

character I embody. This threefold description is how a virtue ethicist describes

the telos or goal of human living: doing the right thing for the right reason and

having your friends never be surprised.6 Implicit in this triple-level account is that

the encounter with the tire-iron, odd though it may be, was yet one more action

that serves to constitute my character and to extend that character into the

future—assuming my survival!

From the vantage of Christian virtue ethics, the point is never simply to

extend my personal story. Rather, as a Christian I am implicitly committed

extending Jesus’ story. And this can happen on two levels, both on the individual

level and on the corporate level. The first level can be seen in the first chapter of

Philippians.

I’ve often been bothered by the fact that Paul seems so unconcerned that

the Gospel was being preached in the wrong manner—out of jealousy, strife,

selfish ambition, and even with an eye to injuring Paul! (1:15-17) But Paul shrugs,

“What then? Only that in every way Christ is proclaimed. And in this I rejoice, and

I will rejoice.” (1:18) While it is surely right for Christians to worry about the

confusion that may ensue when the Gospel message is parroted by fakers, Paul

sees a deeper good in play. What the fakers cannot do to Paul is prevent the

extension of the real story line. In verse 20, Paul uses the Greek term megalunō to

6
 Ralph McInerny, Ethica Thomistica, Rev. ed. (Washington, D.C.: Catholic University of

America Press, 1997), 90-99.

 6

connote that he wins in either case: “according to my earnest expectation and

hope, that I will not be put to shame in anything, but that with all boldness, Christ

will even now, as always, be magnified (megalunō) in my body, whether by life or

by death.” The term is generally translated as “exalt” or “magnify.” But such a

rendering leaves unspecified the question, “With respect to what will Christ be

magnified?” Will Christ be greater in terms of glory, time, wealth, extension,

education, job security, or what? I suggest a narratival magnification fits this

context best. The character and plotline of Paul’s life physically extends (a

legitimate meaning of megalunō) the story of Christ in time and space. Paul’s

biography recapitulates Christ’s story. On the one hand, some hearers may

genuinely convert to follow Jesus despite the ill will of the fake preachers. On the

other hand, even if there are no converts, the message still comes through loud

and clear. Why? Because Christ’s kenotic character is made well known by Paul’s

imitation of Christ, namely the unjust suffering that he willingly and joyfully

endured (“for the joy set before him…”7).

So Christian virtue ethics analyzes moral situations relative to the “fit” of its

action as measured against the character of Christ revealed in the Gospel

narratives. For virtue ethics, the metric is not so much effectiveness as faithfulness

to the Gospel. On the first level, faithfulness to the Story has been considered on

the individual level.

The second level on which the story of Jesus can be extended resembles the

7
 Heb. 12:2, NASB. Unless otherwise noted, Scripture translations are my own.

 7

first, but exceeds it in important ways. Individual agents may approach similarity

to aspects of Christ’s character, as we saw in Paul (and which Paul may have

learned by witnessing Stephen’s prayer of extravagant forgiveness—in imitatio

Christi—while being stoned). In addition, a community as a whole can be shaped

in the pattern of Christ (i.e., “Christomorphic”). Later in the same chapter, Paul

urges “Only conduct yourselves in a manner worthy of the gospel of Christ” (1:27).

Hiding behind the English translation is a very unique verb. The term politeuomai

is not about behaving ourselves as much as it is about forming the right kind and

manner of polis (community). This command is fulfilled at the individual level by

individual faithfulness to Christlikeness. Yet the character of the whole community

is not simply the summing up of the individual parts, for the community has its

own order of reality and character. That character exercises top-down influence on

the parts.8 It is this level of consideration—the level of “form of life” or “communal

character” that can resemble Christ in ways that no individual can. It is together

that we achieve “mature man [andra teleiōn], to the measure of the stature which

belongs to the fullness of Christ.9 “It is together that we physically extend

(megalunō) the Incarnation in the world. It is together that we constitute the

“body of Christ” with Christ as our only head. To the extent that churches in the

West are stripped down to nothing more than microcosms of (un)civil society, this

corporate telos is obscured.

8
 For an accessible account of top-down causation see ch. 6 of Nancey Murphy, Beyond

Liberalism and Fundamentalism (Philadelphia, PA: Trinity Press International, 1996).
9
 Eph. 4:13, NASB.

 8

In short, virtue ethics revolves around the question “What ought we be?” In

order to see how we might begin to respond to this kind of question in concrete

situations, we must get clear on two terms” (1) Who is the “we”? and (2) What is

meant by “ought”?

2. Who is the “we”?

We, that is, human beings, are created animals who do our living in a

material world by means of finite material bodies. To be human is to be enfleshed,

embodied, incarnate. In this section I will investigate what it means to be a

“human moral agent” by attending to the nature of our bodiliness. Although we

each, as members of the species homo sapiens, presume to have insider knowledge

about human agency, I will begin with reminders of what the Incarnation shows us

about being be human.

In the first place, bodies matter. The Incarnation was great deal of trouble

to undergo if, in the end, bodies don’t really matter. I mean, why didn’t God simply

send a philosophical treatise instead of embodying the kingdom in a living,

breathing, suffering, bleeding, dying human person?10 Apparently the kingdom

could not be embodied without a body. As 4th-century theologian Gregory of

Nazianzus famously put it, “that which [Christ] has not assumed He has not

10

 The plural pronoun of Luke 17:21 indicates this translation, “the kingdom of God is
among y’all.” Jesus himself stood in their midst as the embodiment of the coming/now here reign of
God.

 9

healed.”11 Christ rescued us entirely—heart and mind, emotions and will, soul and

body—by taking on our humanity in every aspect. Bodies matter, because Christ

took on a human body. Moreover, if human bodies were of no import, why bother

with resurrection? For not only do we worship a risen Savior who is eternally

incarnate, we too are promised eternal life with a body—resurrected, to be sure,

but a body nonetheless.

The bodiliness of Jesus’ human existence is pretty plain to see. He got

hungry, thirsty and tired. He walked from place to place, and had to sit down from

time to time. He wept when his friend died and bled when stabbed with a spear

and bruised when pummeled with fists. Of particular interest for us is the fact that

Jesus, whose body is fully human, shared with human beings these bodily traits:

some of his knowledge was incomplete (his human brain, like ours, only weighed a

couple of pounds). He wasn’t born an adult, but as a helpless baby who slowly

grew up physically, socially, and mentally.12 Along the way Jesus formed

disposition and habits.13 And one of the things he had to learn was obedience.

Importantly, the way he learned obedience was through bodily suffering.14 Don’t

misunderstand me: Jesus never failed to obey. But he learned obedience as a

process over time, like we do. He wasn’t ready to go to the cross at age 12 because

11
 Gregory of Nazianzus, “To Cledonius the Priest against Apollinarius. (Ep. 101),” ed. Philip

Schaff and Henry Wace, A Select Library of Nicene and Post-Nicene Fathers Series 2, Vol 7 (1890),
http://www.ccel.org/print/schaff/npnf207/iv.ii.iii.

12
 Luke 2:52.

13
 “As was his custom” Jesus arose early to pray in a lonely place; went to the synagogue;

taught the crowds, and so on. E.g., Lk 4:15, 22:39.
14

 Hebrews 5:8, NRSV, “Although he was a Son, he learned obedience through what he
suffered.”

 10

at age 12 he was successfully obeying 12-yr-old-sized commands. Not until

adulthood was he ready for the ultimate obedience. Until that moment he was still

in process, he was still learning. (The author of Hebrews uses the verb for learning

that in the noun form means “disciple.”) Perhaps Jesus’ greatest temptation was to

resist temptation using divine resources. But he did not. He obeyed perfectly while

doing so humanly. Jesus opted to learn how to obey by taking the same route we

must: by starting with easy tasks and tackling more and more difficult ones as he

grew. In this way his body, and our bodies, learn obedience. That is part of what

Incarnation means. It is the bodily aspect of the human condition that will help

bring virtue ethics into focus. I’ll explain the irreducibly bodily nature of virtue

ethics by stating and defending four claims.

2.1 The quality of any human person’s knowledge is a function of the
quality of that person’s habits.

When Luke described Jesus’ custom of praying in the Mount of Olives

(22:39), he uses the word ethos, the standard Greek word for “habit.” When the

vowel is lengthened, the cognate ēthos connotes “character.” These two are the

etymological sources for the English “ethics.” For the Greeks, one’s character was

public. One’s ēthos was simply the constellation of all of one’s habits. Moreover,

one’s character was also thought to be stable. Although the young could not

display firm and unchangeable character, through the tending of one’s habits over

a long time, one’s character eventually becomes “steady” (hexis). The Greeks were

pretty optimistic on this point and perhaps unjustifiably so. Nevertheless, it seems

 11

uncontroversial to claim that there is an ordinary connection between habits and

character: the person who acts in a generous manner time and time again is

counted on to act with similar generosity the next time too. We call such a

character “generous” and thereby know, basically, what to expect from such a

person.

The shaping of character takes time. The series of intentional acts that goes

into the formation of habits (and eventually character) involves increasing

attunement to one’s surroundings. If a repeated action is the beginning of a habit,

what is habituated is one’s disposition to take his or her surroundings in a

particular way. The world is a vast blooming buzzing confusion. What causes us to

notice one aspect rather than another is due, in large part, to previous bodily

action. Theologian G. Simon Harak relates a poignant story.

When I was younger, I studied karate for a few years, going three
times a week for practice. One day, two fellow students of theology and I
decided to go to a movie. Fran was a former Marine sergeant. John was a
bright and articulate student. After we had bought our tickets individually,
we regrouped in the lobby. “Did you see that guy on the other side of the
ticket booth?” Fran asked me. “Yeah,” I replied. “He sure was cruisin’ for a
bruisin’, wasn’t he?” “You know,” Fran said, “the look on his face…I was just
waiting for him to try something,” and he put his right fist into his left
palm. I started to say, “If he made a move on me, I would’ve…” but John
interrupted us by saying, “What guy?”

The facts are these: Fran and I saw this young man, and we were
ready even to fight with him. John, a bright and alert person, didn’t even
perceive him. Why? The key lies in our respective backgrounds. In our
history, Fran and I shared a training in violence. It was, significantly, a
physical training which disposed us to “take things in a certain way.”
Specifically, we were looking for trouble.” And we found it. John, with no

 12

such training, didn’t even perceive the “belligerent” young man.15

To the extent that the previous bodily actions are repeated frequently over a long

enough span of time, the training of one’s “eyesight”—what he or she is disposed

to see—becomes a part of his or her character.

The connection of habits and “moral eyesight” can make sense out of

otherwise puzzling biblical texts. The Psalmist insists that

With the loyal you [YHWH] show yourself loyal;
 with the blameless you show yourself blameless;
with the pure you show yourself pure;
 and with the crooked you show yourself perverse!16

Translators sometimes shy away from translating the Hebrew patal as “perverse” or

“twisted.” But the psalmist is not knocking God, but speaking the truth about the

inability of the twisted person to see all things, even God, as anything but twisted.

A second puzzling passage comes from the eighth chapter of Mark’s Gospel.

As a young Christian I was always a bit sheepish about the healing of the

blind man in Mark 8. After all, I reasoned, the Christ I worshipped was fully God as

well as fully man, so why couldn’t the blind man see on the first try? Why did it

take the Son of God a “do over” to get it right? And why did Mark’s Jesus seem

entirely unconcerned by the initial flop? As I matured I was taught about the

crucial importance of reading each pericope in context. As I read more widely I

discovered that this man wasn’t the only person in Mark who couldn’t see clearly.

15

 G. Simon Harak, Virtuous Passions: The Formation of Christian Character (Mahwah, NJ:
Paulist Press, 1993), 34.

16
 Ps 18:25-26, NRSV. To cite another example, Paul remarks to Titus “To the pure, all things

are pure; but to those who are defiled and unbelieving, nothing is pure, but both their mind and
their conscience are defiled” (1:15; NASB).

 13

Mark’s Gospel has a “breathless” quality that comes from the presence of

“and” (kai) at the beginning of nearly every paragraph. So regular is the use of

“and” that when it is missing, it signals a sectional break. Mark 8:1 lacks an “and” as

does Mark 9:38. This means that Mark 8:1-9:38 is thematically connected as a

single section. What is the theme? Blindness! If we move paragraph by paragraph

we can notice a recurring pattern.

8:14-17 After cleaning up from the feeding the 4,000 (8:1-10) and arguing
briefly with the Pharisees (8:11-13), the disciples are in the boat, having
forgotten to take bread along. Jesus begins teaching about the “leaven of the
Pharisees,” and the disciples misunderstand. Jesus asks, “Do you not yet see
or understand?” (8:17).

8:15-21 Jesus continues to interrogate the disciples about the previous
miracle, ending with “Do you not yet understand?”

8:27-33 Jesus and the disciples are walking throughout Caesarea Philippi.
The moment after Peter makes his public confession of Jesus as the
Messiah, he sticks his foot in his mouth, not seeing the possibility
crucifixion. Jesus rebukes him: “Get behind me, Satan! For you are setting-
your-mind (phroneō) not on divine things but on human things.” (8:33)

9:9-13 The disciples are arguing privately because they couldn’t see what
“rising from the dead” could possibly mean.

9:14-29; 30-32 after another miraculous healing, Jesus returns to the topic of
his impending death and resurrection. “But they did not understand what he
was saying and were afraid to ask him.” (9:32)

The healing of the blind man (8:22-26) sits in the midst of five other stories of

blindness.

Mark’s juxtaposition of the disciples’ obtuseness with the healing of the

blind man makes it clear: the repair of human moral vision may be a process that

takes time. The timeful changing of how we are disposed to take the world is what

I’m calling habit- and character-formation.

 14

Does the relation between the quality of our character and the quality of

our knowledge mean that God is prevented from breaking into darkness with

divine revelation? Of course not. When that happens we call it “grace.” But the fact

that God can break in, and sometimes opts to do so, is poor grounds for ignoring

the way that insight and understanding ordinarily develops according to growth in

the quality of the knower’s habits and character. In fact, the close connection

between repeated actions in the body may help explain why the author of 2 Peter

describes the path to fruitful knowledge in stepwise fashion:

Now for this very reason also, applying all diligence,
in your faith supply virtue (aretē),
 and in your virtue (aretē), knowledge,
 and in your knowledge, self-control,
 and in your self-control, perseverance,
 and in your perseverance, godliness,
 and in your godliness, brotherly kindness,
 and in your brotherly kindness, love.
For if these qualities are yours and are increasing, they render you neither
useless nor unfruitful in the true knowledge of our Lord Jesus Christ.17

What begins with saving faith is followed not by “knowledge” but by “virtue.” The

term “virtue” simply means good habits. (Bad habits were called “vices.”) Although

the New Testament avoids general appeal to the concept aretē (perhaps to prevent

Christians from confusing faithfulness to Jesus with unresolved technical topics in

Greek philosophy), that it uses the term here sends a clear message: what is born

of faith grows first by virtuous habit (guided, of course, by tutelage of mature

others—more on that below). The young disciple’s growth in knowledge and other

17

 2 Pe 1:5-8, NASB.

 15

desirable traits from this list is dependent upon the formation of good habits.

2.2 Forming habits is biological

God invented habits. We know this because even the lowly flatworm can

“learn” to turn right at the end of a T-shaped petri dish if it encounters a saline

solution in the left well frequently enough! Habit is simply how animal bodies

learn. I emphasize bodies here because even for the human animal an enormous

percentage of learning happens below the level of neocortex. Throwing a frisbee,

tying a necktie, riding a bicycle, recognizing the sound of clarinet, walking upright,

dreading the dentist, tying shoes in the dark, knowing that coffee is brewing, and

so on endlessly—these are all bits of knowing stored in the body.

Humans share this kind of learning with animals. The difference between

us and the animals is that animals form habits under someone else’s direction (or

by happenstance) while human beings can form habits intentionally, as an aid

toward long-range self-governance. Having a neocortex does not enable human

beings to bypass the painful process of bodily learning. Not at all.

Think of how difficult it is to learn to ride a bicycle. Destin Sandlin recently

demonstrated how difficult it is to master riding. The experiment posed to him

was whether he, an avid biker, could ride a bicycle with oppositely geared

handlebars (turn right to go left, and turn left to go right). It sounds simple, but it

is not. His neocortex, the part of the brain that reasons abstractly, issued

instructions on which way to turn. But his body kept over-ruling him. In fact, he

 16

practiced every day for 8 months until it “clicked.” (Of course, once it did “click, he

could no longer ride and ordinary bicycle.) Meanwhile his 6-yr-old son mastered

the alternative bike in just two-weeks.18

Steering a bike is not controlled by discursive reasoning processes (also

called “theoretical reasoning”) but by bodily know-how.19 Bodily know-how is a

crucial component in “practical reasoning.” By means of practical reasoning we

“order our ways aright”20 en route to godliness becoming “second-nature,” fragile

though this acquired nature be.

2.3 Humans form habits intentionally

Ordinary people do not give public addresses to large crowds or run

marathons in under four hours or willingly slay other humans in battle. But

ordinary persons can be trained to do such things. (Whether any of these skills are

wise to acquire is another matter.)

The notion of intentional habit formation has a long presence in Christian

history. The Hebrew Bible begins with the Torah having set for us to follow a

trajectory or right path.21 Our role, in response, is to “walk” in this path or way.

18

 The YouTube account is here: http://viewpure.com/MFzDaBzBlL0?ref=bkmk. See also
https://www.youtube.com/user/destinws2?app=desktop.

19
 For an introduction to this topic see Gilbert Ryle, “Knowing How and Knowing That: The

Presidential Address,” Proceedings of the Aristotelian Society, New Series 46 (1945): 1-16.
20

 Ps 50:23, NASB.
21

 The Hebrew noun torah (h∂rwø;t) is related to the verb yarah (h∂rÎy) meaning to

throw a stone or shoot an arrow. The flight-path of the projectile is said to have a “direction” or
torah. Consequently, torah can have both the prescriptive sense of “law” and descriptive
connotation of moré or custom.

http://viewpure.com/MFzDaBzBlL0?ref=bkmk

 17

Walking in the “way of wisdom”22 is not a task that is easily checked off but one

requiring of us hourly, daily, weekly, seasonally and yearly attunement. The Psalms

in particular are chock full of admonitions to “walk in the way.” In fact, from the

vantage of the Psalter, the blessed life is equated with the walking life.23

The conceptual era that followed the Hebrew Bible was that of Ancient

Greece. Greek culture was dominated by four schools of thinking: Plato, Aristotle,

the Stoics and the Cynics. Where “walking in the way” in the Hebrew Bible was

conveyed as a communal activity, some of the Greek thinkers viewed the moral life

as more of an individual affair, as an individual quest for truthfulness.24

For example, Stoic philosophers practiced regular examination of

conscience by reporting to friends any discrepancy between what they should have

22

 derek kokmah (hDmVkDjœ JK®râ®d) Prov. 4:11.
23

 Psalm 1:1 uses the verb “Blessed is the one….” When asr (rca) is in the Piel it means “to
bless” (Mal 3:12). When the same root is in Qal, it means “to walk” (Prov. 9:6).

24
 To repeat the above reference to Ps. 1, verse 5 conveys the idea that the righteous wind

up together in assembly, but the sinners have been scattered by the wind and their path is not well
worn enough to be called “a way.” In fact, the “trail” the sinner treads itself cannot be seen, but the
righteous travel a “highway” (Ps 84:5).

While Plato (Socrates) conceived the polis as isomorphic with human soul, the moral life
was still heroically individualistic, as Socrates’ own life demonstrated. Aristotle’s view was more
communal, his account being more obviously dependent upon the practice of friendship as
constitutive of the moral life. Yet for Aristotle, the perfect friend (= the perfectly virtuous person)
seems liable to forget about contingency, the moral luck involved in his/her achievements, and
thus to forget the indebtedness to others’ role in his or her progress and rather to assess his or her
own perfection in terms of “self-sufficiency.” One way to take “self-sufficiency” is to conclude that
perfect friendship forged between perfectly virtuous persons has the curious end result that neither
person really needed the other. Consequently, the self-sufficient person seems to make for a poor
friend and threaten fabric of community. See Jennifer A. Herdt, Putting on Virtue: The Legacy of the
Splendid Vices (Chicago: University of Chicago Press, 2008), 41-43. For an account by authors who
take “self-sufficiency” as communally located, but still find Aristotle’s friendship falling short of
Christian friendship, see Stanley Hauerwas, with Charles Pinches, Christians among the Virtues:
Theological Conversations with Ancient and Modern Ethics (Notre Dame, IN: University of Notre
Dame Press, 1997), ch. 3 esp. 38-43.

 18

done and what they actually did.25 The aim of this practice of examination was self-

mastery. Stoic asceticism (askēsis) was characterized by two actions working in

tandem. Since these terms get picked up by New Testament writers, it serves us

well to consider them closely.

The first action is meletaō. This Greek word sometimes gets translated as

“meditation,” but that doesn’t quite express the significance of meletaō or its

Hebrew counterpart, hagah (e.g., Ps 1:2). The English word “meditation” connotes

ruminating about something pleasant (a string quartet by Dvořák or the sun

setting over a lake) or something timelessly true (say, the conservation of

momentum or Fibonacci’s sequence). But the Greeks would have called these

examples “contemplation,” which in the case of math and logic, belongs strictly to

“theoretical reasoning.” Theoretical reasoning deals with universal and necessary

truths, which is to say, truths that can’t be otherwise.26 But the messy world of

living systems and interpersonal relationships is not treated so much by theoretical

reasoning as by “practical reasoning.”

The last sentence is extremely important one. Insofar as ethics involves

human beings, ethics exclusively calls for an exercise of practical reasoning, a kind

of practical savvy that takes note of contingencies and is never completely sure of

results. We can see the predominance of practical reasoning for early Christians

25

 I stumbled upon this surprising and insightful history while researching technological
ethics. Michel Foucault, “Technologies of the Self,” in Technologies of the Self: A Seminar with
Michel Foucault, ed. Luther H. Martin, Huck Gutman, and Patrick H. Hutton (Amherst, MA:
University of Massachusetts Press, 1988).

26
 If it is raining outside, we can intelligibly say “It might not have been raining.” But we

cannot intelligibly say, “It might not have been the case that 2 + 2 = 4.”

 19

simply by surveying New Testament vocabulary. The New Testament never uses

theōria in the abstract sense (the Greek term for theoretical reasoning). And the

kind of knowing associated with theoretical reasoning, epistēmē, in which one is

certain of having the correct answer (as in the certainty of knowing 2 + 2 = 4) is

likewise absent from the New Testament.27 In sharp contrast, practical reasoning

and the attending concepts shows up regularly. The most distinctive of these

concepts is the name for the skill acquired when one becomes practically wise:

phronēsis. This term for practical wisdom goes beyond simple “savvy,”

emphasizing the thought processes that go into mulling over a plan always with an

eye to taking action. The wise man (phronimos) build his house on a rock; Christ-

followers are called to be wise (phronimos) as serpents, though harmless as doves;

the companions to the five female morons (mōrai) were five wise young women

(phronimoi); Peter is rebuked for failing to think (phroneō) God’s priorities;

Christians can plan-to-act (phroneō) regarding either things of the Spirit or things

of the flesh; we are adjured to exercise-the-mind (phroneō) of Christ, and so on.28

Practical reasoning is the kind of reasoning needed when there cannot be

one, clear, right answer “in the back of the book.” It is the mode of reasoning

needed for coping with the messy, contingent, highly unpredictable world in

which even the most reliable, brand-new machines can bend, break, or melt rather

27

 The exception to these absences is the word used to describe the skill, or virtue, of this
kind of reasoning; the Greeks called it sophia. But biblical authors used sophia to distinguish the
kind of wisdom that originated from God and that which the worldly philosophers deemed as wise.
The NT does not use sophia to describe a human trait except by gifting of the Spirit.

28
 In order, Mt 7:24, 10:16, 25:2, 16:23: Ro. 8:5-7, Phil 2:2,5.

 20

than work like they “should,”29 the kind of world in which relationships will cool,

sour and wither without constant care. But I’m getting ahead of myself.

Back to the Stoic form of asceticism that involves two steps. Step one is

meletaō. For the Stoics, meletaō belongs to practical reasoning. It involves thinking

about the real world with an eye to acting. For the Stoics, meletaō

is composed of memorizing responses and reactivating those memories by
placing oneself in a situation where one can imagine how one would react.
One judges the reasoning one should use in an imaginary exercise (“Let us
suppose...) in order to test an action or event (for example, “How would I
react?”).30

In short, meletaō is a kind of imaginative training exercise. One improves one’s

future responses by anticipating in advance real situations through mental role-

play.31 It involves both memorizing a treasury of set responses and then going

further by envisioning how one might embellish on a set response to adapt to a

never-before-encountered situation.32 Perhaps the ultra-shy person, before

venturing out, will rehearse the steps needed for taking the city bus. Since people

will likely be encountered, the shy person might arm himself or herself with

adequate quips for responding to uninvited interactions, all the more likely if the

bus is very late or very crowded.

The Apostle Paul refers to this culturally familiar notion in his first letter to

Timothy (1 Tim. 4:13-16). He reminds Timothy to attend to the readings,

29

 See ch. 2 of Brad J. Kallenberg, By Design: Theology, Ethics and the Practice of
Engineering (Eugene, OR: Cascade Books, 2013).

30
 Foucault, “Technologies of the Self,” 17.

31
 Athletes do this sort of mental prep work before competing.

32
 Even the most brilliantly witty improv actors spend hours memorizing one-liners,

humorous character voices, gestures, etc. see Samuel Wells, “Drama as Improvisation,” in
Improvisation: The Drama of Christian Ethics (Grand Rapids, MI: Baker, 2004), 59-70.

 21

exhortations, and teachings. We can imagine that these contain the stock scripts

Timothy needs to rehearse (such as “rejoice always” and “pray constantly”).

Timothy is told to “practice (meletaō) and inhabit—live into, ‘be in”—these

things.” The result? His progress would be evident to everyone. This result is not a

surprise. Virtue ethics expects moral progress to be possible. And insofar as

character is public, one’s progress (or lack thereof33) will be on display for anyone

to observe. The link between moral progress and the stock treasury of behavioral

scripts is meletaō. The present tense imperative mood of both verbs (i.e., both

“meletaō” and “be in”) indicates a continuous or repeated action. Timothy is to live

into Christian teaching by means of the ongoing practice of mental rehearsal

called meletaō.

The second action word that New Testament writers borrow from Greek

culture is gumnazō, from which we get the English “gymnastics.” Some prominent

Greek voices, such as Aristotle, tended to use meletaō as the generic term for

training.34 But others, like the Stoics, were more explicit in reminding us that

training is bodily. As important as mental preparation is, training is incomplete

unless bodies are exercised. This exercise included regularized activities like

rehearsing dance moves or gymnastic routines. And it also involved more open-

ended exercises, such as scrimmages and improv role playing.

The physical side of spiritual-moral training was quickly picked up by the

earliest Christians. Recall that Christianity was illegal in the Empire until the

33

 Think of Hymenaeus, Alexander and Philetus; 1 Tim 1:20 and 2 Tim. 2:17.
34

 See Aristotle, “Nicomachean Ethics,” III.5 and VII.10.

 22

fourth century.35 Thus for some 300 years there were unpredictable waves of

persecution, some of which were very severe. During this era we read reports of

the most eccentric forms of Christianity.36 They practiced sleep deprivation, light

deprivation, intentionally poor diet (mixing ashes with their food), semi-starvation

(fasts of 2, 3, even 40 days), isolation, and self-inflicted pain (e.g., binding up limbs

with leather thongs until the limb went numb; when the straps were released the

returning blood supply to the limb was excruciatingly painful). These are certainly

strange tales. Most Christians today are embarrassed by these oddballs who

claimed to follow Jesus. Today we would quickly refer them for psychiatric

treatment and hospitalize them for their own safety. But what if there was method

in their madness? What if, given their justifiable expectation of imminent torture

at the hands of pagan rulers, these oddballs were training themselves to endure?37

The Romans had gotten quite creative in their methods of torture.38 What if the

so-called “whacko” Christians were not so whacko after all, but Christians of the

utmost seriousness and practical wisdom? Fourth-century church historian

Eusebius recounts the tale of one Christian woman who could not be broken.

Blandina was filled with such power that those who tortured her from
morning to night grew exhausted and admitted that they were beaten, for
they had nothing left to do to her. They were astounded that she was still

35

 Christianity became legal around 315 and mandatory around 387 C.E.
36

 Eusebius Pamphilus of Caesarea, The Church History, ed. Paul L. Maier (1999).
37

 Maureen A. Tilley, “The Ascetic Body and the (Un)Making of the World of the Martyr,”
Journal of the American Academy of Religion LIX, no. 3 (1991): 467-79.

38
 Thieleman van Braght, ed. The Bloody Theater or Martyrs Mirror of the Defenseless

Christians Who Baptized Only Upon Confession of Faith, and Who Died for the Testimony of Jesus,
Their Savior, from the Time of Christ to the Year A.D. 1660 Compiled from Various Authentic
Chronicles, Memorials, and Testimonies, 14th ed. (Scottdale, PA & Kitchener, OH: Herald Press,
1985).

 23

alive, since her whole body was smashed and lacerated, and they claimed
that any one of the tortures was enough to end life, let alone a succession of
them augmented. But the blessed woman, like a noble athlete, gained in
strength while confessing the faith and found comfort in her sufferings by
saying, “I am a Christian and nothing wicked happens among us.”39

It was cases like these that turned the tables on paganism. Rather than the torturer

breaking the will of the Christian, the practiced resilience of the Christian broke the

torturers.

Returning to New Testament ethics, we find gumnazō applied in Hebrews

5:14, “But solid food is for the mature (teleiōn), for those whose faculties

(aisthētrion) have been fully trained (hexis) by bodily exercise (gumnasia) to

skillfully discern (diakrisis) good from evil.”40 Two terms indicate that, according

to the author of Hebrews, it is bodily exercise that completes the formation

process. The word teleiōn connotes “mature” in the sense that such ones have

achieved their purpose or telos. In addition, the author uses the word hexis, which

in Greek culture meant “second nature” or a steady condition of the soul. The

upshot of the training was improved discernment.

We don’t need convincing that good and evil are not always easy to tell

apart. Although sometimes they can be. The answer to the question “Shall I

murder my neighbor?” can be looked up in any number of ethical tables. But we

run into difficulty with the murkier cases. Then perhaps we need something more

like a “reliable nose.” Today we use terms like “reliable nose,” “good ear,” and

39

 Eusebius Pamphilus of Caesarea, “Martyrs in Gaul,” in The Church History, ed. Paul L.
Maier (1999), 172.

40
 Translation mine.

 24

“delicate touch,” and “skilled eye” to refer to highly trained surgeons, engineers,

musicians, and so on—practitioners who have spent long years honing their skills

through physical practice (typically under the tutelage of a master). Likewise in

Hebrews 5:14, the word for “perceptive faculties” (aisthētrion) refers not to

perceptiveness available to anyone, but perception by those who have been fully

trained. The doctor reading an X-ray, the musician listening to a performance, the

engineer observing a faulty mechanism—these practitioners each perceive things

obvious to them but lost on the rest of us. Let’s face it, even when the physician

tries to show us what the X-ray “clearly shows,” we can’t see anything remarkable

at all. But that is because we are unexercised.

We may live in a democracy, but virtue ethics is not democratic. Virtue

ethics is a varsity sport. Those who work hardest and respond well to coaching

make the most progress and, therefore, get the most playing time.

It is no surprise that the first Christians valued skilled judgment and

discernment. What may be surprising is the notion that “a good nose” for telling

good from evil is not something one is born with. It is not something that one can

simply turn on like a light switch. Rather, skilled judgment is developed by bodily

training. But why should Christians find that so surprising? The Incarnation of the

Son together with the repeated promises of our bodily resurrection, seem to

constitute a pretty strong hint that whatever else the Christian life is, it cannot be

anything but bodily. Despite the temptation to think of the mind as the complete

controller of the body (a view inherited from Plato), repeated bodily activity has

 25

been shown to change the physical structures in the brain.41 This recent finding is

a game-changer for ethics. All to say: the way of wisdom in ethics need not begin

with a speculative theory. Rather, it may begin by bodily training.

This section began with the claim that “humans form habits intentionally.”

But now I must clarify whose intention is at work. On the one hand, according

virtue ethics, every intentional act is inherently a moral act. There may be non-

intentional actions, such as when I absent-mindedly scratch my chin. (This class of

actions I share with my dog, who also scratches her chin.) But insofar as an act is

done intentionally—insofar as I have a reason for acting, my action is value

laden.42 (“Having a reason” is not something I can say of my dog; although she can

act for a reason, only humans have reasons in acting.) But that is not to say that

mine is the sole intention embodied in the action I carry out. For example, a

carpenter’s apprentice may be intending to cut 100 dovetail pins to practice her

carpentry skills, but a master carpenter to whom she is apprenticed may have

earlier noticed her shoddy dovetails and assigned her the 100 cuts as a training

regimen. Her cutting of the 100 pins embodies both her intentions and those of the

master who trains her.

The possibility of multiple intentions being realized in a given human act

turns ethics into a team sport. But before we can examine the sociality of ethics, I

41

 Jeffrey M. Schwartz, “Neuroanatomical Aspects of Cognitive-Behavioral Therapy
Response in Obsessive-Compulsive Disorder,” British Journal of Psychiatry 173, no. suppl. 35 (1998):
38-44.

42
 Charles Pinches, “Human Acts Are Moral Acts,” in Theology and Action: After Theory in

Christian Ethics (Grand Rapids, MI: Eerdmans, 2002), 87-110. Pinches is commenting on St.
Thomas Aquinas, Summa Theologica, trans. Fathers of the English Dominican Province (New York:
Christian Classics, 1981), I-II.1.1.

 26

must examine on final, oft-overlooked aspect of the condition in which we find

ourselves constrained to live out our ethics.

2.4 Habit formation is opposed by entropy

Habits have staying power, but only up to a point. Their failure is attributed

to a stubborn feature of the fallen world. As members of the physical world,

human lives are subject to the same conditions that the material world is subject.

Chief among these is entropy.

Not all energy in a closed system can be harnessed. Some of it will be

wasted. The energy that cannot be harnessed is called “free energy.” The rule of

physics is this: “free energy always increases.” The increase of free energy is why

your coffee grows cool, why engines overheat, why a clean room gets messy, why

the guitar goes out of tune, why the wind-up toy winds down and stops. Entropy is

the name given to explain why mechanisms may bind, break off or melt; why cars

rust; why living things sicken and die. Entropy is the tendency of things to become

more random and disordered.

We live in an entropic world. To a large extent, human living is matter of

coping with entropy around us. We clean the room, we repair the machine, we re-

wind the toy, we lubricate the engine, we tune the guitar, and we reheat our cold

coffee. In each instance we are adding energy to the “system” to lessen or postpone

the effects of entropy. In our entropy-coping existence we have an ally in the fact

that systems are nested. I stand outside the mini-system of the wind-up toy and

 27

can add energy to that system by winding up the toy. The earth as a whole is a

macro-system that receives a constant injection of energy from outside itself, from

our sun. Without the sun everything on earth would have run down long, long

ago. Between the extremes of the mini- and macro-systems is where we do most of

our living. At every level of system, we are busy adding energy to combat entropy.

In addition to the gift of sunshine that makes the crops grow without the

farmer knowing how,43 entropy is a slow enemy and can be delayed by another

phenomenon of creation. Newton tells us that something in motion tends to stay

in motion. A moving object “wants to,” and would, stay in motion were it not for

the slowdown drag of entropy. Physicists call this tendency “momentum.” One of

the ways engineers are trying to store energy in the twenty-first century is by using

giant flywheels. These heavy wheels are very, very heavy and very, very difficult to

put into motion. But once they get up to speed, they tend to keep spinning. They

won’t spin forever (there is no such thing as perpetual motion), because entropy in

the form of friction will eventually win the battle and the flywheel will stop. But

imagine: if the tiny motors that get the flywheel up to speed were, say, solar

powered, then in the nighttime, the flywheel might return the favor by turning

turbines to generate electricity until morning.44

Since human beings belong to the material world, it is not surprising to

learn that there are human analogs to momentum as well as entropy. We know it

43

 Mark 4:26.
44

 Beacon Energy in Stephentown, NY is currently building a 20-megawatt flywheel for
energy storage. http://www.energydigital.com/greentech/1775/Worlds-Largest-Flywheel-Energy-
Storage-System.

 28

is ridiculous to say that “I fell out of love while brushing my teeth!” One might

realize that love had died during a toothbrushing. But love is like a flywheel; it

takes time to get it up to full speed and then has a tendency to continue spinning.

This is why break-ups are so painful; the official relationship may be over, but the

love flywheel continues to spin, perhaps for a very long time while love winds

down. And that slow grinding and winding down hurts.

What we are calling “habits” are on the side of momentum. The fact that we

can form habits is an enormous gift from our Creator. We could have all be born

stupid flightless birds, like the emu!45 Thank God, we can learn! Both our bodies

and our minds can retain each learned lesson (at least for a while).

But not forever. Entropy in the human world shows itself in the difficulties

we face retaining our learning and keeping skills from going rusty. Entropy also

affects our relationships. A close friendship that is left untended for weeks on end

will slowly cease to be a close friendship. In short, “entropy” names the

susceptibility of any given friendship to fall into disrepair. And therefore we must

work at communicating, for miscommunication is just as likely.

In addition to causing friction between friends, entropy also hinders human

virtue formation. Obviously, it is far easier to fall into a bad habit than it is to form

a good one. That we use different terms, “fall” vs. “form,” indicates that the playing

field is tipped against character development. No, if character is to improve, it will

45

 A bird trainer once said that the emu was the only bird he had never been able to train.
Apparently, the emu’s memory lasts only about 15 minutes. So most of the daily training time is
wasted by the emu getting to know the “new” trainer—who had been coming every day for weeks
on end!

 29

take a regular, repeated, or even constant injection of energy. And although

growth of habit means one will be slightly more disposed to see and act in the

habituated way, there are no guarantees. Even the most trenchant habits have a

failure rate. In fact, a habit in one set of conditions may not hold firmly if one

simply changes context.46 As a theologian I might prefer to use the term “sin” to

“entropy.” The point is the same whatever the term. Entropy opposes any and

every attempt we undertake to do good. But we are assisted by a long list of gifts.

Taken together, we call these gifts “God’s grace.” It is grace that we can learn and

form habits; it is grace that we are raised by others we learn to call family; it is

grace that we received adequate nutrition while our newborn brains were

developing; it is grace that we were educated by teachers with sound education.

3. What is meant by “ought”?

No one is born an expert at anything. We each enter human existence as

complete and utter novices. Human existence has been going on for millennia, and

we, as the tiniest of players, enter the game three years before we are potty-

trained. So how do the tiny, untutored players learn what “ought” means? Well,

they begin in the way they learn all spoken words, by hearing a term over and over

within a particular context, the word’s “home,” so to speak.47 We learn what “chair”

means by hearing it spoken while we are sitting on, climbing onto, sliding off of,

46

 Alex Spiegel, “What Vietnam Taught Us About Breaking Bad Habits,” National Public
Radio (02 Jan 2012). http://www.npr.org/sections/health-shots/2012/01/02/144431794/what-
vietnam-taught-us-about-breaking-bad-habits.

47
 Ludwig Wittgenstein, Philosophical Investigations, ed. G. E. M. Anscombe and Rush

Rhees, trans. G. E. M. Anscombe (New York: Macmillan, 1953), §116.

 30

stubbing toes on, and losing crayons into chairs. Later we will count, fetch, and

stack chairs. We may even reupholster chairs or play musical ones. We learn what

“God” means by hearing and saying the word in a host of contexts: praying,

thanking, singing, evangelizing, confessing, and so on. Likewise the rudimentary

sense of word “ought” (as well as “should,” “must” and the like) is picked up by its

association with ordinary daily activities:

“Ouch!...Mom! She hit me!” (Sally, you shouldn’t hit your brother.”)

“♫ Everybody ought to go to Sunday School, Sunday School, Sunday
School….♫”

“Johnny, make your bed! You have to make your bed before you go out to
play. You must make your bed this instant. You ought to make your bed
every day.”

In simplest terms, words like “should” and “ought” slowly become associated with

the form of life in which we are trained to act against our instincts. A child is both

malleable and conflicted. At one level it wants to pull the cat’s tail but at another

level it learns that this will have bad consequences or disappoint mom (etc.). With

repetition, the child somehow transfers the desire to avoid consequences to the

desire to no longer do the bad thing.48 As the child grows, he or she encounters

more nuanced occasions for hearing “ought” and “should,”: “You should keep your

knee over the ball when kicking,” and “You’d better clamp that before drilling!”

Coaching tips are perceived as weightier when the (young) adult, who has sampled

many practices in childhood, settles on a small handful for a lifetime (say,

engineering and carpentry, or piano and gardening). The “oughts” learned in the

48

 This transfer comes much easier to children than to adults. See ch. 1 of Herdt, Putting on
Virtue: The Legacy of the Splendid Vices.

 31

context of skill-based practices are simultaneously bound up with notion of

“excellence” in the respective practice.

So far so good. We understand that a novice who is incapable of seeing

what an expert practitioner sees must be coached by means of heuristics or tips

that she or he can understand, albeit imperfectly for now but will come to

understand it fully in time.49 The novice’s devotion to the ongoing task of

implementing tips and training regimens is a function both of their love for the

practice itself and their trust in the coach.

Once, while out walking my dog past the local tennis courts, I tried an

experiment: I offered a sound coaching tip to a perfect stranger who was practicing

his serve.50 His response? “I’m just messing around; I don’t want to get any better.”

Which translated meant, “Mind your own business!” Fair enough! He neither

trusted me (why should he?) and perhaps really didn’t care about improving. As a

result, there was nothing more for me to say. But let’s suppose that instead of a

hack tennis player, we encounter someone who is living badly. And when we offer

tips for improvement, the hack-at-living says, “I’m just messing around; I don’t

want to live better!” Are we left tongue-tied? Or are we not rather tempted to say,

“But you ought to want to live better!” Here the word “ought” transcends any

locally chosen goals and locally administered tips. One may freely choose to

pursue excellence in tennis. If excellence in tennis is the goal, then what the player

49

 Billy Vaughn Koen, Discussion of the Method: Conducting the Engineer’s Approach to
Problem Solving (New York & Oxford: Oxford University Press, 2003), 26-58.

50
 My shameless interruption was inspired by Wittgenstein’s illustration in Rush Rhees,

“Some Developments in Wittgenstein’s View of Ethics,” in Discussions of Wittgenstein (Bristol, UK:
Thoemmes Press, 1996), 97.

 32

ought to do is obey tips issued by a qualified coach. But in the case of human

living, the purpose or telos (i.e., that which human life is for) is given, not chosen.

(On this theological point all four authors agree.)

We may think we are free to choose a different telos; but we’d be mistaken

to think so. The human telos is not ours for the choosing any more than horses can

choose to fly. Sadly, the fact that the human telos is not optional does not make

discernment of it any easier. Nevertheless, the connection between telos and

obligation is still fundamental even when we have only a novice’s grasp of the

telos.

Take Wilt Chamberlain for example. The former basketball star reportedly

claimed, by his own reckoning, to have slept with over 20,000 different women. I

have sometimes asked one half of an ethics class to defend the claim “20,000 is

good” and the other half to defend the claim “20,000 is bad.” After a lot of

embarrassed chuckling, the reasons start to trickle in on both sides. Sooner or later

someone in the class thinks to do the math: 20,000 is more than 2.3 women per

day. Suddenly the penny drops: Chamberlain’s sexual feat entirely displaced the

possibility of his maintaining a single long-term intimate relationship.

Chamberlain may have chosen this telos freely. But even secular students are apt

to feel sorry for Chamberlain because he was mistaken. Why? Because dying

without an intimate life partner is not what human life is for. So, one aspect of the

human telos appears to be intimate friendship. Human life is for making and

keeping friends, especially a life partner. That much specificity about the human

 33

telos is pretty undisputed (even if we lie along a spectrum about what “intimate life

partner” entails).

Virtue ethicists claim that if we had a clear grasp of the telos, moral

obligation would be straightforward. We know clearly what wristwatches are for

and therefore, we are crystal clear about how a wristwatch ought to perform.51 But

the human telos is not so straightforward. In fact, people have been arguing about

what is “the Good” or “excellence” for as long as they’ve been able to speak. And

note, since we each enter the debate as untutored novices, any single individual’s

grasp on the telos is going to be affected by the quality of our coaches and our

respective moral progress to date. Left to our own devices, serving as one’s own

moral coach may well end disastrously. The trouble in Judges—”all the people did

what was right in their own eyes”52—is not a culture of moral relativism but the

poor quality of each person’s “eyes.” The untutored human being when presented

with the human telos cannot see it any more clearly than his or her character

allows. The Savior was crucified and raised again to rescue us from, among other

things, our poor moral eyesight, to save us from the condition described in Psalm

18, “To the crooked, You appear as twisted.”53

As a first step in naming the human telos, virtue ethicists, including

Christian virtue ethicists, examine arenas in which the telos rises close to the

51

 Alasdair MacIntyre, After Virtue: A Study in Moral Theory, 2d ed. (Notre Dame, IN:
University of Notre Dame Press, 1984), 58.

52
 Judges 17:6, 21:25, NRSV.

53
 Hopefully it is obvious that humans need much more repair that simple clearing of our

moral eyesight!

 34

surface (like we saw above with friendship).54 One such arena is Practice.55 I’ll

capitalize “Practice” when I mean any social enterprise by which novices are

progressively trained by experts to acquire skills by means of which they can both

excel and grow to appreciate the goods all insiders recognize. Examples of

formative Practices include medicine, engineering, carpentry, music, and so on.

Many Practices are the means by which human beings have come to cope with the

contingent, entropic world.56 Such Practices are valued by the rest of us for their

usefulness to society. But practitioners themselves value the Practice for goods

that only an insider can appreciate. (Why else would someone play triple-A

baseball, or take a degree in theater, or become a theologian?! Not for the wages!)

Taken together all the Practices constitute the warp and weft of life in

community. We cannot all be doctors, but some us had better be doctors. We

cannot all be musicians, but some of had better be or we as a community will fall

short of achieving the human Good. So goes Aristotle’s argument in Book One of

Nicomachaen Ethics. And the telos he thinks we’re questing for? Aristotle is a bit

vague, but at the level of common life he describes the telos as eudaimonia, which

literally means “good spirit” (perhaps as in, “there’s a sweet, sweet spirit in this

54

 Brad J. Kallenberg, “The Master Argument of Macintyre’s after Virtue,” in Virtues and
Practices in the Christian Tradition: Christian Ethics after MacIntyre, ed. Nancey Murphy, Brad J.
Kallenberg, and Mark Thiessen Nation (Notre Dame, IN: University of Notre Dame Press, 1997), 7-
29.

55
 See Alasdair MacIntyre, After Virtue: A Study in Moral Theory, 3d ed. (Notre Dame, IN:

University of Notre Dame Press, 2007), 187. See also Nancey Murphy, Brad J. Kallenberg, and Mark
Thiessen Nation, eds., Virtues and Practices in the Christian Tradition: Christian Ethics after
MacIntyre, reprint ed. (Notre Dame, IN: University of Notre Dame Press, 2003, repr.).

56
 The twelfth-century theologian Hugh of St. Victor is the first to see engineering, “ars

mechanicus,” as part of the gracious, redemptive plan of God. For an account of Hugh’s Didiscalicon
see ch. 10 of Kallenberg, By Design: Theology, Ethics and the Practice of Engineering.

 35

place”) or, as it is more commonly translated, “well-being.” At the level of the

individual, the human telos with respect to Practice is simply to excel at the

Practice(s). That description remains equally vague since, as we know,

understanding of the standards of excellence within a Practice can only be as deep

as the novice has progressed in the respective training regimen.

A second arena in which telos comes close to the surface is “tradition.”57 By

“tradition” I mean to borrow Alasdair MacIntyre’s notion of a group of people who

exist across time and are identified by their ongoing (sometimes explicit,

sometimes implicit) discussion about what “the Good” is. When the argument

breaks the surface into explicit discussion, it is necessarily carried on in a

particular conceptual language.58 What is the chief telos of being human? “To

glorify God and enjoy Him forever” says the Westminster Confession. The

conceptual language all Christians share is a product both of our adherence to

narratives (see below) and our engagement in Practices that are distinctive to

living out the Gospel together. Our Christian tradition had its inception at

Pentecost, when a group of people were animated by God’s Spirit to rally around

authoritative voices and texts (Peter’s sermon, Paul’s letters, the Evangelists’

Gospels, the Hebrew Bible, etc.). These voices and texts launched a conversation in

57

 MacIntyre, After Virtue: A Study in Moral Theory, 222. MacIntyre expands this definition
beginning on p. 12 of the second volume in his trilogy, Whose Justice? Which Rationality? (Notre
Dame, IN: University of Notre Dame Press, 1988).

58
 For the clearest explanation I can muster concerning the relation of “tradition” to ethics

see Brad J. Kallenberg, “Tradition-Based Rationality,” The Colossians Forum Glossary (25 July 2012).
http://www.colossianforum.org/2012/07/24/glossary-tradition-based-rationality/.

 36

a peculiar Christian dialect.59 To say the same thing differently, we as Christians

cope with our environment in distinctive ways, both in our manner of speaking

and by our manner of doing. We might say that the Christian tradition (in

MacIntyre’s sense) is about a particular pattern of communal living, one

dominated by the Practices of witness, worship, works of mercy, discipleship and

(Spirit-directed) discernment60 as well as distinctive manner in executing all

Practices (for example, charity hospitals).61 Of course, what the phrase “distinctive

manner” actually means when applied to this or that Practice is something we as

novices must suffer to learn progressively, as we are coached by those who’ve been

in the game longer than we.62 Perhaps the most we can say is that our life together,

the confluence of all these Practices, ought to be shaped like Jesus. (More on this

below.) Rephrased in terms of “tradition” the telos of human life is faithfully to

extend the ongoing discussion about the Good by becoming conversant in the

language called Christian and by means of assiduous participation in identity-

constituting Practices.

59

 It is a common phenomenon that any group that exercises practical reasoning together
will quickly develop their own conceptual language. For an account of this among design engineers
see Louis L. Bucciarelli, “Designing, Like Language, Is a Social Process,” in Engineering Philosophy
(Delft, Netherlands: DUP Satellite (Delft University Press), 2003), 9-22. For an account of the
linguistic character of Christianity, see Herbert McCabe, Law, Love and Language (New York:
Continuum, 2004).

60
 Nancey Murphy, “Using MacIntyre’s Method in Christian Ethics,” in Virtues and

Practices in the Christian Tradition: Christian Ethics after MacIntyre, ed. Nancey Murphy, Brad J.
Kallenberg, and Mark Thiessen Nation (Notre Dame, IN: University of Notre Dame Press, 2003,
repr.), 30-44.

61
 Andrew T. Crislip, From Monastery to Hospital: Christian Monasticism & the

Transformation of Health Care in Late Antiquity (Ann Arbor, MI: University of Michigan Press,
2005).

62
 And, of course, sometimes coaching goes awry and the Practice becomes deformed. Such

is the fragile nature of both the world and our virtues.

 37

The third arena, just as nuanced and involved as Practice and tradition, is

“narrative.” Parents use narrative, or story, to raise their children (think of “Honest

Abe,” “The Good Samaritan,” and so on) because human beings live story-shaped

lives and it is only by means of stories that children learn how to tell what “fits”

and what doesn’t “fit.” This claim is a mouthful. I mean to say that ethics can’t do

without stories. Truth be told, even the “nothing-but-the-facts” scientist cannot

get along without stories! Consider: the formula “F = m∙a” is not obvious as a

standalone expression. A novice might conclude that the force of love is found by

multiplying the mass of an elephant by the acceleration of the economy. These

misapplications are only “obvious” to those who have been trained to understand

which force, which mass, and which acceleration are relevant. How was this highly

specific skill of similarity recognition cultivated? Story problems; tons of story

problems. As in physics, so too in theology. The divinely revealed name, “YHWH

Yireh” (roughly, “the LORD provides”) is but a “law-sketch” that calls to mind the

much longer tale of Abraham that culminates in the episode of Genesis 22.

The stories or narratives Christians cling to are not all of equal weight. We

learn to consider some texts “canonical” insofar as these are the ones we live by.

The telos of human living according to the narrative slice of virtue ethics, then, is

“to live faithfully to the right stories.” But again, which stories trump which others

for priority, and what manner of following makes for faithfulness is something into

which novices must be trained.

 38

To recap: Virtue ethics is inconceivable apart from close attention to the

human condition. We each begin life naked and untutored and inarticulate. To

become fully human requires much training. Since we cannot train ourselves, we

are—especially initially—at the mercy of those who surround us and who give us

tips for going on in the right way. If all goes well, we get a jump start into the

habit-formation process. Whether we form the “right” habits—aka virtues—is

uncertain, since our entire community is battered by a world that is entropic on

both the material and social level. And rather than conclude that each must “do

what he or she can,” as the saying goes, virtue ethicists must say rather that each is

constrained to “do as he or she is inclined,” for each will do what he or she sees as

“fitting” insofar as his or her inclinations have been previously formed by

involvement as practitioners in Practices, as voices in our tradition, and as living

characters in canonical narratives.

Everything in the former paragraph holds also for Christian virtue

ethics…except for the parts that are entirely different! Aristotle recognized

humility as a habit, but disdained it as a nasty habit. For followers of Jesus,

humility is not a vice, but a virtue of the highest order. What parts are the same

and which ones differ is a matter for training. For those who are in Christ, “it is a

whole new world.”63 And we can only act—virtuously or viciously—in the world we

can see.64

63

 This is a more literal rendering of 2 Cor 5:17 and was a favorite emphasis of my own first
and best ethics teacher, James Wm. McClendon.

64
 Duke ethicist, Stanley Hauerwas, frequently repeated this dictum of Iris Murdoch’s after

 39

4. Application

For virtue ethics, there is no such thing as an ethical problem “in general.”

Even recognizing relevant similarities between a new problem and one previously

dealt with can be tricky, despite being armed with the thickest of descriptions. No;

every ethical problem is unique, because each one is situated in a particular, never-

to-be-repeated context. Consequently, I’m tempted to stop writing now. But I hope

one final illustration will make clear the primary lens through which virtue

ethicists view every ethical problem in particular. Before we can ask “What ought

so-and-so do?” we must first ask, “What sort of people ought we be?”65

I worry about technology. I worry about the ways technology alters our

form of life. And I worry that this alteration warps the kind of community

Christians ought to be. The 1789 version of the Book of Common Prayer contains a

“Morning Prayer” that thanks God “especially for having delivered us from the

first referring to it in Stanley Hauerwas, “The Significance of Vision: Toward an Aesthetic Ethic,” in
Vision and Virtue (Notre Dame, IN: Fides Publishers 1974; repr., Notre Dame, IN: University of
Notre Dame Press, 1972/1981), 30-47. Original citation from Murdoch is Iris Murdoch, The
Sovereignty of Good (London, UK: Routledge & Kegan Paul, 1970), 35-36. Other Hauerwas uses are
Stanley Hauerwas, “The Demands of a Truthful Story: Ethics and the Pastoral Task,” Chicago
Studies 21, no. 1 (1982): 65-66. Stanley Hauerwas and William Willimon, Where Resident Aliens Live:
Exercises for Christian Practice (Nashville, TN: Abingdon, 1996), 59. And see Stanley Hauerwas,
with James Fodor, “Murdochian Muddles: Can We Get through Them If God Does Not Exist?,” in
Wilderness Wanderings: Probing Twentieth-Century Theology and Philosophy (Boulder, CO:
Westview Press, 1997), 155-70.

65
 When analyzing the issue of abortion, Hauerwas proclaims that the parable of Mt 25

requires Christians to be on the side of both the unborn child and on the side of the single, unwed
mother-to-be, because both the child and the mother are “the least of these.” Hauerwas then
proceeds to ask, “what kind of community must we be to become capable of supporting both
unborn children and outcast mothers? Stanley Hauerwas, “Abortion Theologically Understood,” in
Virtue and Practices in the Christian Tradition: Christian Ethics after MacIntyre, ed. Nancey
Murphy, Brad J. Kallenberg, and Mark Thiessen Nation (Harrisburg, PA: Trinity Press International,
2003, repr.), 221-38. See also A Community of Character (Notre Dame, IN: University of Notre Dame
Press, 1981).

 40

dangers of the past night.”66 The words strike us as odd. Why does the prayer

sound a bit childish to us? Think about it: We do not give thanks with such

intensity because we did not fall asleep terrified of the darkness. Why not? Because

we have electric lights. Has the electric light forever altered the fervor of prayer?

Quite possibly. We may never know that former fervor, because those who lived

prior to electrification (ca. 1860s) are no longer around to tell us what it was like.

Electricity has become deeply embedded in our contemporary form of life.

“Embeddedness” is one mark that qualifies a technology as politically successful.

Historian of technology John Staudenmaier observes that some technologies count

as successful simply because they work well. Glide® Dental Floss is one such

product. Yet if all the dental floss in the land popped out of existence tonight at

midnight…no one would notice! That is because dental floss, as well as it works,

has not become successful in the sense that it fundamentally shapes our

community, our polis. By contrast consider asphalt. Asphalt works reasonably well,

although it is ever in need of repair. But if all the asphalt in the land popped out of

existence at midnight, life would screech to a halt—the loss of truckways, parking

lots, suburban roads, airplane tarmacs, and so on, would shut down shipment of

food, medical supplies, mail, building supplies, ad infinitum. Asphalt is “politically”

66

 n.a., “Morning Prayer,” in The Book of Common Prayer, and Administration of the
Sacraments, and Other Rites and Ceremonies, as Revised and Proposed to the Use of the Protestant
Episcopal Church, at a Convention of the Said Church in the States of New-York, New Jrrsey [Sic],
Pennsylvania, Delaware, Maryland, Virginia, and South-Carolina, Held in Philadelphia, from
September 27th to October 7th, 1785, ed. Episcopal Church (London: re-printed for J. Debrett,
opposite Burlington House, Piccadilly, 1789).

 41

successful because it has become deeply embedded in our corporate life.67 We

could not live for long without it. So too for electricity, the automobile, and indoor

plumbing. And so too for the smartphone.

That the smartphone is ethically troubling can be seen from any number of

angles. There is systemic injustice at the level of the device: the technology is

completely dependent upon “conflict minerals,” such as tantalum. In the Congo,

tantalum is being mined under great duress and sold to developed nations, the

proceeds of which sales fund treacherous civil wars and genocide campaigns.68 The

devices are assembled by economic slaves, typically somewhere in Asia, whose

working conditions are so poor that managers at one plant had safety nets

installed outside worker dormitories to prevent suicidal workers from succeeding

in jumping to their deaths.69 Social media such as Facebook is kept attractive by

relentless “content moderation.” A team of over 100,000 work around the clock in

real time preventing offensive posts (like footage of actual beheadings).70 The two

billion smartphones in operation today depend upon massive data storage

infrastructure, euphemistically called “The Cloud.” Actually “The Cloud” is an

enormous fleet of warehouses in remote locations each burning as much energy as

67

 John M. Staudenmaier, SJ, “The Politics of Successful Technologies,” in In Context:
History and the History of Technology; Essays in Honor of Melvin Kranzberg, ed. Stephen H.
Sutcliffe and Robert C. Post (Bethlehem, PA: Leigh University Press, 1989), 150-71.

68
 See, e.g., Jessica Benko, “Making and Unmaking the Digital World,” The New York Times

(5 June 2015). http://www.nytimes.com/2015/06/07/magazine/making-and-unmaking-the-digital-
world.html?src=xps.

69
 See, e.g., Charles Duhigg, David Barboza, and with Gu Huin, “The Ieconomy; in China,

the Human Costs That Are Built into an Ipad,” ibid. (26 Jan 2012).
http://query.nytimes.com/gst/fullpage.html?res=9C02E2D71438F935A15752C0A9649D8B63.

70
 See, e.g., Adrian Chen, “The Laborers Who Keep Dick Pics and Beheadings out of Your

Facebook Feed,” Wired (23 Oct 2014). http://www.wired.com/2014/10/content-moderation/.

 42

a small town.71

The above facts are startling enough to give ethicists of any stripe grounds

for objecting to the use of smartphones as morally tainted. But as a virtue ethicist I

am also deeply worried about the change to our corporate form of life that social

media is precipitating as the smartphone becomes “politically” successful in

Staudenmaier’s sense. For example, studies are beginning to show that our

attention span related to words is shrinking. (This news can’t help but be troubling

for “people of the Book.”) Young adults can easily absorb a four-hour film without

any flagging of energy. But those same persons cannot read printed text for four

hours much less listen with comprehension to four hours of audio lecture. Of

course, who would be dumb enough to attempt to deliver a four-hour audio

lecture! Umm…his name was Abe Lincoln. When Stephen A. Douglas debated

Lincoln in Peoria, IL, neither was a candidate for major office like U.S. Senate or

President. They were both ordinary citizens debating ordinary issues on an

ordinary stage. Douglas spoke uninterrupted for three hours. Lincoln’s reply—

amicably postponed until after dinner, was four hours long. No pictures, no

sloganeering, just seven hours of highly nuanced debate that presumed the

listeners not only had familiarity with historical precedents but also could handle

“irony, paradox, elaborate metaphors, fine distinctions, and the exposure of

71

 See, e.g., James Glanz, “Data Centers Waste Vast Amounts of Energy, Belying Industry
Image,” The New York Times (22 Sept 2012). http://www.nytimes.com/2012/09/23/technology/data-
centers-waste-vast-amounts-of-energy-belying-industry-image.html?pagewanted=all&_r=0.

 43

contradiction.”72 The audience who could listen with comprehension was

comprised of ordinary folk, bankers, housewives, farmers, and delivery boys. But

that was 1854.

I’m unsure whether the dropping attention spans of (some? most? all?)

individuals counts as a distortion of our form of life. So let me try to make the case

from a different vantage point. I claim that social media has become embedded in

the same manner the automobile has, namely by making us a covetous people.

It is common knowledge that Henry Ford’s assembly line revolutionized

manufacturing. Before Ford, manufacturing was done on a small scale by

craftsmen and their guild. Since Ford, it is all assembly line all the time: relatively

unskilled laborers work like mad to join together pieces previously machined to

spec.73 What is less commonly known is that a second revolution was precipitated

a decade later by Ford’s competitor at General Motors: Alfred Sloan. Ford may

have changed the process, but Sloan changed the telos of manufacturing.

Previously the purpose of making cars was the car itself. But for Sloan, the

“primary object” was “not just to make cars” but “to make money.”74 Ford changed

industry, but Sloan succeeded in changing our whole culture. Instead of

purchasing an artifact out of need—as my grandparents did—my parents’

generation learned to purchase out of sheer desire. Historian Emma Rothschild

72 Neil Postman, Amusing Ourselves to Death: Public Discourse in the Age of Show

Business (New York: Penguin Books, 1985), 47.
73

 Merritt Roe Smith, “Army Ordnance and the ‘American System’ of Manufacturing, 1815-
1861,” in Military Enterprise and Technological Change: Perspectives on the American Experience, ed.
Merritt Roe Smith (Cambridge, MA: MIT Press, 1985), 39-86.

74
 Emma Rothschild, Paradise Lost: The Decline of the Auto-Industrial Age (New York:

Random House, 1973), 38.

 44

explains:

Sloan’s idea for upgrading consumer preferences was that automobiles
should change each year, and should each year become more expensive (at
least relative to the cost of production). The rate at which people trade in
their old cars would grow. Each year, the new-model cars would have more
improvements added on, different engines, different styling, different
comfort features. Cars of the same shape and size, made from the same
basic metal parts, could be sold with different equipment, at different
prices….Sloan wrote that “It is perfectly possible, from the engineering and
manufacturing standpoint, to make two cars at not a great difference in
price and weight, but considerably different in appearance.”75

Sloan’s strategy became known as “turnover buying,” and the entirety of Western

culture embraced it. You’ll have to forgive my jaundiced eye: my grandma taught

my mother how to darn socks so that they’d last forever! Yet when my socks seem

even a touch saggy, the nice man in the brown truck delivers a bag from Amazon

to my front door! How long are socks supposed to last? How long do cars last?

How long do smartphones last? The turnover time of the smartphone is now less

than three years.

Every three years we are suckered into desiring a new version of a device

that pretty much does what the last one did, only costs more.76 Seems like Sloan

won that ideological battle. But our coveting isn’t bounded by lust for the device

itself, whether it is the iPhone6, or the iPhone 643. “Free” apps like Facebook

profitably sell advertising that pops up constantly on smartphone displays. While

some users pat themselves on the back for resisting the lure of pop-up ads, the

truth is, if pop-up ads didn’t produce revenue across the targeted population,

75

 Ibid., 38-39.
76

 Sendhil Mullainathan, “Hold the Phone: A Big-Data Conundrum,” The New York Times
 (26 July 2014). http://www.nytimes.com/2014/07/27/upshot/hold-the-phone-a-big-data-

conundrum.html?src=xps&abt=0002&abg=0.

 45

there’d be no more pop-up ads. And no more pop-up ads would mean no more

Facebook.

St. Isaac of Nineveh, a desert father from the seventh century CE, advised

younger disciples to be wary: “the sight of [worldly] things, their splendor and

existence kindles in [our body] a desire for them.”77 So long as these things are

kept at a distance, continues Isaac, they will cause us little strife. But if worldly

things are near, our affections resonate with a “strong power…to weaken the

[Christian] strugglers and turn aside their mind.”78 Smartphone users carry all the

pleasures of the world in the palm of their hands. Is this wise? And to make

matters worse, each phone is colluding with giant algorithms that conspire

together to send automatically especially those ads that pique this user’s lusts.

Again Sloan wins; we lose.

Many readers will surely be surprised by grisly details about smartphones of

which they were unaware. There is a kind of bliss, isn’t there, in remaining

unaware—when one does not know, one does not “see.” When one cannot “see,”

one cannot act. Prior to reading the last few pages, the smartphone did not stand

out glaringly as an ethical minefield, but blended seamlessly with the rest of our

busy lives. In fact, we purchase smartphone family plans and congratulate

ourselves for having done our children a “good” turn.

In addition to arguing that virtue ethics is concerned about what we can

77

 Isaac of Ninevah, Mystical Treatises (Ascetical Homilies), trans. Translated from Bedjan’s
Syriac Text with an introduction and registers by A. J. Wensinck (Amsterdam: n.p., 1939), 158.

78
 Ibid., 159.

 46

and cannot “see,” I also argued above that the forming of habits is a simple fact of

biology. When we do not form habits intentionally, they are formed for us. A

recent study of 18-24-yr-olds found that 5% (one in 20) check their smartphones

once every minute. The average wait time between cold checks is a mere ten

minutes. Theologian and ethicist Jeff Vogel suggests we may willingly be colluding

with the habit of frequent checking because we live lives “in pursuit of

interruption.” We want “something—anything—to happen.” And with a

smartphone we can generate our own interruption. Thus we acquire the habit of

holding ourselves in the state of perpetual readiness to be distracted.79

Of course, not all of our habits are fallen into. I’ve also argued that human

beings are built to form habits intentionally. The earliest Christians deliberately

imitated Christ (2 Pe 2:21), imitated Paul (1 Cor 11:11), imitated Paul’s disciple

Timothy (2 Tim 2:2), imitated faithful leaders, (Heb 13:7), imitated other

congregations (1 Thess 2:14), and so on with each successive generation. By the

fourth century, Athanasius wrote about the imitation principle this way:

One cannot possibly understand the teaching of the saints unless one has a
pure mind and is trying to imitate their life….anyone who wishes to
understand the mind of the sacred writers must first cleanse his own life,
and approach the saints by copying their deeds.80

If the chain of Christians-imitating-Christians can provide us with any tips
it would be this: Chief among the body-shaping activities that can counter
covetousness is “fasting.” Although serious fasting is not in vogue today, it
once was. When fasting had been practiced by Christians for nearly a

79

 Jeff Vogel, “Manufactured Disruption: Why We Keep Checking Our Phones,” Christian
Century (24 June 2015): 11-12.

80
 St. Athanasius, The Incarnation of the Word of God : Being the Treatise of St. Athanasius,

De Incarnatione Verbi Dei, trans. Newly translated into English by a religious of C.S.M.V. With an
introd. by C.S. Lewis (New York: Macmillan, 1947), 96 (IX§57).

 47

millennium, it was “known to every one” that fasting “is the fountain of all
good.” Indeed, it was common knowledge that fasting was the
“strengthening of all the virtues” and is in itself “beautiful,” since fasting
“naturally excites vigilance unto God.”81

The kind of fasting of which our forebears spoke is not to be confused with

skipping desserts or foregoing foods we deem yucky anyway. Fasting is the regular,

surrender of what we need to live. Food obviously fits. But what about the

smartphone? Perhaps smartphone use fits this category too. (Then again, perhaps

one cannot know until one tries to give it up.)

I find myself secretly hoping that the seventh-century theologian Isaac of

Nineveh is exaggerating: “For fasting is a storehouse of all virtues. And he that

despises it, makes all virtues totter.”82 I, for one, would rather face the day with “a

full tank” than with hunger gnawing around the edges. So I consult another of the

church fathers and find that Augustine of Hippo agrees with Isaac of Nineveh: “in

this world we ought not to love fullness.”83 What am I to do? When my ‘druthers

goes head to head with the church fathers, whose ‘druthers should I trust? It

depends: who am I? Of which people am I a member? And what sort of people

ought we to be?

81

 Isaac of Ninevah, Mystical Treatises (Ascetical Homilies), 160-61.
82

 Ibid., 161.
83

 St. Augustine, Exposition on the Book of Psalms, ed. A. Cleveland Coxe, Nicene & Post-
Nicene Fathers (First Series). Volume Viii (Grand Rapids, MI: Wm. B. Eerdmans, 1989), 259.

 48

Bibliography

Aquinas, St. Thomas. Summa Theologica. Translated by Fathers of the English
Dominican Province. New York: Christian Classics, 1981.

Aristotle. “Nicomachean Ethics.” In The Complete Works of Aristotle (Bollingen
Series; 71:2), edited by Jonathon Barnes, 1729-867. Princeton, NJ: Princeton
University Press, 1984.

Athanasius, St. The Incarnation of the Word of God : Being the Treatise of St.
Athanasius, De Incarnatione Verbi Dei. Translated by Newly translated into
English by a religious of C.S.M.V. With an introd. by C.S. Lewis. New York:
Macmillan, 1947.

Augustine, St. Exposition on the Book of Psalms. Nicene & Post-Nicene Fathers
(First Series). Volume Viii. Edited by A. Cleveland Coxe Grand Rapids, MI:
Wm. B. Eerdmans, 1989.

Benko, Jessica. “Making and Unmaking the Digital World.” The New York Times (5
June 2015). http://www.nytimes.com/2015/06/07/magazine/making-and-
unmaking-the-digital-world.html?src=xps.

Braght, Thieleman van, ed. The Bloody Theater or Martyrs Mirror of the Defenseless
Christians Who Baptized Only Upon Confession of Faith, and Who Died for
the Testimony of Jesus, Their Savior, from the Time of Christ to the Year A.D.
1660 Compiled from Various Authentic Chronicles, Memorials, and
Testimonies. 14th ed. Scottdale, PA & Kitchener, OH: Herald Press, 1985.

Bucciarelli, Louis L. “Designing, Like Language, Is a Social Process.” In Engineering
Philosophy, 9-22. Delft, Netherlands: DUP Satellite (Delft University Press),
2003.

Chen, Adrian. “The Laborers Who Keep Dick Pics and Beheadings out of Your
Facebook Feed.” Wired (23 Oct 2014).
http://www.wired.com/2014/10/content-moderation/.

Crislip, Andrew T. From Monastery to Hospital: Christian Monasticism & the
Transformation of Health Care in Late Antiquity. Ann Arbor, MI: University
of Michigan Press, 2005.

Duhigg, Charles, David Barboza, and with Gu Huin. “The Ieconomy; in China, the
Human Costs That Are Built into an Ipad.” The New York Times (26 Jan
2012).
http://query.nytimes.com/gst/fullpage.html?res=9C02E2D71438F935A15752
C0A9649D8B63.

Eusebius Pamphilus of Caesarea. The Church History. Edited by Paul L. Maier1999.
———. “Martyrs in Gaul.” In The Church History, edited by Paul L. Maier, 170-79,

http://www.nytimes.com/2015/06/07/magazine/making-and-unmaking-the-digital-world.html?src=xps
http://www.nytimes.com/2015/06/07/magazine/making-and-unmaking-the-digital-world.html?src=xps
http://www.wired.com/2014/10/content-moderation/
http://query.nytimes.com/gst/fullpage.html?res=9C02E2D71438F935A15752C0A9649D8B63
http://query.nytimes.com/gst/fullpage.html?res=9C02E2D71438F935A15752C0A9649D8B63

 49

1999.
Foucault, Michel. “Technologies of the Self.” In Technologies of the Self: A Seminar

with Michel Foucault, edited by Luther H. Martin, Huck Gutman and
Patrick H. Hutton, 16-49. Amherst, MA: University of Massachusetts Press,
1988.

Glanz, James. “Data Centers Waste Vast Amounts of Energy, Belying Industry
Image.” The New York Times (22 Sept 2012).
http://www.nytimes.com/2012/09/23/technology/data-centers-waste-vast-
amounts-of-energy-belying-industry-image.html?pagewanted=all&_r=0.

Hauerwas, Stanley. “Abortion Theologically Understood.” In Virtue and Practices in
the Christian Tradition: Christian Ethics after MacIntyre, edited by Nancey
Murphy, Brad J. Kallenberg and Mark Thiessen Nation, 221-38. Harrisburg,
PA: Trinity Press International, 2003, repr.

———. A Community of Character. Notre Dame, IN: University of Notre Dame
Press, 1981.

———. “The Demands of a Truthful Story: Ethics and the Pastoral Task.” Chicago
Studies 21, no. 1 (Spring 1982): 59-71.

———. “The Significance of Vision: Toward an Aesthetic Ethic.” In Vision and
Virtue, 30-47. Notre Dame, IN: Fides Publishers 1974; repr., Notre Dame, IN:
University of Notre Dame Press, 1972/1981.

Hauerwas, Stanley, and William Willimon. Where Resident Aliens Live: Exercises
for Christian Practice. Nashville, TN: Abingdon, 1996.

Hauerwas, Stanley, with James Fodor. “Murdochian Muddles: Can We Get through
Them If God Does Not Exist?”. In Wilderness Wanderings: Probing
Twentieth-Century Theology and Philosophy, 155-70. Boulder, CO: Westview
Press, 1997.

Herdt, Jennifer A. Putting on Virtue: The Legacy of the Splendid Vices. Chicago:
University of Chicago Press, 2008.

Isaac of Ninevah. Mystical Treatises (Ascetical Homilies). Translated by Translated
from Bedjan’s Syriac Text with an introduction and registers by A. J.
Wensinck. Amsterdam: n.p., 1939.

Kallenberg, Brad J. By Design: Theology, Ethics and the Practice of Engineering.
Eugene, OR: Cascade Books, 2013.

———. “The Descriptive Problem of Evil.” In Physics and Cosmology: Scientific
Perspectives on the Problem of Natural Evil, edited by Nancey Murphy,
Robert John Russell and William R. Stoeger, SJ, 297-322. Vatican City State:
Vatican Observatory Press, 2007.

———. “The Master Argument of Macintyre’s after Virtue.” In Virtues and
Practices in the Christian Tradition: Christian Ethics after MacIntyre, edited
by Nancey Murphy, Brad J. Kallenberg and Mark Thiessen Nation, 7-29.
Notre Dame, IN: University of Notre Dame Press, 1997.

———. “Tradition-Based Rationality.” The Colossians Forum Glossary (25 July
2012). http://www.colossianforum.org/2012/07/24/glossary-tradition-based-
rationality/.

http://www.nytimes.com/2012/09/23/technology/data-centers-waste-vast-amounts-of-energy-belying-industry-image.html?pagewanted=all&_r=0
http://www.nytimes.com/2012/09/23/technology/data-centers-waste-vast-amounts-of-energy-belying-industry-image.html?pagewanted=all&_r=0
http://www.colossianforum.org/2012/07/24/glossary-tradition-based-rationality/
http://www.colossianforum.org/2012/07/24/glossary-tradition-based-rationality/

 50

Koen, Billy Vaughn. Discussion of the Method: Conducting the Engineer’s Approach
to Problem Solving. New York & Oxford: Oxford University Press, 2003.

MacIntyre, Alasdair. After Virtue: A Study in Moral Theory. 2d ed. Notre Dame, IN:
University of Notre Dame Press, 1984.

———. After Virtue: A Study in Moral Theory. 3d ed. Notre Dame, IN: University
of Notre Dame Press, 2007.

———. Whose Justice? Which Rationality? Notre Dame, IN: University of Notre
Dame Press, 1988.

McCabe, Herbert. Law, Love and Language. New York: Continuum, 2004.
McInerny, Ralph. Ethica Thomistica. Rev. ed. Washington, D.C.: Catholic

University of America Press, 1997.
Mullainathan, Sendhil. “Hold the Phone: A Big-Data Conundrum.” The New York

Times
 (26 July 2014). http://www.nytimes.com/2014/07/27/upshot/hold-the-phone-a-

big-data-conundrum.html?src=xps&abt=0002&abg=0.
Murdoch, Iris. The Sovereignty of Good. London, UK: Routledge & Kegan Paul,

1970.
Murphy, Nancey. Beyond Liberalism and Fundamentalism. Philadelphia, PA:

Trinity Press International, 1996.
———. “Using MacIntyre’s Method in Christian Ethics.” In Virtues and Practices in

the Christian Tradition: Christian Ethics after MacIntyre, edited by Nancey
Murphy, Brad J. Kallenberg and Mark Thiessen Nation, 30-44. Notre Dame,
IN: University of Notre Dame Press, 2003, repr.

Murphy, Nancey, Brad J. Kallenberg, and Mark Thiessen Nation, eds. Virtues and
Practices in the Christian Tradition: Christian Ethics after MacIntyre. reprint
ed. Notre Dame, IN: University of Notre Dame Press, 2003, repr.

n.a. “Morning Prayer.” In The Book of Common Prayer, and Administration of the
Sacraments, and Other Rites and Ceremonies, as Revised and Proposed to the
Use of the Protestant Episcopal Church, at a Convention of the Said Church
in the States of New-York, New Jrrsey [Sic], Pennsylvania, Delaware,
Maryland, Virginia, and South-Carolina, Held in Philadelphia, from
September 27th to October 7th, 1785, edited by Episcopal Church. London:
re-printed for J. Debrett, opposite Burlington House, Piccadilly, 1789.

Nazianzus, Gregory of. “To Cledonius the Priest against Apollinarius. (Ep. 101).” In
A Select Library of Nicene and Post-Nicene Fathers Series 2, Vol 7, edited by
Philip Schaff and Henry Wace1890.
http://www.ccel.org/print/schaff/npnf207/iv.ii.iii.

Pinches, Charles. “Human Acts Are Moral Acts.” In Theology and Action: After
Theory in Christian Ethics, 87-110. Grand Rapids, MI: Eerdmans, 2002.

———. Theology and Action: After Theory in Christian Ethics. Grand Rapids, MI:
Eerdmans, 2002.

Postman, Neil. Amusing Ourselves to Death: Public Discourse in the Age of Show
Business. New York: Penguin Books, 1985.

Rhees, Rush. “Some Developments in Wittgenstein’s View of Ethics.” In

http://www.nytimes.com/2014/07/27/upshot/hold-the-phone-a-big-data-conundrum.html?src=xps&abt=0002&abg=0
http://www.nytimes.com/2014/07/27/upshot/hold-the-phone-a-big-data-conundrum.html?src=xps&abt=0002&abg=0
http://www.ccel.org/print/schaff/npnf207/iv.ii.iii

 51

Discussions of Wittgenstein, 94-103. Bristol, UK: Thoemmes Press, 1996.
Rothschild, Emma. Paradise Lost: The Decline of the Auto-Industrial Age. New

York: Random House, 1973.
Ryle, Gilbert. “Knowing How and Knowing That: The Presidential Address.”

Proceedings of the Aristotelian Society, New Series 46 (1945): 1-16.
———. “The Thinking of Thoughts: What Is ‘Le Penseur’ Doing?”. In Collected

Papers, ch. 37. New York: Barnes & Noble, 1971.
Schwartz, Jeffrey M. “Neuroanatomical Aspects of Cognitive-Behavioral Therapy

Response in Obsessive-Compulsive Disorder.” British Journal of Psychiatry
173, no. suppl. 35 (1998): 38-44.

Smith, Merritt Roe. “Army Ordnance and the ‘American System’ of Manufacturing,
1815-1861.” In Military Enterprise and Technological Change: Perspectives on
the American Experience, edited by Merritt Roe Smith, 39-86. Cambridge,
MA: MIT Press, 1985.

Spiegel, Alex. “What Vietnam Taught Us About Breaking Bad Habits.” National
Public Radio (02 Jan 2012).

Staudenmaier, John M., SJ. “The Politics of Successful Technologies.” In In Context:
History and the History of Technology; Essays in Honor of Melvin Kranzberg,
edited by Stephen H. Sutcliffe and Robert C. Post, 150-71. Bethlehem, PA:
Leigh University Press, 1989.

Tilley, Maureen A. “The Ascetic Body and the (Un)Making of the World of the
Martyr.” Journal of the American Academy of Religion LIX, no. 3 (1991): 467-
79.

Vogel, Jeff. “Manufactured Disruption: Why We Keep Checking Our Phones.”
Christian Century (24 June 2015): 11-12.

Wells, Samuel. “Drama as Improvisation.” In Improvisation: The Drama of
Christian Ethics, 59-70. Grand Rapids, MI: Baker, 2004.

Wittgenstein, Ludwig. Philosophical Investigations. Translated by G. E. M.
Anscombe. Edited by G. E. M. Anscombe and Rush Rhees New York:
Macmillan, 1953.

	University of Dayton
	eCommons
	2011

	Virtue Ethics
	Nikki Coffey Tousley
	Brad Kallenberg
	eCommons Citation

	tmp.1439323866.pdf.9tLG1

