Nonconsequentialist Theories of Obligation

Nonconsequentialist theories of obligation include—

1. the Divine Command theory
2. the Natural Law theory
3. Kant’s ethical theory
4. theories based on prima facie duties
5. theories based on moral rights
Divine Command theory—


An action is morally right if it is in accordance with God’s

commands; an action is morally wrong if it is not in

accordance with God’s commands.

Natural Law theory—


An action is morally right if and only if it is in accordance

with the laws of human nature.

· A law of human nature is a principle directing us to pursue that which we have a “natural inclination to desire.” (Aquinas)

· Things that we have a “natural inclination to desire,” according to Aquinas, are our own survival and things that we instinctually desire—e.g., sex, care for one’s children, intellectual goods (i.e., knowledge).

· According to John Finnis, “basic goods” include “life, knowledge, play, aesthetic experience, friendship, practical reasonableness, and religion.”

· In cases of conflict among natural laws or basic goods, one should follow the “principle of double effect”—i.e., we are justified in violating a law of human nature if, in doing so, our intention is to follow the more important law (of human nature) with which it conflicts.

Kant’s ethical theory—the Categorical Imperative
Two Formulations of the Categorical Imperative:

1. CI1—An action is morally right if and only if it is in accordance

              with a maxim that the agent can will to be a universal law.

maxim—a rule of the form “Under circumstances C I shall do x”

2. CI2—An action is morally right if and only if, in performing it,

              the agent treats each person (including himself/herself) as

              an end-in-itself and not merely as a means.

