Reading 36. Søren Kierkegaard, Is There a Teleological Suspension of the Ethical?

Outline with Study Questions

I.
The Paradox of Faith

1.
In the realm of the ethical, how is the single individual related to the universal?

2.
With regard to ethics, what is the paradox of faith?

II.
Abraham and Isaac

1.
Why is Abraham’s life paradoxical?

2.
What is Abraham’s ethical relation to Isaac?

III.
Three Tragic Heroes

1.
Why are Agamemnon, Jephthah, and Brutus tragic heroes?

2.
In what circumstances would the actions of these three men not have been understood and admired?

IV.
The Teleological Suspension of the Ethical

1.
With respect to the teleological suspension of the ethical, how does Abraham differ from the tragic hero?

2.
Why does Abraham agree to sacrifice Isaac?

3.
How does Abraham’s temptation differ from an ordinary temptation?

4.
Why cannot one weep over Abraham?

5.
Why is it a mistake to judge a hero by the results of the hero’s actions?

6.
Why is the Virgin Mary greater than a heroine?

V. Conclusion

1.
Why can no one give advice to a knight of faith?

Questions for Reflection and Discussion

1.
In ethics, are universal rules always higher than a particular person or situation?

2.
If Abraham had killed his son, would he have been a murderer?

3.
Can God command someone to perform an unethical action?

4.
If we think that God is calling us to transcend ordinary morality in a particular case, is it possible to be sure that God is the one calling us?

5.
Is it possible for someone to be in “an absolute relation to the absolute”? If so, would the person act with confidence, or with “fear and trembling”?

6.
Are there cases outside the context of religious faith in which ethical obligations can be “suspended”? If so, what kinds of cases are these?

For Further Reading

Evans, C. Stephen. Kierkegaard’s Ethic of Love: Divine Commands and Moral Obligations. New York: Oxford University Press, 2004. 366 pp.

See Chapter 3, “ ‘The Ethical’ in Fear and Trembling” (pp. 61–84).

Green, Ronald M. “‘Developing’ Fear and Trembling” In The Cambridge Companion to Kierkegaard, ed. Alastair Hannay and Gordon D. Marino, pp. 257–81. New York: Cambridge University Press, 1998.

Green discusses the multiple levels of meaning in Fear and Trembling.

 Lippitt, John. Routledge Philosophy Guidebook to Kierkegaard and Fear and Trembling. New York: Routledge, 2003. 218 pp.

See Chapter 4, “‘Suspending the Ethical’: Problemata I and II” (pp. 81–109).

Rudd, Anthony. Kierkegaard and the Limits of the Ethical. Oxford, England: Clarendon Press, 1993. 184 pp.

See Chapter 4, “From Ethics to Religion” (pp. 115–73).

