

Raising an Ethical Child

Steve Johnson

Markkula Center
for Applied Ethics
Santa Clara University

www.scu.edu/ethics
www.scu.edu/character

Character Basics

How is character formed from values, thoughts and skills?

What are the ten opportunities parents, caregivers and teachers have to influence the character of people they care about?

Character

- The sum of my virtues and my vices.
- Who I am today as a result of everything I have become and overcome in my life so far, plus what I become and overcome today.
- The kind of human being that I am.
- Who I am.

CHARACTER FORMATION

VALUES

1. Role Models
2. Legends
3. Stories
4. Reinforcement

THOUGHT

1. Problem Solving
2. Real: Undistorted
3. Reflection
4. Frameworks

SKILLS

1. Coping
2. Cooperation

Values

Role Models

1. **Parents**
2. **Other adults**
3. **Peers**
4. **Mass media**

Legends and Heroes

1. **Media, entertainment, sports**
2. **People you know and can learn from**
3. **Unknown effects**

Reinforcement

- People value what they desire to get and avoid getting

Narrative: Stories

- Family stories
- Bedtime stories
- Novels, poems, plays, biography
- TV, films, videogames
- Peer stories

Thoughts

Problem Solving

1. Identify problem
2. Define
3. Brainstorm solutions
4. Choose solution
5. Implement
6. Check solution

Reflection

- Learning from experience
- Levels of reflection from surface to deep
- Ability to acquire wisdom

Frameworks

- Ability to use formal ethics frameworks when I genuinely don't know what to do

Thinking straight

- Avoiding cognitive distortions like all or nothing thinking, mollification or entitlement.

Skills

Coping

- Anger control
- Emotional management
- Impulse restraint

Cooperation

- Social skills
- Language routines
- Skills to get along
- Success skills

My kids?

Can we impact the character of our children?

My kid?

Can we impact the
character
of our kids?

A Simple Framework

If I **do**/**don't do** this:

1. What kind of person do I become?
2. Will I do more good or harm?
3. Will I treat others with dignity and respect?
4. Will I be fair and just?
5. Will the community, as a whole, be better off?

Thinking straight

- Avoiding cognitive distortions like all or nothing thinking, mollification or entitlement.

Skills

Coping

- Anger control
- Emotional management
- Impulse restraint

Cooperation

- Social skills
- Language routines
- Skills to get along
- Success skills

WHAT WON'T AND WHAT WILL GET YOU IN THE CONVERSATION

Pair up with one other
person and decide who will
be “A” and who will be “B”

WORKING WITH A PARTNER

- A: talk about something that is really important to you.
- B: gradually back away from A.

WORKING WITH A PARTNER

- B: talk about something that you need.
- A: do everything but listen: answer your cell phone, comb your hair, check your makeup, look in your organizer, etc.

WORKING WITH A PARTNER

- A: talk about something totally trivial and unimportant that happened.
- B: be so empathic and understanding that you actually scare A.

WORKING WITH A PARTNER

- B: talk about something that happened today.
- A. maintain direct eye contact at all time no matter what happens.

WORKING WITH A PARTNER

- A: talk about a problem.
- B: don't let A finish, or even fully explain the problem; as soon as you have any idea what it is, start giving advice; don't worry about whether it makes any sense, just advise, advise, advise.

WORKING WITH A PARTNER

- B: talk about a problem.
- A: whatever it is, top A. If A cut his or her finger, you lost your arm, etc.

WORKING WITH A PARTNER

- A: Talk about a problem.
- B: Point out how this is completely A's fault, sparing no details. Extra points for sarcasm.

WORKING WITH A PARTNER

- B: talk about a problem.
- A: point out that none of your other children, nephews, nieces, friend's children, have this problem, no one else is having this difficulty; it is only you.

How can I communicate effectively?

By being available and credible;

- we have to be willing to talk to kids
- when they want to talk,
- about what they want to talk about.

How can I communicate effectively?

**Don't eyeball:
maintain a triangle
when you want to talk.**

