


Chapter 01
Understanding Ethics
 

True / False Questions
 
	1.
	The field of ethics is the study of how people try to live their lives according to a standard of "right" or "wrong" behavior. 
 
True    False


 
	2.
	A society is a closed, confined unit in which people have to follow a distinct religion. 
 
True    False


 
	3.
	Moral standards are independent of religious beliefs. 
 
True    False


 
	4.
	Jason is a high-school senior whose peers are into drugs. He also has a family history of substance abuse. This will have no impact on his moral standards. 
 
True    False


 
	5.
	Individuals acquire their personal moral standards in the same way that they learn the alphabet. 
 
True    False


 
	6.
	Standards of ethical behavior are absorbed by osmosis as individuals observe the examples, both positive and negative, set by everyone around them. 
 
True    False


 
	7.
	The term "morals" is applied to a society, while the term "values" is used when referring to an individual. 
 
True    False


 
	8.
	A value system refers to a set of personal principles formalized into a code of behavior. 
 
True    False


 
	9.
	An intrinsic value means that the pursuit of one value is a good way to reach another value. 
 
True    False


 
	10.
	Happiness and health are examples of instrumental values that are pursued to reach another value. 
 
True    False


 
	11.
	Simple truth is one of the four basic categories of ethics and can be expressed simply as doing the right thing. 
 
True    False


 
	12.
	Rules of appropriate individual behavior represent the idea that the moral standards we develop for ourselves impact our lives on a daily basis in our behavior and the other types of decisions we make. 
 
True    False


 
	13.
	"Do unto others as you would have them do unto you" is the Golden Rule. 
 
True    False


 
	14.
	Every religion in the world shares the Golden Rule. 
 
True    False


 
	15.
	Virtue ethics is the concept of living your life according to the similar virtues of different societies. 
 
True    False


 
	16.
	The problem with virtue ethics is that societies can place different emphasis on different virtues. 
 
True    False


 
	17.
	Ethics for the greater good is also referred to as utilitarianism. 
 
True    False


 
	18.
	The problem with ethics for the greater good is the idea that the ends justify the means. 
 
True    False


 
	19.
	The problem with utilitarianism is the focus on doing the most good for a select few, such as Adolf Hitler and his idea of launching a national genocide against Jews on the ethical grounds of restoring the Aryan race. 
 
True    False


 
	20.
	The concept of universal ethics argues that there are certain principles that should apply to a select few ethical judgments. 
 
True    False


 
	21.
	The problem with universal ethics is the idea that the ends justify the means. 
 
True    False


 
	22.
	Ethical relativism is where the traditions of one's society, one‘s personal opinions, and the circumstances of the present moment define one's ethical principles. 
 
True    False


 
	23.
	Applied ethics is the study of theories related to the Golden Rule. 
 
True    False


 
	24.
	Ethical dilemmas are the study of how ethical theories are put into practice. 
 
True    False


 
	25.
	An ethical dilemma is a situation in which there is no obvious right or wrong decision, but rather a right or right answer. 
 
True    False


 
	26.
	The basic assumption of ethical theory is that a person as an individual or community is in control of all the factors that influence the choices that he or she makes. 
 
True    False


 
	27.
	An ethical dilemma can be resolved with a satisfactory answer to the problem. 
 
True    False


 
	28.
	The first step in resolving an ethical dilemma is to analyze the actions. 
 
True    False


 
	29.
	Due to aggressive competition, Amanda feels pressured to copy an assignment from a friend and the Internet to get good grades. She feels the professor would not be able to figure out what she did. With this ethical dilemma, the first thing Amanda must do is analyze her actions without thinking about consequences. 
 
True    False


 
	30.
	The final step in solving an ethical dilemma is to make a decision. 
 
True    False


 
	31.
	Arthur Dobrin identified 15 questions that one should consider when resolving an ethical dilemma. 
 
True    False


 
	32.
	The process of ethical reasoning involves looking at the available information and then drawing conclusions based on that information in relation to an individual's own ethical standards. 
 
True    False


 
	33.
	Preconventional is the lowest level of Lawrence Kohlberg's stages of ethical reasoning. 
 
True    False


 
	34.
	At the lowest level of moral development, a person's response to a perception of right and wrong is initially directly linked to the expectation of punishment or reward. 
 
True    False


 
	35.
	The last stage of Lawrence Kohlberg's stages of ethical reasoning is conventional. 
 
True    False


 
	36.
	The third stage of Kohlberg's stages of ethical reasoning is law-and-order orientation. 
 
True    False


 
	37.
	In the third stage of Kohlberg's stages of ethical reasoning, a person is focused on meeting the expectations of his friends and coworkers and how something will affect their lives. 
 
True    False


 
	38.
	The highest level of ethical reasoning is the postconventional level. 
 
True    False


 
	39.
	According to Kohlberg's framework, an individual can jump beyond the next stage of his or her six stages. 
 
True    False


 
	40.
	Kohlberg stated that it would be impossible for a person to comprehend the moral issues and dilemmas at a level far beyond his or her life experience and education. 
 
True    False


 
 

Multiple Choice Questions
 
	41.
	The field of _____ is the study of how people try to live their lives according to a standard of "right" or "wrong" behavior. 
 

	A. 
	metaphilosophy


	B. 
	ethics


	C. 
	aesthetics


	D. 
	epistemology


 
	42.
	Society refers to a(n): 
 

	A. 
	environment that does not mention acceptable standard of good and bad behavior.


	B. 
	closed, confined unit in which people have to follow a distinct religion.


	C. 
	group of individuals who share similar psychological order and community resources.


	D. 
	structured community of people bound together by similar traditions and customs.


 
	43.
	Amanda and Ross have been chosen to go to Ethiopia for their university's International Student Exchange Program. They read about the beliefs, attitudes, practices, norms, traditions, cuisine, and music of Ethiopia to better adapt to the place. Amanda and Ross are reading about the _____ aspect of Ethiopia. 
 

	A. 
	cultural


	B. 
	economical


	C. 
	political


	D. 
	philosophical


 
	44.
	Which of the following will most likely influence the moral standards of an individual? 
 

	A. 
	The change of government in the individual's home country


	B. 
	A strict family upbringing


	C. 
	The attitude of people in the neighboring country


	D. 
	An opportunity to learn a foreign language


 
	45.
	Which of the following statements describe the terms "morals" and "values"? 
 

	A. 
	They are used to define a society and not an individual.


	B. 
	The term "morals" is used to refer to an individual, while the term "values" is used in the context of a society.


	C. 
	They are often used to mean the same thing.


	D. 
	The term "values" refers to religious judgments, while the term "morals" refer to coded behavior.


 
	46.
	_____ refers to a set of personal principles formalized into a code of behavior. 
 

	A. 
	Traditional norm


	B. 
	Value system


	C. 
	Extrinsic norm


	D. 
	Utilitarianism


 
	47.
	The quality by which a value is a good thing in itself and is pursued for its own sake, whether anything comes from that pursuit or not, is called a(n) _____. 
 

	A. 
	traditional norm


	B. 
	instrumental value


	C. 
	extrinsic norm


	D. 
	intrinsic value


 
	48.
	An example of intrinsic value is _____. 
 

	A. 
	money


	B. 
	a package holiday


	C. 
	a job offer


	D. 
	health


 
	49.
	Riley was granted the title of Doctor of Medicine by a medical school in Ohio. His parents were extremely happy and content with his achievement. The worth attached to the feelings experienced by Riley's parents is an example of _____. 
 

	A. 
	unconventional value


	B. 
	intrinsic value


	C. 
	instrumental value


	D. 
	extrinsic value


 
	50.
	The quality by which the pursuit of one value is a good way to reach another value is known as _____. 
 

	A. 
	intrinsic value


	B. 
	extrinsic norm


	C. 
	instrumental value


	D. 
	traditional norm


 
	51.
	Identify an example of instrumental value. 
 

	A. 
	Money


	B. 
	Self-respect


	C. 
	Happiness


	D. 
	Health


 
	52.
	Which of the following scenarios exemplifies instrumental value? 
 

	A. 
	Victoria possesses half a million in her bank account.


	B. 
	Eighty-year-old Mathew exercises on a daily basis and is in good health.


	C. 
	Tia's son won his first spelling bee competition which made her extremely happy.


	D. 
	Fernando is upset with his poor SAT scores.


 
	53.
	The difference between intrinsic value and instrumental value is that: 
 

	A. 
	as opposed to instrumental value, intrinsic value refers to the adoption of those standards that are ultimately unique to a society.


	B. 
	as opposed to intrinsic value, instrumental value refers to the quality by which the pursuit of one value is a good way to reach another value.


	C. 
	as opposed to intrinsic value, instrumental value refers to the quality by which a value is a good thing in itself and is pursued for its own sake, whether anything comes from that pursuit or not.


	D. 
	as opposed to instrumental value, intrinsic value refers to values acquired through media and religion.


 
	54.
	In the context of the basic categories of ethics, _____ is just doing the right thing, and it is something most people can understand and support. 
 

	A. 
	memory conformity


	B. 
	the rule of differentiation


	C. 
	double think


	D. 
	a simple truth


 
	55.
	Which of the following is one of the four basic categories of ethics? 
 

	A. 
	Personal integrity


	B. 
	Psychological behaviorism


	C. 
	Rules of differentiation


	D. 
	Stretched truth


 
	56.
	Which of the following best illustrates the concept of simple truth? 
 

	A. 
	Ronald lives a life true to his moral standards and is considered the ideal son by his parents.


	B. 
	Jonathan's personal value system helps him to stay away from simple conflicts.


	C. 
	Amelia believes that murder is wrong, a view supported by most people.


	D. 
	Cathy always gives equal respect to all irrespective of whether they are younger or older than her.


 
	57.
	Which of the following exemplifies the rules of appropriate individual behavior? 
 

	A. 
	Jamie had a strict family upbringing that had major impact on his personal moral standards.


	B. 
	Mitchell had never lied to her parents or done anything without their consent.


	C. 
	Damian always reaches the workplace before time and is always the last one to leave.


	D. 
	Alice travels to different countries for work and conducts herself according to the culture of the country she visits.


 
	58.
	Alison Anderson, the CEO of Anderson Inc., laid the foundation for an apt professional behavior in her workplace. She is honest, aware, and sensitive and is considered a role model by young entrepreneurs. Which of the following basic categories of ethics is depicted in this scenario? 
 

	A. 
	Simple truth


	B. 
	Rules of differentiation


	C. 
	Personal integrity


	D. 
	Rules of appropriate behavior for a community or society


 
	59.
	Which of the following statements accurately explains the basic categories of ethics? 
 

	A. 
	A question of someone's personal character, his or her integrity, is not one of the basic categories of ethics.


	B. 
	Personal integrity, a category of ethics, looks at ethics from an external rather than an internal viewpoint.


	C. 
	Simple truth is an assumption of the four basic categories of ethics.


	D. 
	Rules of appropriate behavior for a community or society are only applicable to closed societies.


 
	60.
	"Do unto others as you would have them do unto you" explains the _____. 
 

	A. 
	Golden Rule


	B. 
	simple truth


	C. 
	virtue ethics


	D. 
	Rule of rescue


 
	61.
	Charlotte works for an advertising agency. She is usually late in responding to e-mails and work-related queries. She has a change of attitude when she realizes that an important project she was responsible for was delayed due to similar behavior from her manager. Now, Charlotte replies to her e-mails on time. Which of the following indicates that this change in Charlotte's behavior is a result of adopting the Golden Rule? 
 

	A. 
	She empathizes with others when she faces a similar situation.


	B. 
	She is afraid that her manager will give her a low rating.


	C. 
	She wants to impress her colleagues.


	D. 
	She has no friends and is lonely.


 
	62.
	The Greek philosopher Aristotle's belief in individual character and integrity established the concept of _____. 
 

	A. 
	philosophical ethics


	B. 
	virtue ethics


	C. 
	ethical relativism


	D. 
	utilitarianism


 
	63.
	_____ refers to a concept of living one's life according to a commitment to the achievement of a clear ideal. 
 

	A. 
	The simple truth


	B. 
	The Golden Rule


	C. 
	Ethical relativism


	D. 
	Virtue ethics


 
	64.
	The problem with virtue ethics is that: 
 

	A. 
	it is based on consequentialism.


	B. 
	societies are formed according to the Golden Rule.


	C. 
	societies can place different emphasis on different virtues.


	D. 
	it is based on the idea that the ends justify the means.


 
	65.
	Ethics for the greater good or _____ is an approach more focused on the outcome of one's actions rather than the apparent virtue of the actions themselves. 
 

	A. 
	utilitarianism


	B. 
	normative ethics


	C. 
	worldcentrism


	D. 
	virtue ethics


 
	66.
	Ethical choices that offer the greatest good for the greatest number of people are referred to as _____. 
 

	A. 
	virtue ethics


	B. 
	normative ethics


	C. 
	ethical relativism


	D. 
	utilitarianism


 
	67.
	The problem with a utilitarian approach to ethics is: 
 

	A. 
	the differing attitudes of various societies to the Golden Rule.


	B. 
	the idea that the ends justify the means.


	C. 
	that societies can place different emphasis on different virtues.


	D. 
	that not everyone is committed to doing the right thing.


 
	68.
	In the context of _____, actions are taken out of duty and obligation to a purely moral ideal rather than based on the needs of a situation. 
 

	A. 
	normative ethics


	B. 
	universal ethics


	C. 
	reductionist ethics


	D. 
	deontological ethics


 
	69.
	Universal ethics argues that: 
 

	A. 
	societies can place different emphasis on different virtues.


	B. 
	universal principles may not apply to everyone, everywhere, all the time.


	C. 
	there are certain principles that should apply to all ethical judgments.


	D. 
	everyone is committed to doing the right thing.


 
	70.
	Which of the following is a problem with the universal ethics approach? 
 

	A. 
	The problem with this approach is the reverse of the weakness in ethics for the greater good.


	B. 
	The problem with this approach is the idea that the ends justify the means.


	C. 
	The problem with this approach is that individuals share similar standards in a community.


	D. 
	The problem with this approach is that everyone is committed to doing the right thing.


 
	71.
	According to the concept of _____, the traditions of one's society, one's personal opinions, and the circumstances of the present moment define one's ethical principles. 
 

	A. 
	universal ethics


	B. 
	normative ethics


	C. 
	ethical relativism


	D. 
	utilitarianism


 
	72.
	Which of the following statements is true of ethical relativism? 
 

	A. 
	The idea of relativism implies some degree of flexibility as opposed to strict black-and-white rules.


	B. 
	The idea of relativism implies that the ends of any action justify the means.


	C. 
	The problem with this approach is that individuals share similar standards in a community.


	D. 
	The problem with this approach is that everyone is committed to doing the right thing without paying any attention to his or her actions.


 
	73.
	The study of how ethical theories are put into practice refers to _____. 
 

	A. 
	meta-ethics


	B. 
	normative ethics


	C. 
	descriptive ethics


	D. 
	applied ethics


 
	74.
	The basic assumption of ethical theory is that: 
 

	A. 
	a person as an individual or community is in control of all the factors that influence the choices he or she makes.


	B. 
	everyone is committed to doing the right thing.


	C. 
	individuals share similar standards in a community.


	D. 
	an individual's pursuit of an ethical ideal should match others' ethical ideals to avoid trouble.


 
	75.
	_____ refers to a situation in which there is no obvious "right" or "wrong" decision, but rather a "right" or "right" answer. 
 

	A. 
	Less evil principle


	B. 
	Logical inference


	C. 
	Ethical dilemma


	D. 
	Defeasible reasoning


 
	76.
	Joe feels pressured to lie to his client to keep an important contract because of intense market competition. He feels they will never discover the truth. Joe is: 
 

	A. 
	undergoing a functional fixedness.


	B. 
	facing an ethical dilemma.


	C. 
	contemplating the instrumental value attached to the contract.


	D. 
	expressing a simple truth.


 
	77.
	The first step in the three-step process for solving an ethical problem is to: 
 

	A. 
	analyze the consequences.


	B. 
	make a plan.


	C. 
	make a decision.


	D. 
	analyze the actions.


 
	78.
	Which of the following is the final step of the three-step process for solving an ethical problem? 
 

	A. 
	Analyzing the consequences


	B. 
	Planning a solution


	C. 
	Making a decision


	D. 
	Analyzing the actions


 
	79.
	Which of the following questions is identified by Arthur Dobrin to resolve an ethical dilemma? 
 

	A. 
	What do your feelings tell you?


	B. 
	What are the alternatives?


	C. 
	What can be done to resolve the problem?


	D. 
	What will people think of you if you don't find a solution?


 
	80.
	Susan and Jessica are arguing over the importance of Arthur Dobrin's eight questions to be considered when resolving an ethical dilemma. Susan is of the view that these questions are apt and relevant. Jessica does not agree with Susan's view. Which of the following would weaken Susan's argument? 
 

	A. 
	Arthur Dobrin's eight questions are based on the assumption that feelings are not taken into consideration.


	B. 
	Arthur Dobrin's eight questions are based on the fact that alternative resolutions for one to select from are always present.


	C. 
	Arthur Dobrin's eight questions are based on the fact that there is not enough information available for one to answer the questions.


	D. 
	Arthur Dobrin's eight questions are based on the assumption that there is sufficient time for the degree of contemplation that such questions require.


 
	81.
	_____ looks at the information available to people to resolve an ethical dilemma, and draws conclusions based on that information in relation to their own ethical standards. 
 

	A. 
	Universal ethics


	B. 
	Utilitarianism


	C. 
	Ethical reasoning


	D. 
	Metaphilosophy


 
	82.
	The lowest level of moral development in Lawrence Kohlberg's stages of ethical reasoning is the _____ stage. 
 

	A. 
	preconventional


	B. 
	social choice


	C. 
	postconventional


	D. 
	social contract


 
	83.
	Which of the following is true of Lawrence Kohlberg's stages of ethical reasoning? 
 

	A. 
	Kohlberg argues that we develop a reasoning process over time, moving through four distinct stages as we are exposed to major influences in our lives.


	B. 
	At the postconventional stage, the lowest level of moral development, a person's response to the perception of right and wrong is initially directly linked to the expectation of punishment or reward.


	C. 
	At the preconventional stage, the highest level of ethical reasoning, a person makes a clear effort to define principles and moral values that reflect an individual value system rather than simply reflecting a group position.


	D. 
	Kohlberg states that stereotypical behavior is recognized, and conformity to that behavior develops in the conventional stage of moral development.


 
	84.
	The stage in which an individual is focused on self-chosen ethical principles found to be comprehensive and consistent is _____. 
 

	A. 
	"good boy/nice girl" ethical orientation


	B. 
	law-and-order orientation


	C. 
	universal ethical principle orientation


	D. 
	obedience and punishment orientation


 
	85.
	_____, demon­strated by someone's behavior, looks at ethics from an external rather than an internal viewpoint. 
 

	A. 
	Personal integrity


	B. 
	Simple truth


	C. 
	Appropriate behavior


	D. 
	Virtue ethics


 
	86.
	In the context of ethical theories, a challenge takes the form of a dilemma in which the decision one must make requires one to make a right choice knowing full well that one is: 
 

	A. 
	not likely to suffer something bad as a result of that choice.


	B. 
	not leaving an equally right choice undone.


	C. 
	contradicting a personal ethical principle in making that choice.


	D. 
	adopting an ethical value of one's community or society in making that choice.


 
	87.
	By its very definition, a(n) _____ can­not really be resolved in the sense that a resolution of the problem implies a satisfactory answer to the problem. 
 

	A. 
	deontological problem


	B. 
	fairness dilemma


	C. 
	unscrupulous choice


	D. 
	ethical dilemma


 
	88.
	When ethical theories have to be put into practice, one moves into the area of _____. 
 

	A. 
	applied ethics


	B. 
	ethical reasoning


	C. 
	relativism


	D. 
	utilitarianism


 
	89.
	A person is focused on self-chosen ethical principles that are found to be comprehensive and consistent at the _____ stage of Kohlberg's stages of ethical reasoning. 
 

	A. 
	obedience and punishment orientation


	B. 
	universal ethical principle orientation


	C. 
	social contract legalistic orientation


	D. 
	law-and-order orientation


 
 

Fill in the Blank Questions
 
	90.
	_____ refers to a study of how people try to live their lives according to a standard of "right" or "wrong" behavior. 
 
________________________________________


 
	91.
	A _____ refers to a structured community of people bound together by similar traditions and customs. 
 
________________________________________


 
	92.
	_____ is a particular set of attitudes, beliefs, and practices that characterize a group of individuals. 
 
________________________________________


 
	93.
	_____ refers to a set of personal principles formalized into a code of behavior. 
 
________________________________________


 
	94.
	The terms "_____" and "values" are often used to mean the same thing, a set of personal principles by which one aims to live one's life. 
 
________________________________________


 
	95.
	An _____, such as happiness is a good thing in itself and is pursued for its own sake. 
 
________________________________________


 
	96.
	Money has _____ value, which means that money is valued for what it can buy rather than for itself. 
 
________________________________________


 
	97.
	Stealing is wrong, but stealing food for a starving child would reflect a _____. 
 
________________________________________


 
	98.
	A _____ is just doing the right thing, and it is something most people can understand and support. 
 
________________________________________


 
	99.
	The _____ is based on the assumption that one's pursuit of an ethical ideal will match others' ethical ideals. 
 
________________________________________


 
	100.
	The problem with _____ is that societies can place different emphasis on different virtues. 
 
________________________________________


 
	101.
	_____ is an approach more focused on the outcome of one's actions rather than the apparent virtue of the actions themselves. 
 
________________________________________


 
	102.
	Ethical choices that offer the greatest good for the greatest number of people refer to the ethical approach, proposed by David Hume, known as _____. 
 
________________________________________


 
	103.
	Originally attributed to a German philosopher named Immanuel Kant, _____ argues that there are certain and universal principles that should apply to all ethical judgments. 
 
________________________________________


 
	104.
	The idea of _____ implies some degree of flexibility as opposed to strict black-and-white rules. 
 
________________________________________


 
	105.
	An _____ is a situation in which there is no obvious "right" or "wrong" decision, but rather a "right" or "right" answer. 
 
________________________________________


 
	106.
	The first step in the three-step process for solving an ethical problem is to _____. 
 
________________________________________


 
	107.
	The final step in the three-step process for solving an ethical problem is to _____. 
 
________________________________________


 
	108.
	Kohlberg's framework offers us a clearer view into the process of ethical _____. 
 
________________________________________


 
	109.
	At the _____ stage of moral development, a person is focused on individual rights and the development of standards based on critical examination. 
 
________________________________________


 
 

Essay Questions
 
	110.
	How do people arrive at the definition of what's right or wrong? 
 


 

 

 


 
	111.
	Differentiate between intrinsic and instrumental value. 
 


 

 

 


 
	112.
	Name and discuss the three categories of ethical theories. 
 


 

 

 


 
	113.
	Discuss at least one weakness of each of the ethical theories. 
 


 

 

 


 
	114.
	What is implied by the idea of ethical relativism? 
 


 

 

 


 


Chapter 01 Understanding Ethics Answer Key
 

True / False Questions
 
	1.
	The field of ethics is the study of how people try to live their lives according to a standard of "right" or "wrong" behavior. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define ethics.
 


	2.
	A society is a closed, confined unit in which people have to follow a distinct religion. 
 
FALSE
Society refers to a structured community of people bound together by similar traditions and customs.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define ethics.
 


	3.
	Moral standards are independent of religious beliefs. 
 
FALSE
Moral standards are principles based on religious, cultural, or philosophical beliefs by which judgments are made about good or bad behavior.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	4.
	Jason is a high-school senior whose peers are into drugs. He also has a family history of substance abuse. This will have no impact on his moral standards. 
 
FALSE
A strict family upbringing or religious education would obviously have a direct impact on individuals' personal moral standards. These standards would then provide a moral compass (a sense of personal direction) to guide the individuals in the choices they make in their lives.


 
	Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	5.
	Individuals acquire their personal moral standards in the same way that they learn the alphabet. 
 
FALSE
Individuals do not acquire their personal moral standards in the same way that they learn the alphabet. Standards of ethical behavior are absorbed by osmosis as individuals observe the examples (both positive and negative) set by everyone around them—parents, family members, friends, peers, and neighbors.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	6.
	Standards of ethical behavior are absorbed by osmosis as individuals observe the examples, both positive and negative, set by everyone around them. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	7.
	The term "morals" is applied to a society, while the term "values" is used when referring to an individual. 
 
FALSE
The terms "morals" and "values" are often used to mean the same thing—a set of personal principles by which individuals aim to live their lives.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	8.
	A value system refers to a set of personal principles formalized into a code of behavior. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	9.
	An intrinsic value means that the pursuit of one value is a good way to reach another value. 
 
FALSE
An intrinsic value—by which a value is a good thing in itself and is pursued for its own sake, whether anything good comes from that pursuit or not.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	10.
	Happiness and health are examples of instrumental values that are pursued to reach another value. 
 
FALSE
An instrumental value—by which the pursuit of one value is a good way to reach another value. For example, money is valued for what it can buy rather than for itself.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	11.
	Simple truth is one of the four basic categories of ethics and can be expressed simply as doing the right thing. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	12.
	Rules of appropriate individual behavior represent the idea that the moral standards we develop for ourselves impact our lives on a daily basis in our behavior and the other types of decisions we make. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	13.
	"Do unto others as you would have them do unto you" is the Golden Rule. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	14.
	Every religion in the world shares the Golden Rule. 
 
FALSE
The Golden Rule is simple and very clear rule shared by many different religions in the world like Buddhism, Christianity, and Hinduism but not all the religions.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	15.
	Virtue ethics is the concept of living your life according to the similar virtues of different societies. 
 
FALSE
Virtue ethics refers to the concept of living one's life according to a commitment to the achievement of a clear ideal.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	16.
	The problem with virtue ethics is that societies can place different emphasis on different virtues. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	17.
	Ethics for the greater good is also referred to as utilitarianism. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	18.
	The problem with ethics for the greater good is the idea that the ends justify the means. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	19.
	The problem with utilitarianism is the focus on doing the most good for a select few, such as Adolf Hitler and his idea of launching a national genocide against Jews on the ethical grounds of restoring the Aryan race. 
 
FALSE
The problem with the approach of utilitarianism to ethics is the idea that the ends justify the means. The 20th century witnessed one of the most extreme examples of this when Adolf Hitler and his Nazi party launched a national genocide against Jews and "defective" people on the utilitarian grounds of restoring the Aryan race.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	20.
	The concept of universal ethics argues that there are certain principles that should apply to a select few ethical judgments. 
 
FALSE
Universal ethics refers to actions that are taken out of duty and obligation to a purely moral ideal rather than based on the needs of the situation, since the universal principles are seen to apply to everyone, everywhere, all the time.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	21.
	The problem with universal ethics is the idea that the ends justify the means. 
 
FALSE
The problem with the universal ethics approach is the reverse of the weakness in ethics for the greater good. If all one focuses on is abiding by a universal principle, no one is accountable for the consequences of the actions taken to abide by those principles.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	22.
	Ethical relativism is where the traditions of one's society, one‘s personal opinions, and the circumstances of the present moment define one's ethical principles. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Discuss ethical relativism.
 


	23.
	Applied ethics is the study of theories related to the Golden Rule. 
 
FALSE
Applied ethics refers to the study of how ethical theories are put into practice.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	24.
	Ethical dilemmas are the study of how ethical theories are put into practice. 
 
FALSE
An ethical dilemma refers to a situation in which there is no obvious right or wrong decision, but rather a right or right answer.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	25.
	An ethical dilemma is a situation in which there is no obvious right or wrong decision, but rather a right or right answer. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	26.
	The basic assumption of ethical theory is that a person as an individual or community is in control of all the factors that influence the choices that he or she makes. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	27.
	An ethical dilemma can be resolved with a satisfactory answer to the problem. 
 
FALSE
By its very definition, an ethical dilemma cannot really be resolved in the sense that a resolution of the problem implies a satisfactory answer to the problem. Since, in reality, the "answer" to an ethical dilemma is often the lesser of two evils, it is questionable to assume that there will always be an acceptable answer—it's more a question of whether or not one can arrive at an outcome one can live with.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	28.
	The first step in resolving an ethical dilemma is to analyze the actions. 
 
FALSE
The first step in resolving an ethical dilemma is to analyze the consequences.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	29.
	Due to aggressive competition, Amanda feels pressured to copy an assignment from a friend and the Internet to get good grades. She feels the professor would not be able to figure out what she did. With this ethical dilemma, the first thing Amanda must do is analyze her actions without thinking about consequences. 
 
FALSE
The first step in resolving an ethical dilemma is to analyze the consequences. Amanda must analyze the consequences first.


 
	Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	30.
	The final step in solving an ethical dilemma is to make a decision. 
 
TRUE
The final step in solving an ethical dilemma is to make a decision.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	31.
	Arthur Dobrin identified 15 questions that one should consider when resolving an ethical dilemma. 
 
FALSE
Arthur Dobrin identified eight questions that one should consider when resolving an ethical dilemma.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	32.
	The process of ethical reasoning involves looking at the available information and then drawing conclusions based on that information in relation to an individual's own ethical standards. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	33.
	Preconventional is the lowest level of Lawrence Kohlberg's stages of ethical reasoning. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	34.
	At the lowest level of moral development, a person's response to a perception of right and wrong is initially directly linked to the expectation of punishment or reward. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	35.
	The last stage of Lawrence Kohlberg's stages of ethical reasoning is conventional. 
 
FALSE
The last stage of Lawrence Kohlberg's stages of ethical reasoning is postconventional.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	36.
	The third stage of Kohlberg's stages of ethical reasoning is law-and-order orientation. 
 
FALSE
The third stage of Kohlberg's stages of ethical reasoning is "good boy/nice girl" orientation.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	37.
	In the third stage of Kohlberg's stages of ethical reasoning, a person is focused on meeting the expectations of his friends and coworkers and how something will affect their lives. 
 
FALSE
In the third stage of Kohlberg's stages of ethical reasoning, a person is focused on meeting the expectations of family members—that is, something is right or wrong because it pleases those family members.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	38.
	The highest level of ethical reasoning is the postconventional level. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	39.
	According to Kohlberg's framework, an individual can jump beyond the next stage of his or her six stages. 
 
FALSE
Kohlberg also believed that a person could not move or jump beyond the next stage of his or her six stages. It would be impossible, he argued, for a person to comprehend the moral issues and dilemmas at a level so far beyond his or her life experience and education.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	40.
	Kohlberg stated that it would be impossible for a person to comprehend the moral issues and dilemmas at a level far beyond his or her life experience and education. 
 
TRUE


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


 

Multiple Choice Questions
 
	41.
	The field of _____ is the study of how people try to live their lives according to a standard of "right" or "wrong" behavior. 
 

	A. 
	metaphilosophy


	B. 
	ethics


	C. 
	aesthetics


	D. 
	epistemology


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define ethics.
 


	42.
	Society refers to a(n): 
 

	A. 
	environment that does not mention acceptable standard of good and bad behavior.


	B. 
	closed, confined unit in which people have to follow a distinct religion.


	C. 
	group of individuals who share similar psychological order and community resources.


	D. 
	structured community of people bound together by similar traditions and customs.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define ethics.
 


	43.
	Amanda and Ross have been chosen to go to Ethiopia for their university's International Student Exchange Program. They read about the beliefs, attitudes, practices, norms, traditions, cuisine, and music of Ethiopia to better adapt to the place. Amanda and Ross are reading about the _____ aspect of Ethiopia. 
 

	A. 
	cultural


	B. 
	economical


	C. 
	political


	D. 
	philosophical


 
	Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	44.
	Which of the following will most likely influence the moral standards of an individual? 
 

	A. 
	The change of government in the individual's home country


	B. 
	A strict family upbringing


	C. 
	The attitude of people in the neighboring country


	D. 
	An opportunity to learn a foreign language


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	45.
	Which of the following statements describe the terms "morals" and "values"? 
 

	A. 
	They are used to define a society and not an individual.


	B. 
	The term "morals" is used to refer to an individual, while the term "values" is used in the context of a society.


	C. 
	They are often used to mean the same thing.


	D. 
	The term "values" refers to religious judgments, while the term "morals" refer to coded behavior.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	46.
	_____ refers to a set of personal principles formalized into a code of behavior. 
 

	A. 
	Traditional norm


	B. 
	Value system


	C. 
	Extrinsic norm


	D. 
	Utilitarianism


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	47.
	The quality by which a value is a good thing in itself and is pursued for its own sake, whether anything comes from that pursuit or not, is called a(n) _____. 
 

	A. 
	traditional norm


	B. 
	instrumental value


	C. 
	extrinsic norm


	D. 
	intrinsic value


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	48.
	An example of intrinsic value is _____. 
 

	A. 
	money


	B. 
	a package holiday


	C. 
	a job offer


	D. 
	health


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	49.
	Riley was granted the title of Doctor of Medicine by a medical school in Ohio. His parents were extremely happy and content with his achievement. The worth attached to the feelings experienced by Riley's parents is an example of _____. 
 

	A. 
	unconventional value


	B. 
	intrinsic value


	C. 
	instrumental value


	D. 
	extrinsic value


 
	Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	50.
	The quality by which the pursuit of one value is a good way to reach another value is known as _____. 
 

	A. 
	intrinsic value


	B. 
	extrinsic norm


	C. 
	instrumental value


	D. 
	traditional norm


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	51.
	Identify an example of instrumental value. 
 

	A. 
	Money


	B. 
	Self-respect


	C. 
	Happiness


	D. 
	Health


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	52.
	Which of the following scenarios exemplifies instrumental value? 
 

	A. 
	Victoria possesses half a million in her bank account.


	B. 
	Eighty-year-old Mathew exercises on a daily basis and is in good health.


	C. 
	Tia's son won his first spelling bee competition which made her extremely happy.


	D. 
	Fernando is upset with his poor SAT scores.


 
	Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	53.
	The difference between intrinsic value and instrumental value is that: 
 

	A. 
	as opposed to instrumental value, intrinsic value refers to the adoption of those standards that are ultimately unique to a society.


	B. 
	as opposed to intrinsic value, instrumental value refers to the quality by which the pursuit of one value is a good way to reach another value.


	C. 
	as opposed to intrinsic value, instrumental value refers to the quality by which a value is a good thing in itself and is pursued for its own sake, whether anything comes from that pursuit or not.


	D. 
	as opposed to instrumental value, intrinsic value refers to values acquired through media and religion.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	54.
	In the context of the basic categories of ethics, _____ is just doing the right thing, and it is something most people can understand and support. 
 

	A. 
	memory conformity


	B. 
	the rule of differentiation


	C. 
	double think


	D. 
	a simple truth


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	55.
	Which of the following is one of the four basic categories of ethics? 
 

	A. 
	Personal integrity


	B. 
	Psychological behaviorism


	C. 
	Rules of differentiation


	D. 
	Stretched truth


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	56.
	Which of the following best illustrates the concept of simple truth? 
 

	A. 
	Ronald lives a life true to his moral standards and is considered the ideal son by his parents.


	B. 
	Jonathan's personal value system helps him to stay away from simple conflicts.


	C. 
	Amelia believes that murder is wrong, a view supported by most people.


	D. 
	Cathy always gives equal respect to all irrespective of whether they are younger or older than her.


 
	Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	57.
	Which of the following exemplifies the rules of appropriate individual behavior? 
 

	A. 
	Jamie had a strict family upbringing that had major impact on his personal moral standards.


	B. 
	Mitchell had never lied to her parents or done anything without their consent.


	C. 
	Damian always reaches the workplace before time and is always the last one to leave.


	D. 
	Alice travels to different countries for work and conducts herself according to the culture of the country she visits.


 
	Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	58.
	Alison Anderson, the CEO of Anderson Inc., laid the foundation for an apt professional behavior in her workplace. She is honest, aware, and sensitive and is considered a role model by young entrepreneurs. Which of the following basic categories of ethics is depicted in this scenario? 
 

	A. 
	Simple truth


	B. 
	Rules of differentiation


	C. 
	Personal integrity


	D. 
	Rules of appropriate behavior for a community or society


 
	Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	59.
	Which of the following statements accurately explains the basic categories of ethics? 
 

	A. 
	A question of someone's personal character, his or her integrity, is not one of the basic categories of ethics.


	B. 
	Personal integrity, a category of ethics, looks at ethics from an external rather than an internal viewpoint.


	C. 
	Simple truth is an assumption of the four basic categories of ethics.


	D. 
	Rules of appropriate behavior for a community or society are only applicable to closed societies.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	60.
	"Do unto others as you would have them do unto you" explains the _____. 
 

	A. 
	Golden Rule


	B. 
	simple truth


	C. 
	virtue ethics


	D. 
	Rule of rescue


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	61.
	Charlotte works for an advertising agency. She is usually late in responding to e-mails and work-related queries. She has a change of attitude when she realizes that an important project she was responsible for was delayed due to similar behavior from her manager. Now, Charlotte replies to her e-mails on time. Which of the following indicates that this change in Charlotte's behavior is a result of adopting the Golden Rule? 
 

	A. 
	She empathizes with others when she faces a similar situation.


	B. 
	She is afraid that her manager will give her a low rating.


	C. 
	She wants to impress her colleagues.


	D. 
	She has no friends and is lonely.


 
	Accessibility: Keyboard Navigation
Blooms: Analyze
Difficulty: 3 Hard
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	62.
	The Greek philosopher Aristotle's belief in individual character and integrity established the concept of _____. 
 

	A. 
	philosophical ethics


	B. 
	virtue ethics


	C. 
	ethical relativism


	D. 
	utilitarianism


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	63.
	_____ refers to a concept of living one's life according to a commitment to the achievement of a clear ideal. 
 

	A. 
	The simple truth


	B. 
	The Golden Rule


	C. 
	Ethical relativism


	D. 
	Virtue ethics


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	64.
	The problem with virtue ethics is that: 
 

	A. 
	it is based on consequentialism.


	B. 
	societies are formed according to the Golden Rule.


	C. 
	societies can place different emphasis on different virtues.


	D. 
	it is based on the idea that the ends justify the means.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	65.
	Ethics for the greater good or _____ is an approach more focused on the outcome of one's actions rather than the apparent virtue of the actions themselves. 
 

	A. 
	utilitarianism


	B. 
	normative ethics


	C. 
	worldcentrism


	D. 
	virtue ethics


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	66.
	Ethical choices that offer the greatest good for the greatest number of people are referred to as _____. 
 

	A. 
	virtue ethics


	B. 
	normative ethics


	C. 
	ethical relativism


	D. 
	utilitarianism


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	67.
	The problem with a utilitarian approach to ethics is: 
 

	A. 
	the differing attitudes of various societies to the Golden Rule.


	B. 
	the idea that the ends justify the means.


	C. 
	that societies can place different emphasis on different virtues.


	D. 
	that not everyone is committed to doing the right thing.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	68.
	In the context of _____, actions are taken out of duty and obligation to a purely moral ideal rather than based on the needs of a situation. 
 

	A. 
	normative ethics


	B. 
	universal ethics


	C. 
	reductionist ethics


	D. 
	deontological ethics


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	69.
	Universal ethics argues that: 
 

	A. 
	societies can place different emphasis on different virtues.


	B. 
	universal principles may not apply to everyone, everywhere, all the time.


	C. 
	there are certain principles that should apply to all ethical judgments.


	D. 
	everyone is committed to doing the right thing.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	70.
	Which of the following is a problem with the universal ethics approach? 
 

	A. 
	The problem with this approach is the reverse of the weakness in ethics for the greater good.


	B. 
	The problem with this approach is the idea that the ends justify the means.


	C. 
	The problem with this approach is that individuals share similar standards in a community.


	D. 
	The problem with this approach is that everyone is committed to doing the right thing.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	71.
	According to the concept of _____, the traditions of one's society, one's personal opinions, and the circumstances of the present moment define one's ethical principles. 
 

	A. 
	universal ethics


	B. 
	normative ethics


	C. 
	ethical relativism


	D. 
	utilitarianism


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Discuss ethical relativism.
 


	72.
	Which of the following statements is true of ethical relativism? 
 

	A. 
	The idea of relativism implies some degree of flexibility as opposed to strict black-and-white rules.


	B. 
	The idea of relativism implies that the ends of any action justify the means.


	C. 
	The problem with this approach is that individuals share similar standards in a community.


	D. 
	The problem with this approach is that everyone is committed to doing the right thing without paying any attention to his or her actions.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 Discuss ethical relativism.
 


	73.
	The study of how ethical theories are put into practice refers to _____. 
 

	A. 
	meta-ethics


	B. 
	normative ethics


	C. 
	descriptive ethics


	D. 
	applied ethics


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	74.
	The basic assumption of ethical theory is that: 
 

	A. 
	a person as an individual or community is in control of all the factors that influence the choices he or she makes.


	B. 
	everyone is committed to doing the right thing.


	C. 
	individuals share similar standards in a community.


	D. 
	an individual's pursuit of an ethical ideal should match others' ethical ideals to avoid trouble.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	75.
	_____ refers to a situation in which there is no obvious "right" or "wrong" decision, but rather a "right" or "right" answer. 
 

	A. 
	Less evil principle


	B. 
	Logical inference


	C. 
	Ethical dilemma


	D. 
	Defeasible reasoning


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	76.
	Joe feels pressured to lie to his client to keep an important contract because of intense market competition. He feels they will never discover the truth. Joe is: 
 

	A. 
	undergoing a functional fixedness.


	B. 
	facing an ethical dilemma.


	C. 
	contemplating the instrumental value attached to the contract.


	D. 
	expressing a simple truth.


 
	Accessibility: Keyboard Navigation
Blooms: Apply
Difficulty: 3 Hard
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	77.
	The first step in the three-step process for solving an ethical problem is to: 
 

	A. 
	analyze the consequences.


	B. 
	make a plan.


	C. 
	make a decision.


	D. 
	analyze the actions.


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	78.
	Which of the following is the final step of the three-step process for solving an ethical problem? 
 

	A. 
	Analyzing the consequences


	B. 
	Planning a solution


	C. 
	Making a decision


	D. 
	Analyzing the actions


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	79.
	Which of the following questions is identified by Arthur Dobrin to resolve an ethical dilemma? 
 

	A. 
	What do your feelings tell you?


	B. 
	What are the alternatives?


	C. 
	What can be done to resolve the problem?


	D. 
	What will people think of you if you don't find a solution?


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	80.
	Susan and Jessica are arguing over the importance of Arthur Dobrin's eight questions to be considered when resolving an ethical dilemma. Susan is of the view that these questions are apt and relevant. Jessica does not agree with Susan's view. Which of the following would weaken Susan's argument? 
 

	A. 
	Arthur Dobrin's eight questions are based on the assumption that feelings are not taken into consideration.


	B. 
	Arthur Dobrin's eight questions are based on the fact that alternative resolutions for one to select from are always present.


	C. 
	Arthur Dobrin's eight questions are based on the fact that there is not enough information available for one to answer the questions.


	D. 
	Arthur Dobrin's eight questions are based on the assumption that there is sufficient time for the degree of contemplation that such questions require.


 
	Accessibility: Keyboard Navigation
Blooms: Analyze
Difficulty: 3 Hard
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	81.
	_____ looks at the information available to people to resolve an ethical dilemma, and draws conclusions based on that information in relation to their own ethical standards. 
 

	A. 
	Universal ethics


	B. 
	Utilitarianism


	C. 
	Ethical reasoning


	D. 
	Metaphilosophy


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	82.
	The lowest level of moral development in Lawrence Kohlberg's stages of ethical reasoning is the _____ stage. 
 

	A. 
	preconventional


	B. 
	social choice


	C. 
	postconventional


	D. 
	social contract


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	83.
	Which of the following is true of Lawrence Kohlberg's stages of ethical reasoning? 
 

	A. 
	Kohlberg argues that we develop a reasoning process over time, moving through four distinct stages as we are exposed to major influences in our lives.


	B. 
	At the postconventional stage, the lowest level of moral development, a person's response to the perception of right and wrong is initially directly linked to the expectation of punishment or reward.


	C. 
	At the preconventional stage, the highest level of ethical reasoning, a person makes a clear effort to define principles and moral values that reflect an individual value system rather than simply reflecting a group position.


	D. 
	Kohlberg states that stereotypical behavior is recognized, and conformity to that behavior develops in the conventional stage of moral development.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	84.
	The stage in which an individual is focused on self-chosen ethical principles found to be comprehensive and consistent is _____. 
 

	A. 
	"good boy/nice girl" ethical orientation


	B. 
	law-and-order orientation


	C. 
	universal ethical principle orientation


	D. 
	obedience and punishment orientation


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	85.
	_____, demon­strated by someone's behavior, looks at ethics from an external rather than an internal viewpoint. 
 

	A. 
	Personal integrity


	B. 
	Simple truth


	C. 
	Appropriate behavior


	D. 
	Virtue ethics


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	86.
	In the context of ethical theories, a challenge takes the form of a dilemma in which the decision one must make requires one to make a right choice knowing full well that one is: 
 

	A. 
	not likely to suffer something bad as a result of that choice.


	B. 
	not leaving an equally right choice undone.


	C. 
	contradicting a personal ethical principle in making that choice.


	D. 
	adopting an ethical value of one's community or society in making that choice.


 
	Accessibility: Keyboard Navigation
Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	87.
	By its very definition, a(n) _____ can­not really be resolved in the sense that a resolution of the problem implies a satisfactory answer to the problem. 
 

	A. 
	deontological problem


	B. 
	fairness dilemma


	C. 
	unscrupulous choice


	D. 
	ethical dilemma


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	88.
	When ethical theories have to be put into practice, one moves into the area of _____. 
 

	A. 
	applied ethics


	B. 
	ethical reasoning


	C. 
	relativism


	D. 
	utilitarianism


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	89.
	A person is focused on self-chosen ethical principles that are found to be comprehensive and consistent at the _____ stage of Kohlberg's stages of ethical reasoning. 
 

	A. 
	obedience and punishment orientation


	B. 
	universal ethical principle orientation


	C. 
	social contract legalistic orientation


	D. 
	law-and-order orientation


 
	Accessibility: Keyboard Navigation
Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


 

Fill in the Blank Questions
 
	90.
	_____ refers to a study of how people try to live their lives according to a standard of "right" or "wrong" behavior. 
 
Ethics


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define ethics.
 


	91.
	A _____ refers to a structured community of people bound together by similar traditions and customs. 
 
society


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-01 Define ethics.
 


	92.
	_____ is a particular set of attitudes, beliefs, and practices that characterize a group of individuals. 
 
Culture


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	93.
	_____ refers to a set of personal principles formalized into a code of behavior. 
 
Value system


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	94.
	The terms "_____" and "values" are often used to mean the same thing, a set of personal principles by which one aims to live one's life. 
 
morals


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	95.
	An _____, such as happiness is a good thing in itself and is pursued for its own sake. 
 
intrinsic value


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	96.
	Money has _____ value, which means that money is valued for what it can buy rather than for itself. 
 
instrumental


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	97.
	Stealing is wrong, but stealing food for a starving child would reflect a _____. 
 
value conflict


 
	Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	98.
	A _____ is just doing the right thing, and it is something most people can understand and support. 
 
simple truth


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	99.
	The _____ is based on the assumption that one's pursuit of an ethical ideal will match others' ethical ideals. 
 
Golden Rule


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	100.
	The problem with _____ is that societies can place different emphasis on different virtues. 
 
virtue ethics


 
	Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	101.
	_____ is an approach more focused on the outcome of one's actions rather than the apparent virtue of the actions themselves. 
 
Ethics for the greater good


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	102.
	Ethical choices that offer the greatest good for the greatest number of people refer to the ethical approach, proposed by David Hume, known as _____. 
 
utilitarianism


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	103.
	Originally attributed to a German philosopher named Immanuel Kant, _____ argues that there are certain and universal principles that should apply to all ethical judgments. 
 
universal ethics


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	104.
	The idea of _____ implies some degree of flexibility as opposed to strict black-and-white rules. 
 
ethical relativism


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-04 Discuss ethical relativism.
 


	105.
	An _____ is a situation in which there is no obvious "right" or "wrong" decision, but rather a "right" or "right" answer. 
 
ethical dilemma


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	106.
	The first step in the three-step process for solving an ethical problem is to _____. 
 
analyze the consequences


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	107.
	The final step in the three-step process for solving an ethical problem is to _____. 
 
make a decision


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	108.
	Kohlberg's framework offers us a clearer view into the process of ethical _____. 
 
reasoning


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


	109.
	At the _____ stage of moral development, a person is focused on individual rights and the development of standards based on critical examination. 
 
social contract legalistic orientation


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-05 Explain an ethical dilemma and apply a process to resolve it.
 


 

Essay Questions
 
	110.
	How do people arrive at the definition of what's right or wrong? 
 

The field of ethics is the study of how one tries to live one's lives according to a standard of "right" or "wrong" behavior—in both how one thinks and behaves toward others and how one would like them to think and behave toward oneself. For some people it is a conscious choice to follow moral standards or ethical principles, while others look to the behavior of people around them to determine what is an acceptable standard of right and wrong. People arrive at the definition of what's right or wrong as a result of many factors, including how they were raised, their religion, and the traditions and beliefs of their society.


 
	Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-01 Define ethics.
 


	111.
	Differentiate between intrinsic and instrumental value. 
 

Intrinsic value is a value that is a good thing in itself; it is pursued for its own sake, whether anything good comes from the pursuit or not. For example, happiness, health, and self-respect can all be said to have intrinsic value.
In contrast, the pursuit of an instrumental value is a good way to reach another value. For example, money is valued for what it can buy rather than for itself.


 
	Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-02 Explain the role of values in ethical decision making.
 


	112.
	Name and discuss the three categories of ethical theories. 
 

Ethical theories can be divided into three categories: virtue ethics, ethics for the greater good, and universal ethics. Virtue ethics refers to living one's life according to a commitment to the achievement of a clear ideal. Ethics for the greater good focuses on the outcomes of one's actions rather than focusing on the apparent virtue of actions themselves. Universal ethics refers to actions placed within a strictly moral context.


 
	Blooms: Remember
Difficulty: 1 Easy
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	113.
	Discuss at least one weakness of each of the ethical theories. 
 

Virtue ethics can create value conflict. Therefore, conflict can occur if the virtues one hopes to achieve fail to reflect the values of the society in which one lives. Ethics for the greater good emphasizes the idea that the ends justify the means. Universal ethics focuses on abiding by a universal principle; however, no one is accountable for the consequences of actions taken to abide by these principles.


 
	Blooms: Analyze
Difficulty: 3 Hard
Learning Objective: 01-03 Understand opposing ethical theories and their limitations.
 


	114.
	What is implied by the idea of ethical relativism? 
 

The idea of ethical relativism implies some degree of flexibility as opposed to strict black-and-white rules. It also offers the comfort of being a part of the ethical majority in one's community or society instead of standing by one's individual beliefs as an outsider from the group. In one's current society, when one talks about peer pressure among groups, one is acknowledging that the expectations of this majority can sometimes have negative consequences.


 
	Blooms: Understand
Difficulty: 2 Medium
Learning Objective: 01-04 Discuss ethical relativism.
 


1-6
Copyright © 2018 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.
