ETHICS AND SOCIAL ISSUES
ETHICS OF CARE
1. We are profoundly and inescapably in relationship with other people in a way that calls forth obligations relevant to morality, both to those in our immediate families and friends and to those in our communities.
2. Our relationships call forth deep feelings and morality is based, in part, on those feelings.
3. Virtues relevant to an Ethics of Care include: perceptiveness, imagination, sensitivity, skill in responding and nurturing, patience, creativity, acceptance and gratitude.
4. “Morality itself emerges, in the philosopher Margaret Walker’s lovely words, as (in part) “a collection of perceptive, imaginative, appreciative, and expressive skills and capacities which put us and keep us in contact with the realities of ourselves and specific others.
· A 21st Century Ethics Toolbox, Anthony Weston, 2nd edition, Oxford: Oxford University Press, 2008, pp. 199.

