MAP OF THE CLASS

1. Moral Psychology: what kind of motivations is it possible to have?

a. ALL agree but Hobbes: it IS possible to be motivated by something other than seeking pleasure/pain…

i. Hobbes: This skepticism doesn’t play main role in his arg

1. Hobbes Main Argument: picks up on strategic problem= bc not everyone can be guaranteed to be seeking good of everyone else, everyone trying to defend self
· (even he didn’t think boiled down to brute seeking of pleasure
· ALL agree on: people have all sorts of desires, some might be to do what is right
· Disagree on: in order to act need something like desires OR if its possible to be moved to act based on belief/reason alone
· Hume: only desires, feelings, aspects of our general motivational setup will move us to act
· Kant: NO, recognition of a truth can itself generate some kind of motivational state which will move us to act; don’t need a pre-existing desire to do the right thing in order to be motivated; can be motivated to do the right thing bc recognize its true it’s the right thing
2. Sources of Normativity

a. Nagel: REASONS=sources of normative demands
· Language we should use when talking about “ought” is the language of reasons
· Won’t do to say for example that it’s morally required; that isn’t a final answer; the acceptable final answer is YOU HAVE REASON to do it….
· Even if think this normativity is all about reasons we have to act, practical reason (and Hume was a skeptic of practical reason!), there is a whole disagreement of what kind of reasons there are
· Possible diff kinds of reasons (See January 18 for kinds of substantive normative demands)
· 1. Only instrumental reasons (instrumental rationality)
· 2. Prudential reasons (Demands of prudence)
· 3. Moral reasons? (demands of morality)
· 4. reasons of perfection (Wolf)
· Nagel: multiplicity of diff kinds of reasons;

· some moral are deontological;
· some are agent neutral;
· some prudential reasons he characterizes as reasons of autonomy
· Susan Wolf: talks of reasons of perfection, which don’t fit easily into prudential or moral camp….
· Others: don’t find this a helpful way of thinking about it, b/c unclear why we should do what we have reason to do
· = Q of when do you reach rock bottom

· (understand someone might say yeah I have instrumental reason= idea of rationality; understand what it means to be irrational; but that’s just instrumental reason; when comes to morality, doesn’t help to be told “I have reason to do it”…
· Others: duty or moral rightness/wrongness is the end of the road= rock bottom
· (response to “why should I do my duty” is “b/c you have reason to do it” (counterresponse= “why should I do what I have reason to do” in that broad sense?”
· (Understand primitive normative oomph of instrumental reason and of duty, but don’t understand why I have reason to do what I have all things considered reason to do
· (rock bottom dilemma
· in a way these topics are the core of moral Philosophy
· Number of reasons why is no such thing as moral objectivity

· Ex: might think that all there is is instrumental reason (don’t believe in the primitive normative oomph of duty(leads to view like…
· Gibbard= have to explain morality in terms of desires ppl actually have, or in terms of our adopting certain norms as the ones that we want to live by…
· (morality completely contingent on what norms ppl do adopt; no external standard to which they can be held….
· LIKE HUME, says need to provide analysis of morality as important feature of human nature; ppl do tend to have moral attitudes; but best way to understand them is as feelings of expression/acceptance… not about understanding in terms of BELIEFS of right/wrong
· Compare Mackie: these Humeians are wrong; there is no way to understand our moral practice other than as a set of beliefs about moral truths
· this is how we talk! Say its wrong to murder… don’t say feel disapprobation in my breast when I see murder; don’t say I accept the norm murder is wrong; say murder is wrong; this is what were trying to do, but we philosophers are n position to see all moral beliefs are false= ERROR THEORY: are no facts of the matter; we believe they are, but were systematically in error
· Argument we’re in error: believe in moral truths(means there are moral truths in the world. if there were truths, would expect more convergence
· Realist response to Mackie POV: while correct we don’t all agree, this is just an indication we haven’t yet figured it out NOT that there is no answer. It’s hard, we have diff methods, not methods of scientists…
· nagel quote attacking this POV:” thought we already know the truth about morality is one of the most absurd conceits of our conceited species… the thought that bc we don’t already know the truth there is no truth is equally conceited”
· (OBJECTIVITY: related to meta-ethical inquiries
3. Substantive ETHICS= how ought I live my life= principles of individualistic conduct
· Can be looked at separately from #1 and #2: Pretty much any position in meta-ethical debate pretty much compatible with survey of substantive ethical views (ie even Mackie could say I think the morality we’ve invented is best understood as a util one; gibbard could say I accept the norms of thomson’s deontological view
· Rawls: moral psych with capital P (1st 2) can be bracketed and you can nevertheless inquire into ethical theory; you’ll characterize it differently based on meta-ethical views; say searching for moral truth vs. which norms will we use from now on without claiming true
· Moral discussion= part of our lives
· Role of Moral Philosophy when it comes to substantive ethics: just to introduce higher level of reflections than is typical in our ordinary discussions w each other (ie ok to have abortion)
· (Ethics= discussion WITHIN morality, not ABOUT it
· Basic conflict/divide= b/w utilitarianism and non-utilitarianism

· Utilitarianism: such a simple view… connections to welfare economics make it a very important view…
· reduces all of ethics to one value= value of human welfare….
· makes a very demanding claim about the relationship & responsibility of welfare generally (= each of us responsible to do as much as we can to promote it)
· Within utilitarian theory: many issues

· What is welfare? How to measure it, in aggregate and for individuals?
· What is it for a life to go well?

· What aspects of the general good ARE we as moral agents responsible for?

· Parfit discussion of what makes a life go well
· Sophisticated utilitarian raises defenses to intuitive objections to this view

· Mill: runs thru these
· Important part of the sophisticated utilitarian view is shouldn’t assume when comes to deliberations should always be thinking about what should make things overall best; often think without thinking like rules of thumb; my acting normal will make things best…
· Objections to utilitarianism
· 1. Too demanding (take into acct all creatures, inc. animals…)
· Singer: happiness of animals counts equally
· 2. Deontological Objection: Doesn’t understand nature of rights; doesn’t take into acct that some things you can’t do to individuals for sake of greater benefit of world as a whole

· Ex: to extreme, utilitarianism allows killing a random to use his organ to save others

· (implies something absurd

· = rejects idea the only thing that should guide decisions is amt of good it will bring about

· deontology= science of duty. = some things simply shouldn’t do even if you did them the world would go better than if you didn’t do them.

· We’re all deontologists of some form…

· Advantage of Utilitarianism: easily explains why we should act in one way over another

· Ex: TORTURE

· Utilitarianism: while practical reasons to say its bad, bc as a mater of policy ppl will abuse the power to torture, in right circumstances it’s ok to torture so long as foreseeable good outweighs harm done

· Others: this is the wrong kind of analysis of torture (Nagel)

· Non-Utilitarian: some reject idea of being responsible for welfare of others altogether but this is EXTREME (Kant doesn’t reject, Nagel places it first, Thomson doesn’t reject)
· Non utilitarian insists on:
· 1. not only consideration
· 2. doesn’t take a maximizing form: there are LIMITS (Thomson: need to be good Samaritan but not supremely good)
· (NON UTILITARIAN VIEW: some limited principle of beneficence and not the only responsibility we have! There are RIGHTS and the deontological duties that correlate with rights
· Something puzzling b/c of agent-relative structure
· Thomson: can’t just toss around expression like ‘right to life” b/c properly understood, this will be compatible with the idea of its ok to kill me in a whole range of circumstances….self D, is the doctrine of double effect the right way to think about the duty not to kill
· Very important issues in contemporary warfare… bombing a village; doctrine of double effect it makes a big diff what your aim is…
4. relationship b/w morally required life and the good life

· connected to meta-ethical issues (more than substantive ethics discussion)
· 2 ways might think about moral life v. good life

· 1. as an issue w/in ethical theory

· (utilitarianism, says I’m required to kill the Indian
· Williams: both wrong in some sense to kill someone AND too demanding on me, b/c I have a ground project: I’m not killing
· (can object to utilitarianism WITHIN ethics
· = can’t be right I have responsibility for stuff that happens in the world even when what’s going to happen is determined by the choices of other
· Sophisticated objection to utilitarianism: if I lived like Singer said I should, would be totally miserable(too demanding; can’t be expected to do so much
· would have no comforts/pleasures… might be allowed some pleasures if I would work harder if had some pleasures…
· = objections to demanding moral views that fall w/in ethical theory
· trying to figure out what the truth of the matter of morality is and think
· NAGEL: morality has to take into account each of us is an individual with our own life to lead

· 2. Does morality always win the normative battle?

· Q: is there anything more we can say than that there’s a conflict? Can say the right thing is this, good for me is that… what do I do? Is there anything more to talk about?
· Some: morality always must win
· Some: need to be able to discuss the normative importance OF morality; Wolf, Nagel want to ask a further Q… how does morality have a grip on us? Why?
· Wolf: morality won’t always win the normative Battle

· morality, properly understood, may still make demands on you that you in some sense need not live up to
· NAGEL discusses it but hopes its not true, hopes morality is overriding and always has authority
· what do I have MORE reason to do? Whats moral or something else? Whats the strongest OUGHT- my own good or morality?
· = REALIST; thinks Mackie is making a mistake when says objective values idea is queer.. thinks these things are always there, not determined by us; we’re trying to figure out what they are
· If believe can have complete certainty about “facts,” putting “facts” in subordinate position to “us”
· (morality is but one source of normativity and isn’t always going to win
· (moral life/good life issue is connected to the source of normativity
· Utilitarianism: by definition, “right” action= always the one that maximizes aggregate human welfare, where Q of what this is is up for grabs….
· Experience machine, something about hedonism…
What if: totally construct view of human welfare such that it establishes a complete system of rights…

· Meta-Ethics: above ethics(what sense can we make of these claims about how we ought to live

· = reflection on substantive Qs of ethical, political, legal philosophy

· = about status of all claims of right and wrong
· What kind of argument can you give for one view being correct? Is there such thing as correctness in this area?

· Questions of:
· Moral Reality- is there anything real to this discussion or is it all illusory.

· Is there anything objective here? If so, how can we understand objectivity? Where would objectivity come from? No moral world like there is a physical world…
· Mackie: no “wrong” or “right” out there like colors exist… we inculcate rules we think make us better off; no truth in the matter
· Others: silly to think if there’s objectivity it must be in the model of the physical world
· REASON:
· Greeks: objectivity comes out of reason that we as reasoning ppl are able to discern
· Plato’s dialectic: reasoning to the truth about how to live
· Practical Reason: KANT.
· Nagel= contemporary Kantian= defender of idea objectivity should be understood not on model of physical world, moral truth not like physical truth; moral truth= truth of reason; like mathematics= set of truths we’ve figured out by using our ability to reason= same with ethics
· Post modern theory: skeptical of truth claims across the board
· Our Question: any such thing as moral truth; if so, how can we understand it.
· This had been debated for 2,000 years
· Hume: very skeptical of practical reason, denies outright such thing as truth when it comes to ethics; ethics is a matter of feelings
· No presumption one way or another in this area; debate b/w skeptics and defenders of objectivity
· MOTIVES

· Suppose believe in truths, Hume: isn’t one of distinctive characteristics of moral judgment that when you make a moral judgment you’re moved to act, feel you should behave in accordance w/it?
· Hume: Moral judgments intrinsically connected w/our motivations (shows ethics can’t be a matter of reason bc reason isn’t a motivating thing, reason is just something used to figure out what you believe
· Hume: no internal connection b/w motives and reason. Morality based on feeling and emotion, not on judgment and reason= another angle on objectivity Q, bc if based on emotion, no reason to think we’d all be motivated in real way
· Hume Response: human nature(not all that diff from each other
· Objectivity in this view depends on us being motivated and feeling the same way; if we don’t, nothing can be said about this bc no place to look for morality outside people’s actual feelings
· Hume aian Ground for skepticism of objectivity: idea ethics is about motives, being moved to act, we’re not motivationally indifferent to matters of right an wrong(matters of right and wrong can’t be derived from reason
Topic #1: Hobbes vs. Hume vs. Kant= foundation of the discussion
· His View: all well to say there’s reason to tell us how to live, but I’m interested in what people are actually going to do, which is pursue their own self interest= only thing we can count on

· Introduces dimension of psychology: descriptive matter of what do ppl like; related to normative Q, though

· Hobbes: self interest= only motivator

· Hume: denies this; says ppl feel sympathy, care about other ppl; capable of acting on motives of love, benevolence, sympathy

· Ethics doesn’t have ay guaranteed or necessary grip on us; grip is contingent on having feelings of love, benevolence, sympathy

· (Hume more friendly to ethics than Hobbes, but not nearly friendly enough for Kant

· Kant: wants to explain how it is we can act out of an understanding of what reason requires independently of our feelings

· Security of morality= morality’s pull on us= depends on ability to act out of a sense of duty bc believe it would be wrong to do otherwise

· Not b/c we desire, feel, inclined to act that way but b/c we’re capable of constraining our wants/inclinations, acting contrary to them b/c understand the force of reason
Hobbes, Hume, Kant: looking at motives, what makes us do things, content of our ethical judgment about what we ought to do
Next: read contemporary spins on these issues

These Qs are also relevant to substantive political philosophy…

3 Possibilities. Act out of…

1. Self Interest (hobbes?)

2. Feelings, Inclination (hume?)

3. Categorical Imperatives (Kant): recognize something we have reason to do even if didn’t care about it before (act because we recognize it is right
a. If this is true, how far should this take us? I have my own life to live as well
b. Take for granted it’s possible to act contrary to our own self-interest and contingent wants(normative Q: what is reasonable for morality to ask us to do?
c. Williams: problem with Utilitarianism, why it’s implausible as a moral theory, is that it asks us to live in a way that is too alien that we as humans are naturally inclined to live. Too demanding.
i. Common thread: whether something is too demanding. See this a lot.
1. Ex: inequitable distribution of wealth, nation/world wide
2. Singer Response: no limit to what we can be expected to do if morality actually requires it.
· Substantive Qs: how should I live, how should institutions be designed

· Meta Ethical Qs:
· Purely philosophical: could there be such thing as moral truth

· Method Problem
· How to make progress in substantive ethics?

· Assume we’ve answered meta-ethical Qs, we’re moral realist objectivists, not worried about conflict b/w my good and others…. How do you adjudicate b/w the rights?

· Most contemporary moral philosophers agree: If there is a better/worse way to live, how do we figure this out?

· 1. Begin with: our own moral judgments (prejudices)= considered judgments= what we think after thinking about something rationally, unemotionally about the moral problem

· Only place we can start (not prejudice; only place to begin= your actual current moral attitudes)

· 2. Next (Rawls): consider systematic plausibility
· what would a principle explaining those judgments look like?

· Reflective equilibrium: have ground level judgments committed to + a story that can be told about what these judgments have in common that you find independently attractive

· Problem: what to do when have non-utilitarian considered judgments but find utilitarianism very attractive.

· Rawls: figure it out for yourself. Many will go back and rework their considered judgments using the principle they like as a guide

· Another possibility: more comfortable with considered judgment than the principle(come up with a new principle, ie combining utility and rights

· Rawls: this is what we’re doing when discussing diff theories

· = method of reflective equilibrium. = completely neutral on meta-ethical Qs. Compatible with objectivity b/c

· Scanlon: this is the only possible method for moral argument.

· = Describing the process we actually engage in when argue about moral Qs
· General Assumption: Consistency is necessary. Can only make sense of ppl by considering them to be coherent.
· Donald Davidson: when we say someone believes something is wrong but OK for them to be doing it, need to be sure we’re entitled to that interpretation of that person

· Attribution of beliefs to someone structured by certain norms; can’t attribute to anyone any beliefs or desires unless bring certain assumptions of rationality to it; impose rationality as a constraint
· Hopi Indians: no conception of time

· Response: Principle of Charity= idea if we’re interpreting speech communities, ppl who seem to be very diff than us, have no choice; best way to go fwd is to make them come out similar to us

· Coherence can be understood to presuppose everything= one possibility

Reflective Equilibrium= account of method. What it is we engage in. (ie when claim to be a utilitarian, then presented w/scenario of Dr. killing for organs, then need to go back and re-work things)

Next Time: Hobbes.

· Hobbes: 17th C, English Philosopher, writing in context of English Civil War; really political philosophy

· Humes: 18th C Scottish enlightenment

· Kant: 18th C German Engligtenment

· Foot: living English philosopher (defending Humeian position)

· Gibbert: at Michigan

· Harmon: Princeton

· Mackey: Australian

· Nagel: here at NYU

· Mill: 19th C utilitarian. Good statement of it.

· Debate: what is it that the Utilitarian thinks matters. Bentham thought pleasure- pain. That’s dumb.

· Singer: defender of animal rights; should give up all your $ if you really believe in this

· Rawls: theory of justice

· Williams (ethics) & Rawls (political philosophy): against utilitarianism

· Thompson: MIT; defense of abortion (article)

· From non-utilitarian perspective;

· Nagel chapter 9: what lies behind philosophical views…

January 11, 2007

Hobbes

· political philosopher; 17th C; during English CW

3 Distinct Questions:
1. What motivates people (descriptive Q- not normative, about human nature)
a. Is it possible for people to be self-sacrificing?

b. Options:

i. Desires

ii. benevolent impulses that can’t be described by them getting pleasure from it, out of sense of duty (Kant)

c. Hobbes: NARROW

2. What does it mean to live a good life? (theory of welfare, well-being; normative)
a. Options:
i. Subjective: getting what I want,

ii. Objective: accomplishment, achievement, love, etc.

b. Hobbes: theory of PRUDENCE & Rational Self-Interest: how can I get what is good for me?
3. How ought I live? (moral- normative)
a. What moral duties do I have; nothing to do with what’s good for me or what I want

b. Hobbes on #3: no such thing as morality other than rational self-interest(look to #2

Kant: no immediate connection b/w #3 and #2

Hobbes: challenges the open ended approach to the 3 Qs.

· Hobbes reduces #3 to #2: get morality by asking how will I achieve a good life for myself.

· Ppl take for granted self-interest and morality align (ancient greeks- Plato, Aristotle- argued living well for myself and morality do come together…

· but they ignore one of the Q’s- 2 or 3 depending on how you look at it- like Hobbes)

Rational Choice Theory: don’t think bc had heads 10 times less chance it will come next

“Making the Hobbes Story Work”= how can plausible seeming moral duties be derived from rational choice theory

· Argument is like this:

· 1. Subjective theory of the good: critical assumption in the theory

· Leviathan chap 6, paragraph 7: Hobbes’ theory of the good- what is good for the person

· good= having desires satisfied

· (how to come up with a general set of rules of morality when you start with people all wanting different things, since he has a subjective theory of good?

· Solution: Assumption at the psychological level about what people want
· Good= getting what you want(convergence if there is convergence at descriptive level of what ppl desire

· BASIC ASSUMPTION= Fear of Death
· Note: this is not 100% true, but close enough…
Possible Assumptions he makes
· people only ever act in their own self-interest…. NO.
· incorrect; we know this; see people doing dumb things…. Ppl fail to be fully rational/sensible.

· People act in what they believe to be in their self-interest? NO. he doesn’t say this really
· People only care about themselves? MAYBE.

· Narrow self interest= doesn’t care about anyone else

· Broad self-interest= people who act to benefit others may simultaneously be doing what is good for themselves; I may desire good of another(doing better if others are doing better

· Hobbes accepts sometimes ppl desire the good of another (family, friendship, etc)

· 1. HE DOES ASSUME: ppl don’t generally impartially desire the good of every other person (fair)

· ppl don’t care about all humanity

· people are not impartially benevolent
· 2. HE DOES ASSUME: people never act purely out of a sense of duty; always act at least in our broad self-interest (not so radical)

· Broadly self-interested person may do good things b/c as it happens they care

· for Kant this is insufficient grounding for morality, bc he thinks it applies whether or not it matters to ppl(sense of right and wrong can move you to act

Even though his psychological assumptions are not totally radical, his idea gets off the ground. How So?
· Start with: all equal.
· DIFFIDENCE: (25)

· Even if I’m peaceful/simple, at least some people out there aren’t… from this diffidence we descend into war

· TRICK: (why game theorists find this insightful): structure of strategic interaction of everyone that gets us into trouble. Don’t have to assume everyone is combative; just knowing that some people out there are like that, and each person fears death, so we all have reason to act in such a way that we’re all fighting each other the whole time= state of nature
· Natural Condition of man Absent common power= state of nature= killing each other

· Lists laws of nature= precepts of reason, rules of rational self-interest

· Hobbes: reason can tell us war is bad, peace is good, the only means to peace is to set up a government and then the government will tell us what is right and wrong

· = break from natural law tradition= dominant western tradition; not really talking about

· Page 27, bottom: how does he get from the picture to need for govt?
· Picture: in state of nature w/no government, we’re fighting each other the whole time

· Normative view: we, each of us, need to get what we want in order to live well; what we all want is to live

· Claim: morality comes from the basic assumption that everyone wants to live
Hobbes biggest flaw: idea his type of govt is the only solution to this

· Right of Nature (RN): I don’t do wrong if I do whatever is necessary to preserve my own nature/right
· Law of Nature: principle of rationality/precept of reason by which man is forbidden to do that which is destructive of this life
· Law of nature #1: Seek Peace
· Logical, since law(life is short bc everyone is killing each other
Best: I keep my RN, others don’t

Next Best: we all lay down our RN

3rd Best: we All keep out right of nature= WAR

4th Best: I lay down my RN, others don’t

In state of war, we’re all worse off than we would be if none of us were doing what is best for ourselves.

Prisoner’s Dilemma: (rational= keep RN; not rational= give up RN)

· ALWAYS better to keep RN; no matter what the other person does, keeping RN will leave you better off.

· You keep your RN(I want to keep mine

· You give yours up(I still want to keep mine bc better for me

· (everyone ends up keeping right of nature(end up in the 3rd best possibility= WAR

· We WANT to be in the #2 box, but don’t know how to get there

· (we’re always going to end up worse off
· Solutions
· Poss #1: K. NO. can’t communicate in prisoner’s dilemma.

· Even if could, each will be in situation where better for each to break this K.

One person can’t rationally give up their RN in state of nature; need everyone to give it up simultaneously, and this can’t be done on our own; the only way to get this is to have a common power to force us to give up our right of nature; absent common power, keep falling into the 3rd best option box in prisoners dilemma: if we all act in our self interest we all end up worse off.
Page 30: Partially performed K vs. executory K
· Covenant= executory K= neither side has performed

· Hobbes: executory K is VOID in state of nature;

· BUT if there is common power(NOT VOID.

We will give up all authority over lives to someone else who can enforce the K we just made to give up our right of nature
3rd Law of Nature= men perform their covenants made= foundation of justice.

· he must mean: men perform their covenants made when there is a K once state is in place

· no common power(executory agreement void

Questions for next time: why is the absolute state the solution

Solution Hobbes refuses to accept: do the right thing

Hobbes’ ambition: to solve the prisoner’s dilemma without appealing to these ideas

Note: Prisoner’s dilemma collapses over repeated play…trickier to apply this to state of nature b/c (1) you might be dead (2) unclear even if you’re not if it works… reputational affects do matter.

· MAIN STRUCTURE: “covenants without the sword are void”
· (w/o common power no reason for anyone to perform FIRST;

· Distinction: partially performed vs. executory, is frequently overlooked; very imp to his argument

· P 30: below section break “if the covenant made in which neither perform presently… in condition of nature… on any reasonable suspicion it is void. But if there be a common power with right AND force sufficient to compel performance, it is not void:

· 3rd law of nature(p 31): men performing covenants may… right of all men to all things remaining still in condition of war

· (treats the covenant as the way out of the state of war= situation where ppl holding onto right to all things

· (CONTRACT & AGREEMENT= central mechanism to get out of prisoner’s dilemma

· BUT this won’t work if no one has reason to perform agrmts

· (way out= to perform agrmts b/c at same time as agreeing set up sovereign power w/sufficient power to force you to keep your agreements

· End: content of the (social) K (p 38, last 4 lines): “I authorize and give up my right of govt myself, my right of nature, to this man or assembly of men (= sovereign) on this condition: …

· (social K= matter of agreeing among ourselves to give up our right of nature, but we can’t do that in any contentful way without at the same time agreeing among ourselves that this person will be in charge

· (very act of agreeing we will lay down our right of nature= same act as authorizing sovereign

· (bootstrapping agreement

· K= AMONG THE PEOPLE< not bw the ppl and sovereign, to lay down our right of nature

· Only way to do this in a way that makes any sense is to transfer our authority to sorvereign= making sovereign agent of all our actions
· = TRICK FOR GETTING OUT OF STATE OF NATURE
· NEEDED BC: executory agreements in absence of sovereign power(no reason to keep agreements(don’t solve our problem

· Sovereignty by Institution vs. Sovereignty by Acquisition= equally valid. b/c will always be in yhour self interest to obey sovereign power b/c undermining them= descend into civil war

· Any power better than civil war(however they got there in your interest to obey it

· Sovereignty by institution= theoretical interest, bc all govts really come about by acquisition

· Why does he believe its rational, on the other hand, to keep our side of the agreement if the other side has performed first and what difference does this make to his argument? (executory vs. partial performance or partially performed)
· Other side performs(it is rational for me to perform(“reply to the fool”

· Fool: p 31: according to you, Hobbes, whenever I can get away with it I should do what is best for me, no matter what I have convenanted(no general reason to keep my agreements(when you say “justice consists in keeping your agreements,” that allows me to conclude there is not such thing as justicre b/c I have no general reason, I can get away with it, I should break them whenever I can get away with it

· Fool: if in my interest to keep K when sovereign set up, AND I should break agreement whenever I can get away with it, surely I won’t always be caught(will be a prudential sophisticated calculation whether I should break my agreement or not
· (what kind of account of justice is this? Bc still should try and break when can

· HOBBES: p 32: “this specious reasoning is nevertheless false”

· Q: not are promises mutual…. As when no civil….”

· Reason to keep
· Executory K in presence of govt
· Partially performed agreements whether or not is sovereign ((less grim view of his state of nature)
· Why always rational to perform your side of a partially performed agrmt, even in absence of state?
· Q 1: Still irrational to perform first(why wouldn’t anyone ever perform first?
· P 30- says this “bonds of words too weak… passions”
· Q2: if it is in fact rational to perform 2nd, won’t it then be rational to perform 1st since know rational for other person to perform 2nd?

· His picture: person who performs 1st is either

· (1) a fool- mistaken about narrow self-interest

· motivated by something other than narrow self interest= Moral Motivation
· Might be motivated by desire for some collective good

· Hobbes: can’t count on this motivation(why he discounts it

· (2) Diff Moral Motivation= unreliable.

· Hobbes: in your narrow self interest to perform 2nd if for whatever reason 1st person has performed first (but doesn’t really matter)

· Why would someone perform first if he’s right always irrational?
· 1. might be a fool
· 2. might have some motivation other than narrow self interest
· Give rational for 2nd party to perform, why not rational for 1st person to perform when he knows the 2nd party will too?
· It’s not in the sense of narrow self interest for you to rely on other people’s rationality!!
· CAN”T COUNT ON PEOPLE BEING RATIONAL!!!!
· Answer to fool depends on presumption you’ll get caught…

· Difficulty: need some de facto sovereign waiting in the wings for this to work… “working twds” building up a state won’t work bc will reneg on agreements to get there

· Puzzling idea of how sovereignty by acquisition can ever get going; he doesn’t really think this is what goes on—he thinks people just seize power, and whoever is in power, as long as they are protecting your life…

· Response to fool
· NOT that the state will detect every breach (and good thing, bc if that is the type of sovereign we need, maybe prefer state of nature than super police state!) (also, then weakens his arg if we don’t have that kind of state)

· Response: have interpersonal reasons to keep agreements as well(partially performed agrmts

· (SOCIAL reason for keeping agrmts once other side has performed…

· Debate with fool is all about definition of JUSTICE
· Justice= keeping of Ks

· Fool: no such thing as justice bc will always try and break K’s where not gonna get caught

· Partial Performance(narrow self-interested reasons to perform 2nd=

· 1. 6 pages from bottom: “if that break… reason to do so, cannot be received into any society… but by the error of them that receive him… nor when he is received… recognize the means of his security… therefore he will be left and be castoff by society… unless by error of other men”

· (People are really pissed off if they perform first and you don’t perform! That’s bad(will be cast out of further cooperative activities if you do so (b/c then have real reliance costs…)
· (Private enforcement of the problem; not saying state cares more about you in these 2 scenarios, but people will care more…

· (appeals to motivations other than narrow self-interest: since people have stronger reaction to partial performance

· Note: opportunity cost is a reliance cost…

· Fuller: expectation damages are rough proxy of reliance cost….

· If in exec, have opportunity cost (didn’t sell to someone else and have no buyers) have a general cost bc did something in reliance on K that lost me an actual gain
· Hobbes’ doesn’t consider opportunity costs; if wanted to put them in, he’d have to define executory agreement very strictly(no one has done anything different…

· Expectation cost: still cost in that expected to gain something and wont, as opposed to losing something you had (reliance costs….)

· = genuine difference (this is debatable… was debated in class)

· Expectation cost= just lost profit

· Note also: expectation will be systematically less than reliance costs (which will be reliance + added benefit)= another reason to see why people will be more angry about this
· Other line in the fool argument
· From POV of private enforcement where ppl will shun you AND from POV of performance of executory agreements where state is supposed to perform, may think that just bc not certain youll be caught you can break, or bc think have good chance of getting away with things you can break

· He says: 32 5 lines in long paragraph: “consider first that when a man does a thing notwithstanding … can be foreseen… howsoever some… do not make it reasonably or wisefly done

· = should act not on a kind of ordinary cost/benefit calculation (ie ill probably get away with it(should try), b/c what is at stake is your own life(should be more risk averse than if gambling w/disposable income

· Anything that MIGHT lead to your own destruction should be shunned(even if you might get away with it….)

· Rawls: make sure that the worst that can happen is as good as possible

· Do we think He’s Right always have reason to keep agreements? (either partially performed or executory in presence of a sovereign)? (so has he adequately responded to the fool saying no, still don’t have reason to always perform…)

· Doesn’t the partial performance argument weaken the view of need for sovereign; couldn’t we structure it in this way….?

· Poss response 1: matter of certainty… while might be able to structure absent sovereign, less definite

· Poss response 2: talks about nature of the confederacy:

· 37: War Lordism: can imagine, esp in family groups, ppl acting cooperatively; but will happen is they fight the whole time(want common power to stop that
· (the biggest group the better: he insists international domain IS a situation of state of nature= all against all

· While may have small villages, will always have fighting bw them(need common power to STOP THE FIGHTING!!! He really doesn’t want the fighting (in CW England…)

· (ideally leviathan would be world state= only way to guarantee no fighting

· Why does the person that performs 1st REALLY get mad? (= expectation vs. reliance cost talk)
· What about all the benefits of cooperative behavior?

· If Fuller is right and all that matters I reliance costs, why should executory agreements ever be enforced? Some think they shouldn’t!

· Instrumentalist Answer: all this good stuff comes from executory agreements… but not enough individual stake in it(need sovereign?

· Has he managed to show foundation of justice and all moral duties is self interest?
· P 36 1st par” laws of nature are immutable and eternal.. lists them.. arrogance, pride, etc can never be made lawful… can never be law shall preserve life”

· Gives lofty sounding virtue and rights terms

· Why bad? Bc lead to war rather than peace

· “the science of these laws is the true and only moral philosophy” “moral philosophy is nothing more than science of what is good and evil…. Which in different tempers, customs, and doctrines… therefore, so long as man is in the condition of mere nature which is a condition of war… consequently all men agree on this: peace is good and so the ways and means of peace… justice gratitude mercy.. are good… that is to say moral virtues… true doctrine of the laws of nature is the true moral philosophy…. Writers where not seeing inconsistent their goodness… place them in a mediocrity of passions…”

· (anything everyone wanted to say about justice/injustice, right/wrong can all be explained as principles that will tell you how to avoid WAR; this you should care about bc you ALL care about living (even tho all care about diff things, ALL care about living and if wanna live, need to seek peace)

· Contemporary philosophers: try separating war/peace from Hobbes with common moral ideas like keep promises; don’t kill; help strangers (at least at low cost to yourself)…

· Hobbes: I can explain all these things as rules of thumb (= laws of nature) made to achieve your narrow self-interest!

· Ought= of prudence, self-interest

· ALL NEED TO ASSUME IS: care about living!
January 18, 2007

Normativity
· 3 Kinds of practical normative demands (= how we should act) (Hume denies all 3!)
· 1. Instrumental Rationality: take the best means to achieve your ends= foundation of Hobbes’ theory
· = Most basic normative claim
· Ex: go to college if you want to be rich if you want ____, then do ____
· Hume: much of the content of this is descriptive, factual, empirical- claim about cause and effect, which is not a norm
· Norm of Instrumental Reason= claim about what we have reason to do; standard way of arguing for it= odd to believe I have a reason to do it and yet at the same time to recognize no desire to do it…
· 2. Always act in your long term self interest= always act to maximize welfare taking life as whole= Demand of Prudence
· Stronger than claim of #1 in that:

· A. leaves open what is in my Self interest/what is in my welfare… doesn’t have built into it Hobbes’ account of welfare, which is good for me is whatever will achieve my ends/satisfy my desires
· B. #1 says do what will best satisfy your desires; doesn’t say anything about your life as a whole
· Does Hobbes accept #2? Doesn’t have to given other things he believes….
· A. he has an account of welfare that is based on desire
· B. focus on fear of death; only one death; fear it equally no matter when it happens
· Important step from #1 to #2 b/c see the force of the demand
· 3. demands of morality
· Always acts to promote overall welfare (utilitarianism)
· If you are the sort of person Hume is against, moral norms that come out of practical reason
· Kant- follow categorical imperative; could be framed differently (ie always act in such a way you want others to act
· For many, step from #2(#3 is problematic; ie if believe in practical reason, how can someone not take into account future(easy to get to #2. but many are uncomfortable w/morality being a function of reason
HUME: Denies All 3 of these things; says they are all an illusion
· some thinks he accepts #1; LM thinks better he accepts none b/c once accept one, opens the door for args of others

HOBBES: definitely accepts #1- that’s what his whole book is about. LM: unclear if he goes to #2 b/c wants to give a

stripped down account of what’s good for ppl

Contemporary moral philosophers: wanna deny distinction b/w the 3; think all 3 are domain of practical reason(same kind of mistake when act immoraly as when act against #1 or #2

HUME: makes morality contingent on how you feel about things
· by impressions he means stronger perceptions, such as sensations (touch it, feels hard) (likes, dislikes, loves, hates, feelings, sensations)

· by ideas he means fainter copies of these impressions
· idea of a tree is like a faint copy of the impression I had when I saw a tree

· by sympathy he means ability to put ourselves in other person’s shoes and understand/experience what it’s like for that person (not kindness, benevolence)

· (not a feeling or a desire but an ability to put ourselves in someone else’s position

Page 91
· H: all philosophers take reason and passion as competing; practical reason should control (he’s right)

Claim #1 Reason alone can never move us to act/cannot motivate us

· his understanding of reason:

· “the understanding” exercises itself in 2 way
· Demonstration= ability to see force of logic= deductive reasoning
· Probability= inductive reasoning= ability to judge cause and effect
· (his account of reason is an acct of how we can form beliefs; beliefs is what reason is about(when he says reason alone can not motivate us, he means beliefs alone cannot motivate us
· Reason= domain of beliefs not desire, and beliefs alone can’t motivate us.
· Reason is motivationally inert
· Why does he think this?

· If ask “why did you do that” will end up with a desire eventually…
· Root of any behavior is a desire; at some point the reason is “I just want to.” (ultimately, not acting b/c of the reasoning but b/c of the root desire
· Role of reason: to figure best means o get to an end, when the end is always going to be some desire
· (no real motivating role
· (beliefs and desires are what ultimately move us to act
· Related to 3 kinds of practical normative demands: if reason can’t(act, GAME OVER!
Claim #2: Reason cannot be a standard for the assessment of passion
· Reason can never oppose passion

· “reason… slave of the passions”

· Reason doesn’t tell anything about whether desires are any good

· “not contrary to reason to prefer destruction of the world to scratching my finger”

· Hume: there is something wrong with this person, but it’s not a mistake of reason; they are dangerous, peculiar, not fit for society; disapprove of them, but don’t think they’re making a mistake

· Arg for this: 92- “as when I am thirsty or sick or more than five feet high..” paragraph… “of those objects which they represent”

· Passions cannot be true or false; not making claims about anything, they just are
· Represented accurately= true, not accurately= false

· Since reason is all about truth and falsity, and passions can’t be true or false, follows reason can have no role in the assessment of our passions
· Same with actions- can’t be true or false(reason can’t be a standard of assessment for actions

Humes Mistake: talking about theoretical reason (all about truth and falsity) as opposed to practical reason (= that which tells us how to live)…moral philosophers would say reason talk is alive and well, they think it is precisely reason that is the standard of assessment for our actions/desiresAt this point, argument is hard to carry forward b/c looks like going back and forth.

· Question: do we feel the concept of reason, the notion of reason for action plays a role in our lives, our valuative practices, or do we agree with Hume that when we think about reason, we’re thinking about factual claims, truth and falsity

· Hume goes on: if morality is not about reason, it’s based in feelings
Hume denies all 3; seems odd he would deny instrumental rationality since he’s always talking about failures of rationality; “when in exerting any passions…. Sufficient” SHOULD BE INSUFFICIENT_ typo bottom 92

· Hume: you can make a mistake of reason when choose means insufficient for your ends

· (does this mean he accepts instrumental rationality? (tells you you’re an idiot)

· NO: saying the mistake isn’t that you knew and nonetheless declined to pursue that course of action, mistake he’s talking about is when you believe it’s the best thing but its not= purely factual mistake

· (most plausible to read Hume denying #1 altogether (otherwise hard to understand his strong claims, like action can never be contrary to reason; if this is true no such think as practical irrationality”

· MAIN IDEA: no true statement of what you ought to do; all there are are feelings

· not true to say it’s irrational not to take best means to your ends; not false either

· neither true nor false to treat today’s things as better than those 40 yrs from now

· if feel some attraction to living your life in a way that will be best for you over life as a whole, as opposed to focusing on here and now, that feeling explains why you plan for retirement, but not based on a true statement of what morality requires
 “Moral Distinctions”- doesn’t want to say moral judgments, bc judgments sound like reasoning= our practice of making distinctions, grounded in our feelings
· 93- “those who affirm that virtue is nothing but a conformity to reason, that there are eternal fitnesses and unfitnesses of things, which are the same to every rational being tha considers that; that the immutable measure of right and weong impose an obligation, not only on human creatures, but also on the Deity himself: all these systems concur in the opinion that morality, like truth, is discerned merely by ideas, and by their juxtaposition and comparison”

· Then gives arguments why the above reasoning can’t be rights (match the 2 claims we went over)

· 1. psychological argument: Reason alone can never move us to act + morality always moves us to act (= internalism)= morality can’t be based on reason
· For this, need further premise

· Response: so what, morality still based in reason

· Hume reply: when making moral distinction, are always moved to act= INTERNALISM about morality= as soon as reach a moral conclusion are guaranteed in some sense to at least be moved in accordance w/that moral conclusion= internal connection b/w motivation and moral judgment
· If believe internalism, reason can never move us to act establishes claim morality can’t be based in reason

· DP Assumption above: Internalism

· 2. direct normative argument
· 94, middle P: “now it is evident our passions, volitions, and actions, are not susceptible of any such agreement or disagreement; being original facts an realities, complete in themselves, and implying no reference to other passions, volitions, and actions. It is impossible, therefore, they can be pronounced either true or false, and be either contrary or conformable to reason”

· Reason can’t be used as standard of assessment of action; morals are standard of assessment of actions…

MAIN POINT: skeptical argument about reason

DP: if need reason to take desires to action, aren’t they as much motivating of actions as the initil desire?

· Spectrum of views on reason
· view ethics is all about reason and knowledge of human life is irrelevant

· Hume = other end- makes morality contingent on how you feel about things

· Nagel: intermediate- need info about human life to reach judgments of right and wrong, but still in the end a judgment of right and wrong; ultimately in the end depends on practical reason; still moral judgments, that’s wrong

What’s at stake: what is our relationship as deciding creatures to standards of right and wrong

Humes answer: Standards of right and wrong is what humans tend to like/dislike

He’s a subjectivist; has to be bc moral distinctions are based on feelings and feelings vary

· existentialists: also subjectivists (think roughly, religion is alternate source of morality; Gd is dead; everything is permitted; no higher authority telling me how to live(how to live is up to me)

· Hume was an atheist
Hes also a non cognitivist= morality can’t be true or false; all there are are moral feelings
But he’s somewhat optimistic about human nature(more in common, less variation there will be among us of our feelings(might end up being objectivity in that we all end up in same place, but that depends on descriptive fact that there’s such thing as human nature and were all similar. More objective human nature(less variation in moral judgments.

Other views: contemporary postmodern skepticism about truth
Hume: not a skeptic about empirical truths, truths about the external world; but he is a skeptic about moral truth(huge distinction bw truth in general and moral truth; many took Hume’s arguments of no moral truth for granted
Think about: does reason have anything to do with right and wrong?

January 23, 2007

Morality, Normativity, and Practical Reason

Section on Moral Distinctions not being derived form reason ends with passage: (96) “I cannot forbear adding to…. In every system of morality which I have hitherto met… the author proceeds for some time in the ordinary way of reasoning, and establishes the being of a god, or makes observations concerning human affairs; when of a sudden… instead of the usual copulations of propositions is and is not, I meet with no proposition that is not connected with an ought or an ought not.”
· Often interpreted as:: he’s saying can’t get an ought from an is
· Q: What does this mean? If press people that claim to get an “ought” from an “is”, will find some “ought” lurking below it all….
· Gd forbids murder. If you kill X that’s murder. Therefore you ought not kill x. HE DOESN’T LIKE THIS

· Gd forbids murder is an is

· You kill is an is

· Then conclusion is an ought

· Is + is(ought

· Can assume: if press ppl who think this way, they’ll ultimately say “you ought do what Gd commands”- take this for granted

· If add this: not getting an ought from an is- getting an ought from an ought
· (religious moralists not really getting ought from an is

· Another example: some utilitarians say “X promotes overall happiness” therefore “do X”

· Missing premise: you ought to do what will promote overall happiness
· Posner Premise: ought to promote efficiency

· LM: agrees with Hume can’t get an ought from an is; always have an ought lurking

Issue: How to establish truth of ought claims
· need an ought to connect the empirical factual claim w/the conclusion (is doesn’t(ought)

· Hume: ppl are lazy about this and assume don’t need to prove their ought claims

· Associated w/the “naturalistic fallacy”
· No factual claims have normative claims in them

· (1) instrumental rationality (2) prudence (3) morality

· To say go to college to achieve aims, person says I don’t care, this doesn’t make sense, idea don’t want to achieve aims

· Hume: ought premises are actually not what they look like; not statement of normative fact, truth about oughts; moral distinctions express a feeling, not a judgment
· JUDGMENT vs. FEELING as root of morality

· Hume: morality is more felt than judged= moral sentimentalism= expressivism
· When distinguish b/w right and wrong, this distinction is the expression of a feeling
· Virtue Ethics: primary object of moral evaluation is not acts but people’s character, in particular their desires and dispositions (= way of thinking about ethics that finds classical expression in Aristotle)

· Character is primary; right action is secondary(looking for good/bad people
· Most moral philosophy rejects virtue ethics

· Right conduct= what a good, virtuous person will do

· Character= motives; what you’re disposed to do, want (ie generosity)

· Hume: object of a feeling is not acts but people’s motives/desires/dispositions
· non-reasoning side plays 2 roles:
· could say have moral feelings to actions (ie seeing someone kill)

· Hume: have these feelings about people’s desires and dispositions and motives
· When see someone walk pass a drunk about to drown, the feeling of disgust is a feeling of disgust at the character of the kind of person that would do that- that kind of callousness- not “that was a murder” (feelings attach to the motives of the person in Q, not more abstractly to the moral quality of the particular act

· Feeling aggravation/dissagravation, approval/disapproval of people’s motives
· Hume: this feeling, that guides us on good v bad character, is distinctive and peculiar (though still just a feeling like any other…just one that happens to inform this area…)

· Have feeling about lots of things; but it’s a peculiar, particular feeling that guide us on good/bad character- can recognize them and distinguish them from other feelings

· feelings all the same- “moral” feelings, feelings about attractiveness… all on a spectrum. “moral” feelings aren’t special

· 97: if careful, can distinguish personal feelings towards enemy/competitor from feelings about his character (ie his virtues); might be difficult, but can be done

· 97: last 2 sentences of 2nd to last paragraph: “We do not infer a character to be virtuous because it pleases; but in feeling that it pleases after such a peculiar manner we in effect feel that it is virtuous. The case is the same as in our judgments concerning all kinds of beauty, and tastes, and sensations. Our approbation is implied in the immediate pleasure they convey to us”

· If you’re pious does that make you loved by the gods, or are pious ppl loved by the gods? We feel this way= evidence this guy has virtue?

· NO says Hume. We don’t infer a character to be virtuous b/c it pleases; in feeling this way we infer its virtuous
· Not like there’s an objective quality and our feelings track this. the root of the ethics is the feelings we happen to have
· (rest of moral philosophy is structure of our feelings= what do we typically feel?
· Hume main claim: have tendency to feel aggravation about those desires/dispositions that are useful to society

· As it happens, when gaze on ppl that are benefiting ppl generally, tend to feel good about that

· Rationale: sympathetic identification with society at large who benefits (explains why we feel this way, but doesn’t mean we have to… depends on his idea we all have similar dispositions= his optimistic view of human nature…)

· BUT no argument we ought to feel this way bc utility is more imp
· The fact it promotes aggregate utility explains why we feel good about it; but if we didn’t, there’d be nothing more to say; no argument possible with the person who doesn’t have good feelings about that the character that promotes utility

· View of human nature: No one is so indifferent to other ppl that they don’t at least feel good to this character that benefits other ppl

· Hume: will only be moved to act, to suffer costs for those we love

Closer rel b/w virtue ethics and sentimentalism: if the feeling is “that guy is suffering”, the feeling in your gut, then can’t generalize bc its just a reaction to a specific thing; moral distinctions become reactions to stuff around you. Maybe this isn’t right. Maybe sentimentalism could go: we tend to feel bad about those acts which harm ppl; what;s wrong with this; don’t have to ascend to a moral ought rule; just saying those acts that are less good are the ones we tend to disprove of. Whats wrong with this? end up with generalization similar to one that says those characters that tend to promote utility are deferred… this is him thinking aloud
Could have act-based sentimentalism; since strength of the sentimentalism is based on the particular act before us

General Arg in favor of virtue ethics:

Natural v Artificial Virtues
· distinction flows from sentimentalist virtue ethics
· natural= benevolence

· if see someone save the drunk, feeling of approbation is about the kindness & benevolent inclinations of the guy who saves the drunks life= a natural desire…

· artificial= justice & keeping promises

· Hume’s Justice: really means fair dealing/respect for property

· not in human nature in same way kindness/viciousness is; Ppl don’t have any desire just as human beings to be just or to keep their promises

· the virtue of justice can only be understood as parasitic of the establishment of a convention in society such that when we see people who desire to abide by the rules of the convention, we feel good
· rationale: that desire is beneficial/has utility= why we feel good about it

· Virtue of justice= feeling approbation for those ppl who desire to abide by conventional rules of justice
· Benevolence doesn’t require this calculation

· Hume: absent society, conventional rules of ownership, there is no natural desire to be just; doesn’t make sense; all you can have is desire to abide by rules which makes sense
What about the incompetent virtuous person= “moral” person (makes choices that benefit utility of all) but they are always making mistakes of reason ((unreasonable in that they make mistakes…)

· he doesn’t admit of practical unreasonableness

Hobbes vs. Hume
· Hobbes ian Strand: gives an acct of moral sentiments, but doesn’t believe these feelings of disapprobation are strong motives for us to do anything. Just his explanation of what we’re doing when we say “good guy, bad guy”

· does Hume think there is any reality in moral distinctions?
· YES (unlike Hobbes); grounded in human nature (ie preferring Gandhi to Hitler)

· Hume idea of human nature: Thinks its in our nature to prefer our own good to anothers; but if its all equal to me, I wish the best for everyone (wont step on someone else’s toe just b/c)

· On level of how are ppl likely to act, he’s reasonably pessimistic about human nature

· Hobbes & Hume Agree: altruistic/benevolent impulses not sufficiently strong to make it likely well all get along w/o fighting

· Hume’s story differs in 2 ways from Hobbes
(1) he thinks strategic self interest will push you twds cooperation more than Hobbes thinks

(2) he thinks often, there are alternatives which are reasonably close as far as our own interests are concerned; when that happens we will choose the morally superior one, which makes a diff

top 97: feelings are very calm…. Might seem like a belief b/c it’s a calm and gentle feeling but its not a belief at all

Hume Criticisms
· Some Non-Hume aians: Hume’s mistake= only looks at theoretical as opposed to practical reason (1, 2, 3)

· think practical reason as opposed to theoretical reason tells us what we have reason to do

· when trying to establish ought premise, just trying to establish strong reasons we have

· (when someone says ought to promote practical utility, could be translated as saying have most reason to promote practical utility (like Nagel) “what reason requires”

· Hume: reason is about truth and falsity, doesn’t require anything

· Ground for suspicion: if say all 3 domains of practical reason are on par and all about what reasons we have, gonna make morality look like a rational guy rather than something else

· one anti-Hume ian position= embrace reasons for action, domain of practical reason is about which reasons for action there really are- Nagel normative realism
· Hume Criticism: his is a RADICAL skepticism that challenges very idea of there being a better/worse moral outlook(CRITICS: reject idea that there is no truth/falsity to any moral proposition (which negates even having an argument about morality, since no such thing as a moral belief…)

· (even if don’t want to go with Nagel, Hume’s challenge is still great b/c leads to talking about reflective equilibrium (= process of coming to conclusions about your moral beliefs; is this principle plausible= likely to be true? Best principle?) not making sense
· If Hume is right, none of this makes sense; this is all an expression of feeling; can give a psychological acct of why we feel this way; its just the way it turns out, not that there’s an ought here

January 25, 2007

Going back to 3 kinds of practical normative demands…
· Some: INSTRUMENTAL RATIONALITY = inescapable normative claim
· (rational choice theorist, economist believes in normativity of claims of rationality/irrationality

· Some: can be irrational by having an irrational preference for now rather than later

· Response: no just saying have best means to ends, not saying what ends you should have, and not irrational to want current good to later good

· Rational choice theorists: dunno about morality. Certainly not a species of irrationality to act immoral

· (big divide b/w #2 and #3

· Contemporary moral philosophers wanna deny this big line; think all 3 are domain of practical reason(same kind of mistake when act immorally as when act against #1 or #2

· Relation to Hume
· 1. Do we agree with him actions cannot be contrary to reason even in the sense of instrumental rationality? (so person who prefers to not get hurt now to his life tomorrow is not making a mistake, is not irrational, but is just odd?)

· 2. if not, where do you get off the bus?

· #1(person who refuses to take acknowledged means to get to the stated end

· Hume: they are not making a mistake. Only mistake you can make is about the factual matter of what the best means are
· #2(prefer a little today to a lot tomorrow

· Hume: not a mistake

· #3(is morality in same general camp as these mistakes
· Might disagree with Hume on #2 and #3, but think morality shouldn’t be thought of in those terms

· (Non humeian AND non moral rationalist view

· = Moral oughts shouldn’t be viewed as ought of the same kind as the ought about using means to ends

· 3. Hume: no such thing as a moral belief; not about beliefs at all

· we observe certain dispositions/sentiments; some are troubling and we need to make sense of them (ie justice)

Behavioral Law and Economics
· people tend to not follow the probabilities, esp. when dealing w/very high or low #s

· (are ppl irrational for not following smartest course in rational choice theory (= multiple probability by utility, choose highest number)

· OR is how ppl actually act a better account of rationality

· The “truth” of instrumental rationality depends on how you feel about decision making
· Most stark example: I know this is the means to the end, I really want to get it, but I don’t do the means
Hypo: would pay $10 to not get pricked but will accept no less than $100 to let you prick me.

JUSTICE AND PROPERTY
· What would desire/disposition be in case of justice?

· Hume’s def of justice= abiding by rules of property
· See just man who could steal something but refrains; feeling of approbation arises

· 101: Psychology Claim: concentric circles of ppl close to you, get weaker as go out

· Also wants to claim that as moral “feelers”, we don’t respond favorably to the person who cares equally about everyone. We disapprove of the purely impartial person.

· (something else going on
· BASICALLY, no natural motive that we could be responding to when we approve of just people
· the motive couldn’t be benevolence and couldn’t be motive to respect property rights, bc what does that mean in nature?

· seems to have morality built into it- property right- need moral idea before can get the approval, but doesn’t make sense to Hume bc it’s the approval that makes it morally significant

· No natural motive to justice= Sentimentalist argument
· Next see why justice must be conventional; not a natural virtue

· Note: can agree justice is an aspect of morality that requires social convention 1st without signing on to sentimentalist ethics in general

· Compare LOCKE= contrast position= there are moral property rights prior to civil society; there are basic natural moral ideas of property

· He wasn’t a sentimentalist; thought reason said what’s right/wrong

· L: we own our own bodies; God gave the world in common to all of us; in doing so must have wanted us to use it(supports idea that you not only own your own bodies but the bit of external world you mix your body with= part of external world you’ve labored on= Locke’s theory of ownership
· Hume on property: property rights come from the conventions we’ve set up; can’t understand them apart from those conventions (imp political issue)

· Tells story about how we’d set up property conventions acting out of our self-interest; convention becomes appealing to us by virtue of the greater utility

· (approve of just persons b/c approve of their motive (of self-interest) to comply w/the convention we’ve set up

· We approve of this motive bc it’s a motive that does good bc the convention has beneficial results
· Ex: water, air- don’t have sense of “property” of them b/c not scarce…
· Don’t have to believe all this to be a humeian about property= property rules are conventional, content to be determined by considerations of utility, fairness, distributive justice, but if ask what are the right property rules, what do people really own, there is no answer to this questions
3 Conditions that make us see a problem for which we want to set up convention for solution= CONVENTION FOR JUSTICE= 1st Step in His Argument
1. good are movable
2. goods are Scarce

3. Limited Benevolence- people are not always benevolent- if one was completely impartially benevolent

· poets: got it right, if flat screens grow on trees, or if all love each other equally, no need for justice

(only solution is to set up a convention

· Rawls: luck is morally arbitrary(wanna try and remove its influence (don’t let property be distributed according to industry and luck (would b unfair)

· All non-libertarian moral philosophers agree property is conventional= no natural moral right to property

· Disagree: what right convention is

· Hume’s version: what he sees around him; he thinks it’s a good convention
· 101: not only convention could have come up with but it’s the one we did come up with

· In a way Hume was a conservative in this sense; not clear if his sentimentalism would have been enough to generate rawlsian view of property

How did this convention get set up?
· he doesn’t think of it as an agreement or set of promises; just arise organically
· Language ex: fall into a way of doing things which has great mutual benefit without having ever explicitly agreed in the sense of promising, or even saying anything at all, that this is the way we’re going to do it

· conventions arise w/o any act of unity, they emerge organically- how its done is VERY up for debate
· Hume criticism: isn’t this a prisoner’s dilemma situation?

· Hume doesn’t talk about repeat game, anything like that; he just says the whole scheme appears to be better for me

· Hume: it’s true each individual act of justice (non-theft, honesty in dealing) may neither be good for the whole nor for the person in question

· He thinks need enforcement bc otherwise ppl will make mistakes, think it’s better to free-ride

Q: Is Hume right that the survival of convention is important to me?

Suggested Answer: he says if you break the convention others will imitate your behavior. Causal connection b/w what I do and what you’re gonna do.
· (self interest explains our behavior

· sympathy explains our moral sense that other people behaving that way is morally beautiful

= story about justice

Question: when we figure out the convention is good for us, is this reason driving passion? This is exactly the kind of role for reason he’ll accept
What about the general position about property and whether it’s natural or not?

· idea of “rightful property” only makes sense downstream from having defended a particular convention

· Hume: thinks property, modesty, good manners, reason to support your govt is allegiance….

· Possible response to idea property is all convention (Hume criticism)
· Anti-sentimentalism: don’t believe its about feelings

· Arg: ownership isn’t a natural moral category. Basis of this assertion= it’s too abstract; my interest in not being beaten up, living well, not being deceived, all sorts of features of human relationships we can understand to have significance in pre-social setting; idea ownership can have ___ in pre-social setting is ridic; reading back in ideas that only make sense in organized society

· Another way to go: what determines ownership in the state of nature?

· Hume: conventions

· Locke: mixing of labor

January 30, 2007

KANT- Prussian, from periphery of Prussia, born Kerningsberg, admired Hume, didn’t think he was changing moral beliefs; thought he was just explaining the ones already around

· General theory of knowledge
· 2 Extreme Views: (neither belongs to Kant)
· Empiricist: All knowledge comes thru senses

· Rationalist (Decant): certain knowledge related to reason

· Kant= middle ground: what contribution do we knowing subjects make to the nature of the world we know; what’s the contribution we bring?
· Imp to conceive of world other than in spatial terms, but can’t tell if it’s a feature of the world as it really is

· Phenomenal world= world as it appears to us; necessarily spatial and temporal

· Noumenal world= world as it is in itself, as opposed to as we know it; inaccessible to our perceptual apparatus
· = the things in themselves

· Noumenal freedom= really freedom; how can you have freedom to act in causal world if freedom comes from outside causal world…

· Have to believe in free will! (Kant)
· BUT free will incompatible with causal world around us(must be possible for us to make sense of what we can’t reject (causal determination, free will)

· Beginning of Kant text(we don’t have) (seem like they had Hume in mind- Kant admired Hume)

· 1. ethics, moral theory, is a matter of pure reason= a priori= can be figured out w/out reference to experience(as opposed to a postoriari)

· A priori Ex: mathematics

· Kant rejects confusing study of ethics with anthropology

· Reject Hume’s moral distinctions come from feelings

· Rather, moral distinctions made by judgments/belief

· GO FURTHER= these beliefs are a priori, arrive at them without any knowledge of what humans are like

· Morality about acting rationally, with reason; these apply to all rational creatures (has in mind angels, Gd)
· Hume: can’t get an ought from an is (ex: clean water(welfare; provide clean water; can’t get 2nd from 1st; need intermediate step “you ought to promote welfare” (not that he believes that you should promote welfare)
· Kant Agrees: can’t get ought from is (like the can’t get morality from anthropology)

· Clearly at some point, more factual information won’t tell you how to live

· How do you defend the ought statement?

· Favorable way to read Kant is compatibly w/Hume: Has to be an apriori statement; sense of plausibility to the claim that is akin to a judgment we might make in other a priori inquiries; not that it’s forced on us by empirical info

· Kant criticism: he writes as tho can do whole of ethics w/o looking at human behavior and this seems implausible
· hard to believe no empirical information/facts about humanity is relevant to the forming of a moral theory
· BUT both Kant and Hume insist ought statements don’t just emerge from collection of empirical facts; at a certain point need to make a judgment
· KANT: this kind of judgment is a judgment of PURE REASON
· KANT: moral distinctions are beliefs NOT FEELINGS; arrive at the beliefs THRU REASONING; some of these beliefs need to be A PRIORI

· = long way from Hume
· 2. To have good will is to be kind of person that acts from reason
· Hume said can’t be moved to act from reason alone;
· Kant: Good will= acting out of duty/respect for moral law

· not only can we act from reason, but the whole point of morality lies in our ability to do that!!!
· (disagrees with Hume that reason is motivationally inert

· Middle Ground: could think reason alone moves us to act, but actions stemming from inclinations have moral worth

· don’t have to agree the only acts w/moral worth are those that are done only out of moral law

· Middle Ground 2: disagree w/Hume that moral distinctions are a matter of beliefs, agree w/Kant that morality is a matter of judgment/forming beliefs, but disagree w/Kant that there is some kind of formal a priori way of figuring out how we morally should live (= next topic= how does he get content of moral law thru a priori reasoning)

Can’t know what good will is until know what duty is; starts w/intuitive argument about what kinds of things are good unconditionally; says nothing can possibly be conceived which could be called good w/o qualification except good
· 388: 12 lines from bottom: “this will must indeed not be the sole and complete good but the highest good and the condition of all others, even of the desire for happiness”
· (good will is unconditionally good; highest good; condition of worthiness for happiness, but not the sole and complete good

· Sole/complete good= state of the world where ppl’s happiness is in proportion to the goodness of their will= desert paradise= everyone happy in proportion of their worth which is according to their will
· Is he right the only thing unconditionally good is good will?

· What is conditionally good? Anything else, b/c anything else combined with non-good will could end bad

· Good-will is only thing that doesn’t have potential to be bad

· Ex: even temperedness in a villain makes him even worse

· Is this right? If a villain is courageous, is it still bad, or can you still say well he is bad but that courage was pretty good

· He says even if lacking in power to accomplish it’s purpose, the good will is just as good
· Look at what is courage…might depend on what we mean by courage; maybe we only mean it in a positive sense, so wouldn’t call a terrorist courageous…Kant doesn’t build in the concept of good will into his conception of courage…
Kid: Hume talks of enemy vs. Kant of the villain…

DP: is kant saying the family man nazi isn’t good in that respect either, villain is villainuous in everything they do, or just that in villains hand good can go bad

DUTY
· Kant: GW is available to everyone, regardless of education, effectiveness, etc;

· Everyone is a rational agent(attainment of GW is available to everyone

· Compare Hume, who says virtue is just being the right kind of fellow; just b/c badly educated ppl were raised to not have the right feelings, wouldn’t withhold judgment that they don’t have virtue

· Kant: makes us all equally able to be fully good

· Relationship to sentencing: seems well hold everyone equally accountable bc think all have the capacity…

· Kantian Ethics is utterly egalitarian in sense people’s rights, are equal
· not in the sense people should all have equal property, but egalitarian in terms of fundamental rights

Only people have reason, unlike animals(point of having reason as a practical faculty must be intrinsic- nature wouldn’t have done this otherwise (and must have nothing to do with “ends” b/c animals…)

1. what does that mean, nature wouldn’t have done this (Kant criticism)

2. if reason is not good for anything, is this saying reason good for nothing? (kant criticism?)

NOTE: how important reason and rationality is for Kant’s understanding of human dignity, value, and worth;

· Fundamental focus in Kantian ethics of rationality: what makes us distinctly human(how to do it justice
· ethics is about how to live

· reason is a practical faculty (can tell us how to live)

· must be some way of understanding this question of how to live that can do justice of this great dignity we have by virtue of being reasoning creatures…

· Kant: reason not taken seriously enough if think it’s just instrumental (means to an end); reason has it’s own, immanent good; something good about our being reasoning creatures

· What that good thing is: we can thru reason have a good will and this goodness of the good will is completely independent of any contingencies;

· = ability we have by virtue of being reasoning creatures to have good will

· = Teoilolian argument?
· Kant’s view of morality= do the best thing that can be done by ppl
· No moral law(wed be just like the animals, nothing esp good about us

· Most wonderful thing about humans= ability to choose, reason
· Idea: that human beings are rational agents is what gives them their worth; that we have inclinations and needs does not give us our worth
· Connects w/idea of DIGNITY
· Things to do w/needs/inclinations “have a price”= pejorative
· Treating human relations as independent from market rules of exchange
· Fact that humans have their worth, DIGNITY thru ABILITY TO REASON

· Connected to idea of FREEDOM
· idea: if there is to be CI, we must be able to give this imperative to ourselves purely in virtue of our rational willing, b/c it has to be something completely unconditioned (not conditioned on inclinations, needs); must come from reason; since we are reasoning creatures, we’re able to give the law to ourselves; this explains why morality Is binding on us.
· From reason alone we can derive moral law; not conditioned on anything else
· Not given to us by anyone else(no problem about why we should follow the law bc its OUR LAW, law we’ve given ourselves
· = idea of AUTONOMY= giving law to ourselves
· (can’t say should/shouldn’t be moral b/c in our interest, we care, etc; if we say it’s your duty, then no arg against it
· BUT this isn’t connected with me- bc question is why should I do what reason requires?
· Kant: you are a reasoning creature(by virtue of this you give the law to yourself; not coming from anything external
· Conversely, when act from inclination, acting from something outside, your empirical nature
· what if (1) goods not scarce (2) people became more benevolent

· (opportunities for binding will w/moral law would decrease- inclinations and moral law would be pretty much in line
· At this point, if people just doing what they want to do w/no regard to morality give us as good a world we could have as world where ppl think of right and world all the time, don’t care about right and wrong!
· (idea: only need to care of right and wrong b/c wrong conduct makes ppl worse off
· This is totally contrary to Kant’s ethics, which says even in this world would be very important to act out of duty not inclination, otherwise we would never express our rational agency
Compare Hume: Hume thought reason was good; figure out how to do things with reason; but as far as why we admire each other, what is good about ppl, admirable, it’s not their ability to reason, but also that they’re nice, good company, attractive, etc = very diff picture of what’s good about humanity
Next: explains what it is to have a good will= to act from duty
To have moral worth, action must be done from duty
· when have Good Will, action has moral worth; action has moral worth when act from duty

· bottom 388: “we have then to develop concept of a will which is to be esteemed as good of itself w/o regard to anything else”

· to act from duty is NOT to act from inclination (= DESIRE)

· = complete disagreement with Hume (compare Hume)
· (Kant: not only can we act from reason, but our actions have moral worth only when we DO act from reason!

Kant Possibilities:

1. act contrary to duty

a. (clearly no moral worth in actions

b. Would also be wrong.

2. Act in accordance w/duty

a. Not wrong, but questionable whether has moral worth. Could be:
i. Selfish inclination
1. In accordance w/duty but not from duty (ie honest shopkeeper)

ii. Direct inclination
1. directly don’t want to cheat the child but not b/c helps you

3. Act from duty (= only time have moral worth)
a. Contrary inclination

b. Indifferent

c. Indirect/direct inclination to do the act, BUT still don’t act from this inclination; act from duty instead

i. Some think this doesn’t make sense- how do you have the desire, act, but know you didn’t act from desire but acted from duty (Kant criticism)

ii. Kant: very difficult when there’s coincidence b/w inclinations and duty to know whether acted from duty or not

iii. Difficult case for Kant: direct inclination (= don’t want to cheat a kid) (or indirect one= want business to thrive) AND respect for law

iv. Hard: if your strongest inclination is to follow law; doesn’t work; need to be acting out of some other motive not inclination.

He’s NOT saying that in order to act from duty your desires have to be contrary to what you do; HIS VIEW IS: fine to have direct/indirect inclinations to do the right thing, just that you shouldn’t act on them but should act on duty….

Next time: what do we make of idea of acting from duty only…

February 1, 2007
First proposition: For Action to have moral worth must be done from duty not inclination
· many like Kant b/c categorical imperative= good higher level principle

· Kant criticism: many uncomfortable that for action to have moral worth must be done from duty and not inclination
· for Kant, argument for categorical imperative as supreme principle is connected w/idea of moral worth and idea of GW
Schiller: Kant’s view is that action only has moral worth if contrary to inclinations.

THIS IS WRONG. Just need to be acting out of the duty not out of the inclination= out of respect for the moral law as such

Second proposition: action performed by duty doesn’t have moral worth in consequences to be achieved from it but by the maxim from which its determined (= reason why I did it)
· Moral worth not gauged by intended consequences of my actions (ie by my intention to save the child) but determined by the maxim by which its determined= reason why I did it

· (why did I save the child?

· “maxim is the principal of volition by which the action has taken place”

· FN “subjective volition”(reason for the action

· Ex: when drink water, someone asks why, tend to give reason= I was thirsty

· (usually some description of what we did we can ID as the reason why we did it

· FN: objective principal of volition= the law= what would guide our action if we were fully rational

· 2nd proposition follows from 1st, b/c if moral worth of action could be determined by the intended consequence, it wouldn’t matter if I intended them out of inclination or out of respect for moral law

· Reason for all actions that have moral worth= because it was my duty, bc moral law told me to do it
Third Proposition: “duty is the necessity of an action executed from respect for the law: (391)
· 391: my maxim will be “I ought to follow such a law even if it thwarts all my inclinations”

· What does respect for law mean?
· Not going to act on inclination when act in way for moral worth

· Actions w/moral worth (MW) done from respect for law

· But this seems empirical…He makes this clear it’s not

· “respect is not a desire to follow the law” NOT bc I want to follow the law/ want to do the right thing (= no MW)

· RESPECT= kind of feeling associated w/our ability to act on REASON
· but the reason we act isn’t that we respect; this is just a feeling hovering over our ability to act from reason
· 392 FN:” respect is an effect of the law on the subject not the cause of it”
· TO ACT FROM DUTY/out of respect= see law requires it, see law of reason as a rational creature, will/decide to go with what reason desires rather than from what inclinations want

· This makes clear idea of duty for Kant only applies to human beings
· Idea of moral law applies to all rational creatures, inc Gd
· Divine/holy will, angels will always do what the laws require; they don’t have inclinations/bodies(will always of necessity do what rationality requires; only people have this split nature

· Only people subject to imperatives (animals not rational)

· Holy wills(people(animals
2 Questions

1. what of this focus on reason?

2. could morality have such imp?

Kant= anti-utilitarian

Kant and Freedom
· what freedom for us amounts to= giving ourselves a law as opposed to our empirical inclinations.
· this is imp for Kant

· can’t think of ourselves as free in the sense of not constrained by the causal world; in order to make sense of our freedom have to invoke idea of the moral law and morality, b/c that is

· tho in 2nd critique of practical reason gives diff arg. in 2nd book says: know there must be categorical imperative bc know were free and only way to make sense of freedom is by believing there must be such thing as categorical imperative

· = BIG PART of what makes people dignified, important= morality + reason + freedom

Opposite of Compare Hume= no free will, what matters in domain of morality is but what kind of ppl they are, not what people do and subjective principle of volition, which is sort of a continuum (morally vs otherwise)

Hume vs. Kant
· Role of Motive: EVERYTHING to Kant; not Hume… both look to it 1st?
· Kant is opposite of virtue ethics

· Hume’s account of right/wrong has nothing to do with motives in terms of why they’re doing it

· When looking at Moral worth, word motive is ambiguous- doesn’t believe in possibility of being moved to act just by looking at what reason requires

· Moral Worth to Kant does depend on motive= reason you did it

· BUT categorical imperative doesn’t evaluate ppl morally in terms of desires/dispositions, evaluates acts

· Distinction b/w right and wrong given by categorical imperative; doesn’t evaluate character

· How they’re similar: Hume not asking what you did but what desires/dispositions led you to do it

· (in broad sense of motive/reason for your action, something in common b/w them

· but Kant looking to moral worth, looking for reasons

· Volition/Ability to Change
· Kant: most wonderful thing about humans cant be based on how you were brought up, whether you were raised to be benevolent or not

· Most wonderful thing about humans= ability to choose, reason

· PROBLEM: whether people will do the right thing depends on upbringing(makes them too vulnerable to contingencies

· If Kant is right, anyone can do the right thing regardless of desires or upbringing
· in one way egalitarian, on another way scary from punishment perspective b/c no exculpating circumstances (sentencing)

Hard: when inclinations seep into categorical imperative(= where psychology may actually play a role!)
· Nothing wrong with having a maxim include inclinations (Ex: CI of “everyone should help those they pity”)
· (even if not MW to help someone b/c they pity them, if helping someone b/c of the CI above, then that is morally worthy…
· some maxim’s will include inclinations… nothing wrong with putting an inclination in there

· CI test itself doesn’t rule out maxims stemming from inclinations

· (when apply CI, the universalization idea does connect to our actual human psychology and takes into acct facts about our psychology

· Kant Criticism (more of a modification): can hang onto Kant’s CI w/o necessarily adopting his a priori views, points about CW ((any proposition that we can figure out morality w/o figuring out what humans are like seems doomed from the start)

· Nonetheless, if put this to the test and it becomes a maxim, youre actions only have moral worth if act not on the maxim you put to the test but bc its in accordance to my duty; have to drop the inclination at this point
· BUT if don’t care about moral worth, this point disappears
How to Arrive at Categorical Imperatives?
· Can imagine arriving at CI thru reflective equilibriums

· Kant has a more official argument: CI test already adheres to what people believe(don’t need to justify intuitive plausibility of the CI test

· brief part of the argument

· show how CI can be derived from the very concept of duty/idea of the GW
· beginning of section “the moral law” (392)

· following discussion of MW, actions, MW not matter of expected result…

· “But what kind of law can that be, the conception of which must determine the will without reference to expected result? Under this condition alone will can be called absolutely good w/o qualification. Since I have robbed the will of all impulses which could come to it from obedience to any law, nothing remains to serve as a principle of the will except universal conformity of its action to law as such That is I should never act in such a way that I could not also will that my maxim should be a universal law” (
· Foundational point: MW(respect for law, NOT from what consequences follow from what I do(what the law is determines MW(only really good things come from the law with nothing to do with consequences(need to have FORMAL LAW as such

· Hypothetical Imperative vs. Categorical Imperative: 396

· Imperative= “do this”

· Hypothetical imperative= have an “IF” in it (ie if you want to know things, should go to college)

· = Practical necessity to achieve what one desires

· = norms of instrumental rationality, and Kant accepts instrumental rationality
· (you are irrational if you have a desire and there is a true hypothetical imperative concerning that desire but you don’t act on that imperative

· BUT only applies to you if you have the desire mentioned in the HI(doesn’t apply unconditionally

· conditioned on you having the desire in Q

· Categorical Imperative: applies to you whatever your dispositions, desires, feelings…

· ought to do it in virtue of rational agency, but everyone is a rational agent

· = ought regardless of inclination(anything you’d make universal law

Parallel arg: (heading= “how is the CI possible?) (p 397)

· when think of CI know immediately what it contains (immediately know what have to do…)

· vs. Hypothetical Imperative: can’t know what it will contain until know conditions

· FORMULATION 1(a) OF THE CATEGORICAL IMPERATIVE:
· “For since the imperative contains besides the law only the necessity that the maxim should accord with this law, while the law contains no condition to which it is restricted, there is nothing remaining in it except the universality of law as such to which the maxim of the action should conform; and in effect this conformity alone is represented as necessary by the imperative. There is, therefore, only one categorical imperative. It is: Act only according o that maxim by which you can at the same time will that it should become a universal law.”
· (Kant: thinks concept of law leads us immediately to universality

· As soon as have idea of law, have law that applies to humanity in general…

· (follow the law= never do anything that would be contrary to a universal law you could accept
· Possible Kant Criticism: might accept idea law gets you to some idea of generality (ie must apply to more than one case) but maybe I could have a law for myself…

· Section 3: difficult/special labor of explaining how CI is possible(fact we think of ourselves as FREE!
· Discussion of how to get from prudence(morality
· Once have idea law must be universal, what kind of universal laws do we accept?
· Notion of duty(notion of unconditioned law, which takes us directly to universal law as opposed to general law…
February 6, 2007
Categorical imperative
· Kant: thought CI took you directly to maxim that at the same time ought to be universal law (as opposed to…)
= ought regardless of inclination

Vs. hypothetical imperative= ought applied to hypothetical?

CI= anything youd make universal law

How does Categorical Imperative Work?
· 397: Only necessity of imperative: MAXIM should accord w/law (while law contains no restriction ie inclination, anything outside of it), just have idea of obeying the law this immediately takes us to universality
· Categoricalness(law without condition= law for everyone

· This is part of his argument
· Kant Criticism: BUT might think move from law without condition to universal law is suspect, bc can imagine law without condition that applies just to me…!

· Crucial move= going from living own life according to law independent of inclinations to living my life according to a law which it would be appropriate for everyone to live according to (from me(all)
· He thinks steps:

· Categorical imperative(law that applies without condition(universal law

· 393 ex: “reason extorts from me immediate respect for universal legislation”

· Part of project is to say a priori to figure out if gonna live accordance to reason, gonna live according to duty and CI which can be nothing other than living acc to universal legislation
· Imagine: law without condition= always promote my long term good

· Looks categorical- no matter how I feel, what I want, I see reason demands I act out of respect for an unconditioned law

· This is unconditioned- nothing hypothetical about this; just tells me promote my good…

· Move from this to universal law is what moves it to plausible acct of morality- the 1st is just rational egoism…

397: “act only acc to that maxim by which at the same time you could will would become a universal law”
Another formulation 2/3 page down 397 “act as tho the maxim of your own action were by your will to become a universal law of nature”

We can treat these as the same.

· Why it seems plausible: morality seems to be about putting yourself in position of the whole as opposed to just taking your own position

· just thinking about your own position/interests can’t be morality

· something about taking into acct everyone’s concerns (what if everyone did it….)

He wants it to be a test of right and wrong= big demand! This formulation of CI will tell us what we can/can’t do…. = powerful thing! If it works, will have found something v interesting…

He gives examples: 4 FAULT MATRIX (in a grid)

Perfect vs. Imperfect Duties= Narrower vs. Broad= Inproscriptable vs. meritorious
· Perfect Duty= ABSOLUTE: one that doesn’t admit of any exceptions
· (always doing wrong if act contrary to it
· Contradiction in conception= if try to imagine everyone acting on the maxim, kind of self contradiction, doesn’t even make sense
· Some think this doesn’t exist
· Kant ex: telling the truth (works same as the lying about promise ex: in the book…)
· Lying: Kant’s ethics(absurd implication that have to tell murderer asking “which way did victim go” the truth…would say you have your own duty to be honest, not your fault X was killed
· Implies an arrogance in thinking you should try and manipulate rational agency around you and shirk our duty
· Idea: you should live well in your own life
· Kant Criticism: this is absurd; at the least uncomfortable
· Kant really does mean them to be absolute
· Imperfect duty= broader, may be satisfied in variety of ways, may be overridden by other duties
· Contradiction in the will= if try to imagine everyone acting on the action, not that it doesn’t make sense but it wouldn’t work, frustration of your aims
Duties to Self vs. Duties to Other (and how they map on above(4 boxes)
· (1) Duties to Self: Perfect
· striking characteristic that he has this column; many think no moral duties to self (= Kant criticism)

· thinks duties to self have = weight to duty to others
· makes sense bc: he’s all about rational agency, morality as expression of respect for rational agency at end of reasing)

· Ex: SUCIIDE (his 1st ex) (397)

· “the man reduced to despair…. Still in possession of his reason sufficient to ask if would not be contrary to duty of himself to take his own life… ask if this maxim can be universal…. For love of myself take life when threatened to be worse… one immediately sees a contradiction in system of nature that would end life when have feeling that should be used to improve life… thus wholly contradicts principle of duty”

· (doesn’t make sense to say out of love for life, kill myself

· “for love of myself, I make it my principle to shorten my life”

· “special office” is to impel improvement of life”

· Kant Criticism: this ex is hard to figure out… seems to be from POV of nature…?

· Desire to be happy has been given special office by NATURE (because being happy will prolong life(makes motive to be happy make sense in scheme where point is…
· Teleological (= aiming at some end) aspect of it
· Sometimes seems to add to purely a priori arg consideration of how we can make sense of nature as aiming at something, doing so in an appealing way

· CONFLICT: b/w idea love of myself is what makes human life go well, but should also lead me to kill myself

· Teological Element: why does Kant think this is OK; how does this factor in w/purely a priori reasoning?

· How can we make this work in its own terms?
· “for love of myself I make it a principle to shorten my life when by a longer duration it threatens more evil than satisfaction”

· Kantian explanation: when you’re dead, not an agent of rationality anymore, and even being a sad agent of rationality is better than not being an agent of rationality

· This is good; doesn’t seem to be implicit though in the 1st example of the formulation of the CI

· Makes more sense when treat yourself as an end not a mere means= to treat yourself as a rational agent; to some extent, going for your comfort

· (makes more sense in subsequent formulation

· Prob/ Kant Criticism= Kant claimed all CI formulations were equivalent
· Duties to others: Perfect (ex: lying)
· ethics for Kant= rules preventing you from attaining personal happiness
· ex: man needs $, promises to repay even tho he knows he can’t

· Immediately see this can’t be universal law(automatically contradicts itself
· no one would believe anyone’s promise if everyone held it was OK to make a promise without intent to keep it

· does this work on its own terms? Is there a contradiction in the very idea of a universal maxim of the permissibility of a lying promise?

· Self- Contradiction: wouldn’t be able to achieve your objective= deceive ppl, b/c wouldn’t deceive people if knew everyone would deceive people

· Lying promise= Promissory Fraud (= legal term)

· If can show someone never intended to do what they represented to you they would do, they can be sued for promissory fraud= tort(might be able to get punitive damages

· Problem= hearer will think that the promisor will only follow the universal law if in dire straits(can still deceive into thinking they’re not in dire straits(so long as can be successful with this deception, will fool them into thinking the maxim doesn’t apply (if in dire straits can lie…) and will then go thru with the K

· Role of the “when” in this (will lie “when need to”)

· If make them specific enough, can always make it generalizable

· Kantian response: this is a trick; need our maxims to be something of sufficient generality; but does raise an issue about what the rules of the maxim game are
· = RIGGED MAXIM
· Ie using proper names, specific details, irrelevant to general maxims and we know it

· In order to be non-rigged, have to be of sufficient generality (LM)
· “I will make a lying promise to prevent my death”- Kantians would have to accept this as an acceptable maxim

· b/c here, this wouldn’t really fuck the system up b/c this is rare…

· Kant does NOT think this is OK
· Kant Criticism: Could say his mistake is the problem of a perfect duty, not his test; could say that you can get plausible ethics out of universalization test; not implausible to allow this, since its an outlier wont matter….

· Soft-Kantians: this is support for his outlook that this doesn’t contain such a maxim

· Kant Criticism: even if have maxim make lying promise when it suits me”, would still keep promises b/c in people’s interest to keep them

· Kantian response: maxim would still kill the practice of promising, b/c though it’s in your interest to go thru w/promising, if you think it only makes sense to keep promise when it suits you, you don’t really understand what a promise is

· If you don’t believe promising truthfully is morally important, you don’t really understand what it is to make a promise; just treating it as some elaborate game to meet self interest; a promise is really a statement of moral obligation;

· bc of this, ppl’s trust promises in a special way; if ppl have the maxim I will make lying promises when it suits me, couldn’t ever make a real promise bc a promise is a statement of obligation

Vs, Utilitarianism: much less constraining; HERE, not about what you have to do but what is permissible…
Good Kant- thinks of all ppl as ends, equal, dignified; Bad Kant: thinks you shouldn’t lie to save your life/another life

· (3) Imperfect Duty to Self

· “for as a rational being he necessarily wills all these faculties be developed…”
· Not very pure case; brings in other considerations that don’t come from universalization test

· (4) Imperfect Duty to Others= beneficence

· Utilitarians: beneficence is a whole morality= help ppl, promote welfare

· Kant thinks this is an imperfect duty= NOT to be indifferent to welfare of others
· Maxim of complete indifference to welfare of others fails universalization test; contradiction in the will(is a case of would you want what would happen if everyone had that maxim
· Arg: won’t be happy in a world where everyone has maxim of complete indifference, b/c might be in need sometime (world where no one will ever help)

· Unlike in promising example, here we’re asking what would effects be and what do we think about that if everyone did this

· ie if everyone stole thered be nothing in the store, would you like that? Like explaining to a kid…

· General reaction to this: Kant Criticism: hopeless, bc this depends on who is asking the question; if sufficiently rich and powerful, may well be a rational choice to go with complete indifference bc ill never be in need…
February 8, 2007
Three Formulations of Categorical Imperative)
· explanation of supreme principle of morality

· looks at CI and its relation to our lives at most abstract level (not just equilibrium…)

· turns out: Acting from Duty (= not from inclination but out of respect for law)(express DIGNITY as a human

· DIGNITY(ability to reason/rational agency + to act FREELY in sense of AUTONOMY by giving law to yourself
· what you ought to do is something determined by the true you, rational you, as opposed to something outside (your desires)

· lofty ideas of role of morality as expressing what is best about us all translated in the 3 formulations of the CI…
· 1. Universal Law Formulation= duty= acting out of law absent inclinations(all we have left is idea of law(universal law
· 2. Once realize what is most valuable about people, gives dignity is REASONING ability, status as rational agents
· = one thing that is good in itself

· It is in virtue of our ability to reason we count as ends in themselves (no price, not to be treated as means)

· Role of FREEDOM(
· 3. Realm of Ends Formulation
All 3 go to nature of human beings, what makes them important, connection to morality of all that

Ultimate Worth of Persons section (399)
· start: we’ve described CI: ask again if it’s possible, how to make sense

· “suppose there was something in itself had absolute worth… in it and only in it lies grounds for CI” (twds end of page)

· Saying: how could there be an “ought” statement that applied independently of any contingent facts, facts about your inclinations…

· If it concerns something that has worth in itself, maybe we can make sense of it

· (whole domain of the categorical imperative is domain of rational agents that have dignity in and of itself
· “…. All objects of inclinations only have a conditional worth…. Their object would be without worth. The inclinations themselves as the sources of needs however are so lacking in absolute worth that the universal wish of every rational being must be to free themselves from them”
· = BAD KANT
· Rid yourself of all inclinations! All desire! All empirical human pleasure!

· Though he does value happiness….

· ANTI HUMEIAN; Compare hume doesn’t even think you can act out of reason alone…

Animals
· stark claim about difference b/w human beings and animals

· Humeian on animals: most ppl are indifferent to stepping on an animal…

· Kant: no direct reason to be moral to animals, but should be respectful of them bc then will be more respectful of people…

Q: why does it matter if we have/do all this?

· Hume: you do care! You already care! Don’t pretend like you don’t

· Kant can’t give this answer

· Kant: this is to live in accordance w/what has intrinsic worth…

· Response: well why do I care about intrinsic worth…

· Humeian picture seems appealing b/c no nonsense, this is out how it

· But to Hume: what about the guy that prefers genocide?

· Hume: he’s odd

· Not a satisfactory answer to treat moral reactions as same as other feelings we have, such as we would if someone was attractive, but Hume is adamant that this is all the same

· Hume- has no answer to why we don’t eat cats/dogs here think its wrong but elsewhere its not(role of socialization
· Thinks we’re based in nature, not in social structure

· (above is a valid objection to Humeian nature Hume criticism

My Q: is there a corresponding duty for every inclination if you should never have an inclination?

· for most of my life, don’t have to think about duty, since there’s only about 20 duties

· in morally indifferent zone, the only thing we’re going to be able to act on is inclination, b/c reason won’t have a role there

· he accepts that we will/should; Seek out happiness, this is fine

· its just that duty should constrain pursuit of happiness when we can…

Q: how does Kantian picture fit in with someone following tenets of a religion?

· religious overlay to the whole account

· he believes in rational faith= have to believe at some point, people’s moral worth will line up with happiness; people will be treated with moral desert

· If he’s right, religious views incompatible w/his ideas must just be mistaken…

· Any religious belief that is compatible w/this view doesn’t matter

· BUT if doing it bc “God said” not duty, then still have no moral worth?

· so long as not doing it from inclination in right ball park.

· Belief of where law comes from might be mistaken; compatible for Kant to say Gd wants us to be that way, then that’s ok

· If said doing it to avoid going to hell, though, this is acting from inclination and so has no moral worth

2nd Formulation of the Categorical Imperative: = act as tho treat humanity whether in own person or that of another also always as an end and never as a means only

· = never treat someone in such a way that they themselves couldn’t agree with your decision to treat them in that way; can’t enslave somebody….

· Can employ somebody…

· They are as status as rational agents being ends by choosing to be a means(okay to be a means but not merely a means; need to invoke the agency of the person too
· Operating on unconscious person: not treating as means b/c can assume they’d agree to it

· Kant: can’t consent to being a slave for rest of your life (b/c agreeing to fully give up rational agency and you can’t do that)

· Tension b/w allowing some degree of promising to give up rational agency (employment) vs. it not being okay to give up autonomy, to give up your rational agency
· Prob Kant Criticism= limit on ability to bind your will; can’t bind yourself to give up your rational agency

· Girl: can’t really give up your rational agency even if sell yourself forever, bc always have option of leaving…

· Ability to bind thru promising(ok to sometimes not treat ppl as rational agents bc they promised…

· Retributivism/punishment/sentencing: part of what he thinks of as treating someone with respect, as a rational agent

· he thinks rehabilitation doesn’t show respect for him as a rational agent; rather, saying you did wrong and you should suffer for it

· “treat people as ends in themselves not as mean only”
· = respect people’s rational agency
· Ex: ex-partner sends you letter listing your faults; you’ll never see him/her again; your friend knows what’s in the letter; knows it won’t do anyone good to read it; will make you miserable

· (utilitarian friend tears it up

· Kant: bad behavior on part of the friend, because not up to the friend to decide what’s good for you or not; up to you if you want to read it; you can say this is a horrible letter, up to you if you want to read it

· = kantian utilitarian criticism: treats humanity as lost animals

Legislative thinking of ends: imagining we’re all sovereigns and subjects, reminiscent of Russo, and were legislating as rational agents, for rational agents; well all come up with the same legislation= idea of KINGDOM OF ENDS
February 13, 2007

FOOT: morality is a set of hypothetical imperatives
· Rationality/Reasons for Action/Practical Reason

· Instrumental reason

· prudence

· morality

· Law?

· Etiquette?

· Hobbes, Hume, Kant= substantive ethical theories (=claims about how we ought to live)

· Kant: 3 versions of categorical imperatives—we can approach these as substantive ethical precepts

· Hume & Kant: most imp for Qs of meta-ethics
· relationship between morality and reason

· status of moral judgments

· reason or feelings?

· can moral claims be true or false?.

· Contemporary meta-ethics: people generally pick up from either Kantian and Humean themes

· Foot: even if you don’t agree with all of Kant’s arguments, everyone thinks that morality is a set of categorical imperatives—in the sense of oughts that apply to us regardless of our feelings or wants
· for Kant, prudence is hypothetical

· Not only way to characterize prudence…
· instrumental reason is the paradigmatic hypothetical imperative

· if you want to be rich, go to college

· for prudence, it doesn’t matter what your current desires and inclinations are

· demand of prudence is categorical, if you believe in it

· but Foot doesn’t focus on prudence b/c she is skeptical that morality is categorical

· FOOT: only recognizes instrumental reason: something that has a reason that we can’t ignore, one that really does apply to you

· the desire theory of reason, or internalism: the only reasons I have are those that connect to some motivational state that is internal to me—that I’ve already got

· others think that we have genuine reasons to act morally that aren’t dependent on any emotional state(externalism
Practical Reason vs. Theoretical Reason (and instrumental reason)
· Hume is sometimes thought to be in accord with Foot(but he didn’t believe in instrumental reason either

· he believed in theoretical reason but not in practical reason

· the fact that there is a cause and effect relation between an action and an end doesn’t force you to take that action

· MOST AGREE with FOOT: if someone is failing to do what will achieve what they want, they are making an analogous mistake to someone who makes a mistake of theoretical reason

· i.e. two plus two = four

· this is just a mistake

· question is whether there is anything like that going on in the domain of reasons for doing things

· I want X

· Y is a means to X

· I don’t do Y

· Nagel thinks that yes, there are such mistakes

· Nagel doesn’t think prudence is a different issue: everyone wants their own long-term happiness

· practical reason: reasons for action

· theoretical reason: reasons for belief

· reasons of inference

· Kant: Psychology(he believes unless you are acting morally, you are acting for your own happiness

· Prudence: different from instrumental reason b/c it says that you should treat all temporal stages of your life equally

· we know that people violate prudential norms all the time

· question is whether this is a mistake of reason
· Foot: all oughts are hypothetical—if you want X, then do Y
· Foot does believe in the norm of instrumental reason

· is violating this norm akin to violating a norm of morality?

· does wrongly just mean contrary to the demands of morality?

· She is asking what it means to say that moral requirements apply to us

· the way we talk, we echo Kant:

· we don’t say that moral norms go away when we find out more about your desires

· e.g. Oh, if you want to be cruel to humans, then you don’t need to obey this norm

· contrast with saying “you ought to take the 5:15 train if you want to get home,” which changes as a norm when we find out when the person is going to parents’ house

· But despite the fact that this is how we use the terms, what does it mean to say you “ought” independently of your desires?

· it can’t just mean that it is wrong to violate moral norms—this is just to repeat the assertion that morality requires such behavior

· she wants to translate this requirement into other terms

· she wants some story about what practical reason I have to be moral

· When someone says you ought to give money to Oxfam, and you say why, and person says it is moral requirement, you are OK to ask why you should obey moral requirements

· when do justifications come to an end

· some: ultimate justification is saying that it is a moral requirement

· if someone doesn’t understand this, there’s nothing more to say

· some: you can explain the bindingness of morality in terms of practical reason

· “why should I be moral” is a legit question

· answer is that you have reason to do what morality requires

· Foot thinks this argument hasn’t been made out
Comparison to Etiquette and Law
· we can’t conclude that we always have reason to do what morality tells us to do from the fact that moral requirements take the conventional form of categorical imperatives

· i.e. fact that we don’t withdraw a moral requirement when we obtain further information about person’s desires doesn’t end the inquiry

· etiquette too presents itself as a system of categorical imperatives, just as morality does

· (you need a further reason for caring about etiquette as a set of rules (just like need further reason for caring about categorical imperative as set of rules…)

· Kantian response, she says, is that people would say that morality, unlike etiquette, itself gives us reason to act

· but she thinks that for all Kant’s argument has shown, there isn’t always reason to do what morality tells us to do

· Another example: Law

· big debate in legal philosophy over normativity of law

· H.L.A. Hart: the nature of legal obligation

· one possibility is that legal obligations are like requirements of etiquette

· they take the categorical form

· again, we don’t withdraw ought statement upon further information

· but there is still an open question about whether anyone should care about what the law tells us to do

· some people try to argue that there is no further question to ask—like morality, you always have reason to do what the law requires

· Note that Foot’s position is even more radical than a distinction between social and ideal morality

· i.e. there is social convention telling you what you ought to do, and then there is what you really ought to do

· she is saying that while you might posit that you could throw away etiquette (or conventional/social morality) in favor of ideal morality—but you will still need to know what your reasons for following imperatives of true morality are
· She does think that there may be requirements of morality

· but you won’t have any reason to follow them unless you care about them

· there is no inescapable normative “oomph” coming from morality in the same way that there is an inescapable normative “oomph” from instrumental reason
· Some people think that this is the wrong question—that morality in itself is commanding

· many people would say that morality is a demand of reason—it’s grip on you is the same as the grip of instrumental rationality

· failing to obey morality is a mistake just like failure to obey instrumental rationality

· Cd. also argue that the whole attempt to say something more about the grip of morality’s “ought” by invoking reason is not necessary—this just opens you up to more problems and questions

· you just can’t connect instrumental rationality to morality in this way

· language of reason adds nothing

· Foot wd agree that morality isn’t about the same thing that instrumental reason is about—things are just morally right or wrong

· It is attractive to say that morality is the end point of any discussion

· (So, her question is what is the force of moral norms’ grip on you?

· Possible answer she evaluated: we always have reason to do what is morally required, but not what etiquette requires
· she interprets this as saying that there is an irrationality in failing to do what morality requires
· and she finds this bogus
· irrationality= some kind of display of self-defeating conduct: if you are irrational, you know that to get X you must do Y, and you can’t get yourself to do Y

· when you do this, you know you’re being irrational

· She doesn’t see morality as self-defeating in the same way

· (rejects the idea that you can answer the “why be moral question” by saying that you have reason to do what morality tells you to do—and if you can’t see that, you are making a mistake akin to a mistake of theoretical reason

· Nagel’s response, and many others’

· she thinks that when you are talking about what people have reason to do, you have to hook up to something that they already care about

· rejects the idea of expanding practical reason to encompass morality

· At this point, you start to feel that to make any progress, I have to think about the concept of reasons for action
· do I agree that I can have reasons for action which are independent of my inclinations and desires?

· Three positions left:

· 1) let’s not invoke reason: just say there is no answer to the question of why be moral—this is the end of the line
· if this strikes you as a bizarre end point, recall that there’s nothing more to say if you adopt a rationalist {right word?] point of view after saying that if you disobey morality you’re being irrational

· one could say, who cares if I’m irrational?

· 2) ? 3)?

· Her view: we do want to do what is moral

· esp. if we’re well brought-up

· this is Aristotleian: habituation

· if you really run across an amoral person, there’s nothing you can say to them

· but most of us care very much about doing the right thing

· when we say morality is inescapable, we confuse rational inescapability with this feeling that we have

· a Humean point: a strong but not vivid commitment, a feeling

· because we are strongly committed, we think morality is inescapable—but actually, we only care strongly about acting morally

· She considers the objection that if morality has a grip only insofar as we care about it

· but what about Kant’s view that the truly moral person acts independently of their inclinations?

· she thinks that Kant is wrong about this idea that truly moral person acts from reason alone

· this is partly b/c he didn’t understand the full range of human inclinations

· he thought there was either morality or inclination, and all inclinations are selfish

· but it is not true that all inclinations are selfish—people can be benevolent, and not just b/c it makes them feel good

· some people care about doing the right thing

· Her picture: people have a range of inclinations, we’re not only inclined to promote our own happiness, and most of us are brought up to care about the interests of others and not to do the wrong thing

· so since we have strong inclinations to act in accordance with duty, that’s enough

· Kant is wrong to say truly moral person must act against morality

· Two questions: why be moral, and what is the content of morality?

· KANT: reason answers both questions

· HUME: reason answers neither

· COULD SAY: you can reason to find out what content of morality is, but reason won’t tell you why to be moral

· Foot could be seen as consistent with this position

· reason in the sense of beliefs is relevant to figuring out content of morality

· but if you ask what practical reason I have to act in accordance with the rules that I arrive at, you are barking up the wrong tree

· on the other hand, she doesn’t think that our moral beliefs are just feelings, as Hume does

· One problem: she says that there is an element of duplicity in claims that moral ought has grip b/c of reason

· but under her view, the only thing that distinguishes morality from etiquette is that most people feel deeply that they should follow it
· how can we convey to the murderer that his actions are more wrong than being rude under rules of etiquette?

· Hume doesn’t believe that you can just say “that’s what morality requires”—he thinks that in saying that you are expressing some kind of desire to do it

· he doesn’t even believe that you can talk about morality in a motivationally inert way

· i.e. you can’t say “that’s what morality requires but I don’t care”

· moral judgments are inherently motivating

· Foot doesn’t believe this

· so she can argue that you can figure out what rules are using reason

· but that you might still not have a reason to follow them

· Gibbard: a contemporary Humean

February 15 2007

GIBBARD (modern day Humean) (non-cognitivist)
Relationship between morality and reason—one answer to the question “why be moral”
· you have reason to be moral

· but what does it mean to have reason to be moral?

· There are broad and narrow conceptions of what we have reason to do

· broadest conception of practical reason: you have reason to be moral

· but this isn’t that satisfactory: amounts to saying, “don’t you see? it’s reasonable to be moral”

· narrow conception: you will have to tell a substantive story about why a given person has reason, in the instrumental sense, to be moral

· given the ends you have, acting morally is a means to those ends

· Foot accepts such a narrow answer to the why be moral question

· she thinks we *do* care about things like suffering, keeping promises, family ties, etc.

· and these things give us reasons to behave morally—they are ends we want to serve

· you care about X, so you behave morally

· we could also have more general Xs we care about: you *do* care about doing the right thing

· Many: want the answer to be more secure than this…

· they want the answer to be unconditioned, not dependent upon any particular concern a person may or may not have

· this is Kant’s categorical imperative

· but Foot doesn’t think there is such a general answer available—no version of rationality or reason that gets her this broad categorical result

· no normative oomph to reason

· the only oomph reason has is not wanting to frustrate my own desires

· rationality: we don’t want to work against ourselves

· broader notion of reason has a much different understanding of the normative force of practical reason

· practical reason actually tells us what we should care about

· Foot:

· she accepts instrumental reason as an answer to why be moral question

· Kant:

· broader notion of practical reason: it directly tells you to do the right thing

· if you don’t see it, it’s the same kind of mistake as eating too many peanuts when you know you should stop

· or the same kind of mistake you make when, wanting to live, you don’t do anything to move out of the way of the bus

· Foot just doesn’t think you have this kind of practical reason

· 3rd possibility: no answer: fact that you’ve asked this question means you don’t understand morality—morality is the end of the line of questioning

· it’s no help to be told that immorality is irrational: oomph of being told you’re irrational isn’t any better than oomph of being told you’re immoral

· Might say about Foot that she doesn’t actually believe in right and wrong

· how can you believe that there is such a thing as right and wrong where the judgment of what’s wrong leaves you with no way to tell someone why they should do what’s right

· can’t give them a reason to be moral

· and where do you get the content of morality, under her view?

· Hume: 2 separate claims

· 1. reason, in the sense of beliefs, is not where moral beliefs come from

· 2. as a separate claim, he believes that what moves us to act when we’re acting morally is feeling, not reason

· (but we might think these two things are related

· your story about the content of morality must be related to your story about how morality motivates you to act

· some argue that this is the case: you can’t talk about morality without being motivated to be moral

· but others would say that it is possible to discuss morality with detachment: can discuss content separately from motive

· Foot on content of morality:

· she could say that the content is not something we figure out by reasoning—i.e. Aristotelian view that we are habituated to virtue by experience

· but this is kind of uncritical

· or she could say we can figure out right and wrong using reflective equilibrium

· question of what I should then do is a separate question

· it might be possible to reason out what the content of morality is, but if you’ve got the wrong feelings/motives, too bad

· Gibbard: basically a Humean—or the closest to a contemporary Humean we’ve got

· (when we read Nagel, we will have a Kantian perspective)

· Gibbard wants to give an account of practical reason, even of instrumental reason, that is rooted in psychological fact

· he wants to think that the person who doesn’t get out of the way of the bus isn’t making a mistake, necessarily

· she is going wrong only if in addition, she accepts a norm that you should take the means to your ends—and she may not

· Hume, we might say, doesn’t think there’s any such thing as practical reason

· Gibbard: of course there is practical reason—but there isn’t this inescapable set of norms

· whether you are irrational depends on certain facts about psychological makeup

· So when Hume said that moral distinctions are more felt than judge

· Gibbard would agree, and he would also say that this is true of claims about rationality

· The whole domain of “ought” is understood in terms of psychological states we happen to have

· non-cognitivist: you don’t think we should understand the normative domain in terms of beliefs—instead, the normative domain is understood in terms of psychological states

· naturalist: the cognitivist is committed to the idea that there are truths—“this is what you ought to do”—which are not of the natural world

· truths of reason/morality are non-natural: can’t find them in the natural world

· J.L. Mackie becomes a non-cognitivist because he can’t make any sense of what cognitivists’ beliefs are about—they are not about nature, what happens in the world

· naturalist: tries to give an account of normative phenomena that is based on things in the physical world

· Hume is a naturalist: skeptic of metaphysical claims

· he wants to explain ethics in terms of natural phenomena: feelings

· Gibbard has wanted to improve on/develop Hume’s picture

GIBBARD’S ARGUMENT: wants to improve on/develop Hume’s picture
· He starts by noting that the natural way to answer the why be moral question is to think about whether rationality requires being moral
· His target is

· to give a naturalistic account of the concept of rationality which makes sense of it in naturalistic terms

· and to give a naturalistic account or morality
· What is rational conduct? conduct that we endorse in a specific way
· distinct from desirability

· conflation of what is rational with what is desirable is pragmatism’s mistake, in his view

· (this is not our concept of rationality

· we can imagine it being rational to feel a certain way

· but it might still be a bad idea to feel that way

· so rationality is related to “what makes sense”

· this is reminiscent of Foot: she says that irrational conduct implies contradiction or frustration

· relationship of the rational to the moral:

· note that he is not necessarily right on the question of the “broad” conception of morality

· he suggests that Kant, Nagel simply define the rational as coextensive with the moral

· Kant, Nagel. wd say that we have an independent understanding of what practical reason requires

· and it is an open question whether we always have most reason to do what morality requires

· two notions:

· rationality: in the broad sense—not limited to instrumental rationality

· morality: different

· open question whether reason always does require acting morally

· Sidgwick thought there was a conflict:

· it is irrational not to promote everyone’s welfare

· it is irrational not to promote my own welfare

· what to do?

· but these people think that to the extent that morality has oomph, it has it because practical reason tells us what to do

· not the case that Kant thinks that when I think about the rational I think about morality

· contemporary scholars ask whether morality is overriding:

· do I always have most reason to do the moral thing

· or is it sometimes rational to do the wrong thing?

· e.g. Susan Wolf, “Moral Saints”

· Gibbard: moral considerations just some of the considerations that bear on what it is rational to do

GIBBARD’S ACCOUNT OF MORALITY
· His account of morality:

· when we think an act is immoral, we think it is rational to feel guilt about performing it and others to resent you for doing it

· so the connection between reason and morality is there

· Then he admits that this won’t work—it better describes what is blameworthy

· but he wants to start there because of his naturalism—he wants the whole thing to be grounded in the appropriateness of these psychological states

· We have a lot of different standards governing action

· those we call moral are those that, when we violate them, we think rationally conduce to a feeling of guilt

· the difference between blameworthiness and morality

· sometimes people are excused from guilt/blame because of the circumstances
· But this will depend on what we think about rationality:

· RATIONALITY DEF: to say something is rational is to express acceptance of a norm that permits it

· So he is trying to update the Humean picture by admitting that morality seems to involve reason, rules, etc.—not just blind feelings

· he wants to be able to account for the norm-like dimensions of our moral practice—principles, rules, etc—wihtout being in the camp of people who think that there are extant, true rules

· he doesn’t think that rationality allows you to evaluate the correctness of norms, in a Kantian sense

· What do we say when someone’s action is rational under a norm we accept, but they didn’t act *from* that norm—they acted only in accordance with it?

· say he had his own norm that he acted from: but we think his norm is stupid/bad

· we might say that his act was rational, but that he was not rational

· (this is a general question we will ask in our account of rationality, whatever it is

· Nagel might ask: Why are we so afraid of non-naturalism in the domain of practical reason?
· no one is worried about the non-naturalism of the idea that you can make a mistake of logic

· sound theoretical reasoning: you know she left the house in the car, but you don’t have any views about whether she is still at home

· we are comfortable saying that this person is making a mistake in her reasoning

· so to say that there are no abstract truths, we must have a naturalist account of practical reason, is bogus

· What would Gibbard say?

· he takes the naturalism across the board

· so norms of logic would be norms that we all accept—he would have a naturalistic explanation of why we all have converged on them

· He gives good examples of irrationality

· weakness of the will: we all recognize some kind of norm as applying to our actions

· the conflict between eating the peanuts and the norm don’t eat too many peanuts is not a conflict between belief and desire (the standard view is that it is)

· he gives a plausible, psychological account of this conduct

· it is a conflict between two kinds of desires

· animal

· and normative system

· But often when we do something irrational in this weakness of the will sense, it seems more that we are giving one norm too much weight

· you give it more weight than you actually think it should be given

· then you are “in the grip of” a norm
· i.e. in the grip of the norm “don’t make people feel bad”

· if we are talking about the effect of a norm on our behavior, we can talk about internalization—a norm will affect our behavior

· acceptance of norms: it is about what we are disposed to avow when we are talking about how we ought to live

· at every step, he tries to give an account that does not require him to talk about beliefs and the truth of propositions about how we ought to live

· he wants to make sense of our familiar moral distinctions that aligns them with different kinds of things that human beings do and feel

· He further says this is not an accident: he has an evolutionary story about why we want to discuss things
February 22, 2007

Gibbard
· Offering a fully Humean picture of ethics/rationality: he treats problem of practical reason in the same way, independent of whether moral claims, instrumental claims, claims of prudence are at stake

· compare Foot: she accepts instrumental reason

· Gibbard gives a naturalist, non-cognitive account of practical reason

· all statements of morality are to be seen as expressions of a particular psychological state: acceptance of a norm

· Hume said all moral judgments are feeling: saying X is wrong is to express a feeling of disapprobation

· Gibbard: I am expressing my acceptance of the norm that prohibits that conduct

· this makes Humean story more plausible: it seems that when we talk about rationality, we are familiar with the idea that there are principles, norms, rules that people argue about

· Hume’s picture doesn’t seem to make sense of this—can’t argue about morality

· acceptance of norms does allow for moral argument—we argue over these when we engage in discussions of morality

· But, there is no fact of the matter about which norms are correct—there is no status of “true” or “false” for norms

· we try to persuade each other to accept same norms that we accept

· Gibbard has only one kind of norm: norm of rationality—the one that says no or yes to different courses of action

· so how do you distinguish between instrumental reason and morality?

· the norms which we think of as moral norms are norms the violation of which it would be rational to feel guilty about (see 151)

· so rationality is the master idea—we get morality by saying that sometimes it is rational to feel guilt

· we might think this gets order of explanation wrong

· that it is appropriate to feel guilt when you have done something wrong

· he says that wrongness is violation of a standard for which it is rational to feel guilt

· we want to say that guilt should be parasitic on right and wrong

· but Gibbard doesn’t want to have to tell a story about what right and wrong are all about

· hard to tell this story without making belief claims

· Gibbard doesn’t explain at all the importance of morality

· in this he is with Hume

· no hierarchy of guilt over, say, anger as a feeling

· Gibbard’s theory also depends on a clear understanding of/ability to identify what the feeling of guilt is

· what about, say, the distinction between shame and guilt?

· see Bernard Williams, Shame and Necessity
· Shame is self-related—I have let myself down, a failure to live kind of life I had aspired to

· Guilt has to do with external moral rules and attitudes of others

· is this always clear as a matter of feeling?

· Acceptance: this is typically motivating (and is psychological, NOT reason based…)
· another respect in which Gibbard is a Humean—moral distinctions move us to act; reasons can’t move us to act; moral distinctions can’t be based on reason

· Gibbard: acceptance is psychological, moves us to act

· Problem: sometimes we are moved to act by norms, even when we don’t accept the appropriateness of that norm in a situation

· can accept norms of politeness and of honest

· and accept a ranking of those norms in which honesty is higher

· but in a given situation, one might act polite instead

· (distinction between internalizing a norm and acceptance

· internalize: you are going to act on a norm

· acceptance: has its place in normative discussion

· still a psychological fact, will still lead us to act, but is different from being led blindly to follow one

· Again, this is Humean (Gibbard)

· feelings to focus on are the ones we have in a quiet moment—this represents true moral feelings

· feelings in the heat of confrontation may not be our true moral feelings

· This is not an argument for non-cognitivism (i.e. that moral statements aren’t statements of belief)

· he makes such arguments elsewhere—we see them in Harman and Mackie

· but Gibbard’s is the most sophisticated version of a Humean non-cognitivist/naturalist theory of ethics

· (and he finds a place for the idea of a norm

· Hume Criticism: seems too brute—no structure to our feelings of morality

· What is the priority of the context of normative discussion? Gibbard needs to have some story about why this is

· we do tend to give it priority—when we find ourselves saying we’d put politeness below honesty even though we behave otherwise, we don’t think we’re getting it wrong in normative discussion, we think we got it wrong in our action
· he will say that evolution has led us to prioritize normative discussion

· this doesn’t give us a reason for why we should care more about it—he doesn’t want to give such an explanation (i.e. doesn’t want to answer question of “why be moral?”)

· Gibbard’s account is descriptive

· we will seek convergence of norms—b/c animals in communities need to cooperate

· evolutionary story will never tell us why we should be moral

· Gibbard does believe that our norms emerge from normative discussion

· this is what makes us different from the brute beasts and animals

· they don’t have language

· (but how do we understand that discussion? we are trying to persuade people to accept same norms we accept—but there is no reason for it

· he thinks we are hard-wired to want coherence and agreement

· Gibbard Criticism: but one can still object that we give reasons for our moral positions—i.e. “abortion is wrong *because* of certain reasons”

· we don’t seem to be simply asserting the supremacy of our norms

Harman

· Gives a different kind of argument against cognitivism, or moral realism
· cognitivism: we act based on moral beliefs

· moral realism: statements of belief can be true or false—there are right and wrong propositions about morality

· i.e. it is true that setting fire to a cat is wrong

· Gibbard and Hume are not moral realists

· so they must account for the fact that we have an established practice of saying that there are moral facts
· why not just say that there are moral facts?

· Kant thinks that there are truths of reason

· Hume argues against this—this can’t be true because moral statements are connected to motivation, and reason/belief alone doesn’t motivate us

· Harman makes a different argument: moral facts would have to operate like physical facts—but it looks like they don’t
· you don’t need to appeal to moral facts to explain what is happening in the world

· presumes that: (assumptions)
· the Real = the world

· our best model of theorizing about what is in the world is physics, science generally

· if there were moral facts, they would have to play the same role of our explanations of what goes on in the world as physical facts do

· what does play a role in our picture of the world are facts about moral beliefs

· you can’t explain what people do without appealing to the moral beliefs that they have

· moral beliefs are ordinary psychological facts

· he does think that it is erroneous to say that you need the *fact* that it was wrong to meet the person at the airport in order to explain anything that happens in the world

· you can talk about a non-natural and non-causal moral order if you like

· you can say that there is a different realm of moral principles

· but if they have no impact on our ordinary causal world, this is a problem; doesn’t make sense
· there must be a connection between moral facts and things that happen here

· Argument turns on idea of observation
· observations are always theory-laden

· you can’t observe cloud in cloud chamber as evidence of a proton unless you are in the grip of a whole set of beliefs/theories

· moral observation is similarly theory-laden

· but this shouldn’t make us question the status of moral facts—every observation is theory-laden

· we need concepts to perceive anything

· So what is the problem?

· we now need to explain the two observations

· vapor trail in cloud chamber

· wrong to burn cat
· to explain the vapor trail, we need to appeal to the existence of the proton—the fact that the proton is there

· we wouldn’t give a full explanation of the observation by referring to the psychological state, beliefs and desires of the person looking at the cloud chamber

· to explain the wrongness of the child setting fire to the cat, do we similarly need to appeal to the fact that the child set fire to the cat is wrong?

· no

· can end with the psychological state, beliefs and desires of the person looking at the poor cat

· Link to Gibbard: our statements of right and wrong do not depend on the existence of moral facts

· If he’s right, this isn’t a knock-down refutation of moral realism

· there could be a non-causal moral order

· but it would be puzzling—to think that we have no causal connection to these truths; doesn’t make sense
· Could argue that the reason why we talk about beliefs rather than facts in moral world is that there is so much variety in moral opinions (Harman criticism)

· in physics, there is convergence

· Taxonomy of non-realist views:

· relativism: there is a truth about right and wrong, but it is relative to particular perspectives

· it is true that what is wrong for an American is to act contrary to American morays

· that doesn’t mean that same thing is wrong for a Chinese

· so this is an odd form of realism: there is a truth about morality, but it varies

· subjectivism: there is no truth of the matter

· Consider logic as ex: of realist vs. non-realist views:
· we believe that if A(B

· so if we are told A has happened, we assume B as well

· this could be either because we are disposed to reason in this way, or because logic is true

· could say, against Harman, that the reason why we think there are facts in physics is that there is convergence, not because we know absolutely that there is truth (Harman Criticism)
· and we have so much divergence about ethical beliefs that we are disinclined to say that ethical beliefs are true

· if we get better at ethical science, we will have more convergence and think that there are facts

February 27, 2007

Mackie
· Ethics: Inventing Right and Wrong
· presents a widely-held view: no-nonsense skepticism about morality
· Contrast with skepticism that extends doubts about moral truth to doubts about the existence of truth/fact altogether

· Harman fits into the same camp as Mackie

· distinct from Derrida/postmodern skepticism

· Mackie: as far removed from this global skepticism as possible because he (like Harman) proceeds by contrasting ethics with the other kinds of knowledge-claims we make when talking about material world
· Science is seen as domain of fact; contrast with values

· some postmodernists suggest that skepticism about value is radical new idea—but it has been standard in English-speaking philosophy since Hume (language argument)

· We won’t take on truth generally

· but we need to take on claim that there is an important disanalogy between moral claims and empirical claims that should make us skeptical about idea that moral claims can be true or false

· Mackie distinguishes different kinds of things you could mean by subjectivism
· he means the denial of objective values

· events in the world are not really better or worse

· not true that an earthquake is a worse event than a nice sunny day

· no such things as goodness of events, goodness of character

· no true moral principles of conduct

· it is not “true” that it is wrong to torture a cat

· this is equated with the idea that values are not part of the fabric of the world—values are not real
· for Mackie, for something to be real, it has to be something that we can make sense of as part of our ordinary material world

· rejection of non-naturalism: of idea that there are truths about how we ought to live which are not part of our material world but are nonetheless true

· cd also mean that current moral ideas are nonsense

· this isn’t necessarily skepticism

· cd be the view of the moral critic: you may think that there *are* moral values but that what people generally believe is wrong

· cd also mean relativism: idea that people ought to follow [the norms of their tradition] or [the moral beliefs of their community] or [their own consciences]

· this is not necessarily a skeptical position

· if you say that there is no right and wrong, people just follow community norms

· you could mean that there is no right and wrong

· or you could mean that people *ought* to follow community norms

· this “ought” would be a claim to moral truth

· Not doing what Gibbard is doing

· makes distinction between conceptual and metaphysical/ontological claim

· conceptual claim: when you say “X is wrong,” what you are really doing is expressing a feeling of disapprobation, or expressing your acceptance of a norm

· conceptual route will be motivated by doubts about the existence of moral facts, but in order to make sense of our practice of talking about right and wrong (language), the conceptual approach explains that we don’t mean to make truth claims about the world when we talk about morality, we express our feelings
· effort is to understand moral discourse (language) as being not what it seems

· Mackie doesn’t think this works—he doesn’t think saying “X is wrong” is an expression of feeling—it is a claim about what is true

· but this is not a true claim—there is no objective value that could make it right or wrong

· so Mackie calls his theory an “error theory”—we make false claims all the time

· metaphysical/ontological: a claim about what kinds of things exist in the world

· Mackie thinks there are no values—they don’t exist

· therefore any statement about values is simply incorrect/false

· makes distinction between objectivism and agreement

· although the argument from relativism will be part of his critique, he thinks that if you say that there are objective values, there won’t necessarily be agreement about what those values are

· this bedevils Dworkin’s legal theory

· he thinks law is morally best interpretation of legal materials

· but people disagree about morality—so there is no right answer to what the law is

· Dworkin says that even though people do disagree, that doesn’t mean there is no right answer

· to say there are objective values is also not to say that anyone is in a privileged position to figure out what they are

· and the fact that everybody agrees, if it were a fact, does not prove that there are objective values

· (that would just be intersubjectivity

· contrasts descriptivism v. prescriptivism

· this distinction is not the same as objective/subjective distinction

· Hume: says that moral distinctions are not just descriptive—they move us to act, they are motivating

· we don’t say “that’s wrong” while feeling indifferent about whether to perform that act

· descriptivism wd hold that statements of right and wrong are just like statements of height and weight—further question is whether I should care

· prescriptivists think that these statements contain motivation to act

· but Mackie says that whether you are a prescriptivist or descriptivist doesn’t settle question of whether there are objective values

· hypothetical v. categorical imperatives—he thinks there are no categorical imperatives, but he accepts hypothetical ones
· see p. 251: he talks about reasoning about the means to desired ends—this doesn’t trouble him

· ambiguity here concerning reasoning about means
· Hume rejects instrumental rationality

· if you drink gasoline instead of water, you may have made a mistake about what is in the glass

· but if you know it is gas, and you drink it anyway, you haven’t done anything contrary to reason—you haven’t made a mistake

· reason is only about facts, not values

· so one value is captured by the oughts of instrumental rationality

· an objectivist might seize on this: this ought can be true or false, and it is not part of the fabric of the world

· if you think it is irrational to drink the gas, then we can ask Mackie whether this isn’t an objective value—what does it mean to be irrational?

· he might say that the argument from relativism doesn’t negate norm of instrumental rationality

· Maybe Mackie wants to say, when he embraces hypothetical imperatives, he doesn’t mean it in the sense that would commit him to truths about instrumental rationality

· maybe he would take Hume’s position—there is nothing to say about the person who doesn’t take means to desired ends

· first order v. second order judgments

· first order would be an actual moral judgment

· would include words like “ought” “must”

· second order would be a meta-ethical statement—this is the level that he addresses

· there is no truth of the matter about right and wrong

· often what looks like a second-order subjectivist position is in fact just a particular first order position

· e.g. relativism: right or wrong is a matter of doing what community wants you to do

· Argument from relativity:

· although fact of agreement doesn’t prove objectivism, it is striking that when it comes to the material world there is striking agreement across cultures about truth/falsity, but there isn’t this kind of agreement about moral values
· non-convergence
· if there were objective facts that were just there independent of our opinions that we could try to discover, shouldn’t we agree more?

· this is a reason to be initially suspicious of the claim that there are objective values

· Why not believe that there are moral truths that we just aren’t good at perceiving

· he would say that this is a complex argument—why make it? might as well believe in God

· How much agreement does he expect? 100%?

· he would just say more than we have

· Cd also argue that there are underlying principles in common—e.g. promotion of social utility

· but he doesn’t think this is the case

· What about the fact that there is convergence on the idea that there *are* moral facts, and that these facts concern certain recurrent themes?

· compare advanced physics—agreement on some basic principles but not on specifics

· how do you explain this limited convergence?

· If he is going to deny objectivism based on lack of convergence, he had better give some explanation for the convergence we do see

· (He might tell a story about humans as adaptive

· we need some rules in order to get on (cf Hobbes)

· you would expect to find certain common features—like don’t kill the children, respect life—these will help keep the species going

· (Could also see this as swindle of the powerful over the weak

· raises the issue of ideology

· cf. Marxism, critical theory

· idea is that moral beliefs reflect interests of dominant social class and help maintain economic structure that keeps them on top

· feudalism

· capitalism

· socialism/communism

· (each mode of economic organization depends on certain fundamental ideas about ownership

· feudalism: serf doesn’t own labor or means of production

· capitalism: worker owns labor but not means of production

· socialism: worker owns both

· ideology maintains these structures of belief

· feudalism: loyalty and honor are important

· capitalism: equality and liberty—maintain free circulation of labor

· but these beliefs aren’t true, nor could they be—just a stage in economic development of human societies

· convergence reflects social/economic needs

· Ideology might also explain divergence

· if we could have a critique of ideology, explain the extent to which our moral beliefs reflect interests of ruling class, we might be able to clear away the distortions, then we wd have more convergence

· Habermas: takes roughly the view that moral truth will only be accessible once we have completely rid our moral discourse of ideological elements

· Marx, officially, wd be on Mackie’s side: no objective moral truth

· but this isn’t entailed in recognition of ideologies

· Habermas advances a neo-Marxist defense of objectivism

· people’s interests are tied up with ethics; this is why there is no convergence

· see Geuss, The Idea of a Critical Theory on ideology

· Argument from queerness: Mackie thinks this is more powerful
· this argument is both metaphysical and epistemological

· metaphysical: if there were moral facts, they would have to be some very odd entities

· purely descriptive facts of an act (setting fire to cat) don’t give you conclusion that this is wrong

· if it is a fact that this is wrong, there must be some further fact about the world

· this would be a “queer” kind of fact

· where is moral truth located?

· epistemology: how would we come to know these facts? there is also something odd here
· we would have to have some perceptual apparatus that would allow us to perceive them

· moral intuition: what kind of perception is that?

· recall Rawls’s method of reflective equilibrium—Mackie wd say that the judgments entailed here are queer

· Mackie Criticism: why do they have to be this way?

· e.g. Plato’s forms

· Plato really does postulate queer entities—he believes that the form of the Good exists

· Aristotle: doesn’t see why we have to postulate a form of the Good—why not just say some things are good?

· but Mackie wdn’t be satisfied by this—if there is just the fact that you should help the drowning child, that would mean you can see in the world “to be doneness,” or normativity

· see p. 249, discussion of Richard Price

· not moral knowledge alone is “queer”

· other ideas like essence, solidity, etc. are also “queer”

· could add whole of mathematics

· what kind of queer entity makes it true to say that 2 + 2 = 4?

· there is more to life than tables and chairs

· where is probability in the world?

· Mackie’s response is that all of these other kinds of claims can be reduced to empirical claims about the material world

· so probability is reduced to a statement that when observed in the past, flipping coins come out to 50/50

· Mackie is a hard-nosed empiricist

· all truth that he is willing to acknowledge fits the model of knowledge about the material world

· his epistemology commits him to the view that all of our knowledge comes through our perceptual apparatus—the senses

· Compare Nagel rejects all this: there are all sorts of things that we can know a priori—without collecting perceptual experiences

· So even thought Mackie isn’t taking on issue of truth in general, there is a larger philosophical debate here

· cf. Harman: he says of mathematics that there is independent verification of mathematics b/c physics needs it to explain things that happen

· philosophy of mathematics is very difficult

· Mackie commits himself to making sense of mathematics without postulating “queer” truths

· We could see math as something we converge on as part of our interaction with the material world—why wouldn’t ethics be the same?

· Mackie might say that you can offer a reductive account of math as a purely descriptive statement, but if you do this with ethics, you will be unsatisfied with the statement
 ‘

March 1, 2007
NAGEL
· most influential contemporary philosopher

· contemporary Kantian, as opposed to Humeian, positin

· original contribution: focus on idea of objective as opposed to subjective POV= distinctive way or organizing the subject

· he thinks this contrast is the problem of philosophy
· (Q= how to understand the perspective that is objective ie not just limited to our own subjective __ of receiving sensory inputs

· Philosophers often tempted to reduce reality to the way things appear to us- subjective POV.

Book about: how to combine subjective and objective experience of the same world.

· characteristics philosophy to deny subjective and only look at objective

· mind/body problem= how to make sense of both seem true

· 1. is nothing other than chemical/physical processes

· 2. have subjective POV

· Ethics

· his enemy= philosopher who says there is no objective reality to values= anti-Nagel
· Can understand Hume as saying: all there is is subjective POV; if try to stand back from your own desires, take an objective POV about what seems like a good thing for me to do, won’t see anything objective; will only see creatures w/desires/wants
· (Nagel: is objective fact of the matter about value, so we can recognize real reasons for action/real values when we step back
· = opposite of philosophy of mind discussion= all we have is brain processes
· Ethics: when you stand back from the subjective POV you see no objective value; all that’s left is 1st person POV; that’s real desires, wants, etc.
· = challenge

· Again, complete acct. of ethics must make sense of the significance of people’s desires/wants…
· Not Kantian in sense that once take subjective POV see realm of objective reasons, and these reasons have nothing to do with your subjective POV, namely your desires, wants, etc.
· = challenge
· Kantian: desires irrelevant to what is objectively valuable; has nothing to do with ethics; he wants to say that ultimately from the objective POV can recognize truth about value but that truth about value will include significance of ppl having their desire satisfies= THE AIM
· 139 He does think theres’ a tie/connection b/w ethics and us, b/c truth in ethics just is better/worse answers to a practice engaged in by human beings; no other subject there other than what we have reason to do
· We are able to recognize something objective in ethics if we really look at something objectively, in a way we can’t do with metaphysics; we will never be able to really see how the world is set up
· Subjectivity vs. Objectivity vs. Realism

· connects idea of subjectivity
· objective POV= view from nowhere

· objectivity= idea find something of practical significance when ascend to subjective POV; don’t go to subjective POV and see just subjective desires mattering only subjectively; there are things that REALLY matter
· Objectivity= when think about practical reasoning from objective POV will see there are things everyone has reason to do = objective reasons for action(practical reasoning not limited to individual agent and their particular desires, inclinations, etc.
· vs. realism (Nagel on Realism):

· objectivity vs subjectivity: doesn’t say anything about reality of what you see when take subjective POV
· ”normative realism is the view that what gives us reason for action can be true or false independently of how they appear to us…” (139)
· Objectivity= what we see when we transcend our own personal POV
· Realism= claim it’s appropriate to say there are truths about value independent of our own beliefs about value
· Reality of world outside of me not to be understood purely based on how it appears to me; truth of matter of how world is that’s independent of how it appears to me; I can be mistaken about how the world is—most of us are realists in this way
· Same for values= can we make sense of being mistaken= test for realism
· He says yes BUT (139)- connection bw objectivity and truth is closer in ethics than science….. to discover it”
· (his realism about material world is radical

· Saying: theoretical possibility all methods of scientific inquiry are wrong.
· Metaphysical realist(some call him)= all beliefs about external world could be false
· Could be bc right way to figure out truths about the world depend on methods we don’t have

· BUT this doesn’t make sense for ethics! *he says* ethics just is how to engage in practical reasoning and the justification of action…. Not something else about action
· Saying: truths in ethics ARE just truths about the right way to reason practically= reason about how to live(no theme there that there might be some radically diff way of getting access to his picture of the external world; ethics just is getting what we do anyway right (what we do anyway= reason practically)
· (realism in ethics= there may be a way to get that right which is different that how we currently think the right method for getting it right is= there may be truths of the matter of how to reason which are diff from what we currently think about how to reason
· “truths”: not new truths about the material world; need not be truths about bizarre occult entitites like Plato’s forms

· Truths of value are just truths of value= normative truths; don’t discover them in the material world…
· Irreducible, normative, genuinely objective reasons for acting= things everyone has reason to do
· Ex: pain is genuinely, objective, BAD= a truth
· Don’t need to find some way to fit idea of badness into physical workld, create new entities in parallel universe… just accept pain is genuinely bas and nothing more to say
· Can’t PROVE objective badness/objective reasons for action(all he can do is REFUTE arguments against it(ultimately a matter of what seems most reasonable for you
· (MOST of his argument is regutation of arguments against objective values (anti-Harman, anti-Mackie)
· Nagel Criticism: this is hard to swallow; can only understand truth of kind you can see in the world
· Nagel Response (prob): most ppl ok with accepting 2+2=4. SAME THING. It’s just true pain is bad!
Pain
· maybe when he says pain he just means pain is something someone doesn’t enjoy, thinks feels bad

· (vs Hume: Hume sees just that someone likes it or not, not that it’s right/wrong for them to be in position they don’t like

· Nagel: even if make concept of pain super-subjective, still have an objective evaluation of whether its good/bad for one to be in that state

Unpersuasive Argument: Relativism
· Nagel Response: he thinks this is silly, really

· “even when there is truth its not always easy to discover”

· Nagel Response: no reason to expect convergence b/c people’s interests are tied up with prevailing ethical attitudes(not surprising there would be variations in beliefs given variations in distributions of power
· Doesn’t need to be ascertainable for it to be there: just like if theory of relativity turned out to be wrong, we wouldn’t say “well there’s nothing true about the world,” would just say we were wrong about what that was

· Same with ethicsL
STEP ONE IN HIS ARGUMENT= BURDEN OF PROOF

· BURDEN OF PROOF ISSUE: he thinks burden is on OTHER side to prove there are no objective values
· Unpersuasive arguments: objective values wouldn’t be part of material causal world OR odd if they were…
· Nagel Response: they’re VALUES! Of course not part of material causal world!
· Assuming can only recognize things that are part of material causal world rules out in advance kind of things values are, which aren’t part of material causal world!
March 6, 2007

 By end of chapter he gets into substantive ethics…

Question Nagel Asks: can we make sense of the possibility of objective values?

Then asks, what are the variety of objective values we find once we’ve made sense of this possibility…

HIS STRATEGY: Shift Burden of truth
· distrust of Scienscism= only things tha are real are those that can be explained by natural sciences

· (goes after Mackie (anti-mackie)- fact we cant put values in causal order doesn’t show there are no values, since what were talking about are values, reasons for doing things, norms—not surprising theyre diff
· Nonetheless, accepts Harman’s challenge= showing the connection b/w the causal world and realm of value/reasons

· Bc no point in saying values are completely separate, or theyd never affect us as creatures that inhabit the natural world…
· Reasons as motives
· Reasons as justification
· = connection Hume is worried about

· Not enough to say he drank glass of water bc he was thirsty, he had a reason to do it and this is part of explanation of his behavior in psych sense
· (needs to be connection b/w truth, justification level and psychological facts, beliefs, desires
· Nagel: I cant really prove this, just seems to be the way it goes

· Just like: when say 2 + 2 = 4, reasoning can be explained by training but also want to believe that part of the reason you arrive at the right answer is that 2 + 2 DOES = 4

Compare Mackie: opposite- no right or wrong for us to deliberate about(the whole thing is an illusion

Nagel: looks/feels like were arguing about the truth of value when engage in discussions like abortion…

NEXT QUESTION: What kinds of reasons do we have? What kinds of values are there (REASONS & DESIRES section)
· first considers: instrumental view: if believe in instrumental rationality as a normative claim, then at least opening the door to objective truth…
· instrumental rationality= take the means to your ends, do what is necessary to satisfy your desires… everyone has reason to satisfy their desires… many believe this is the only truth of practical reason…

· = normative claim= everyone has reason to satisfy their desires

· (allows for possibility of us failing to act on our desires

· If think this is true, might think you’re doing something modest; BUT its still to make a general claim about the fact of the matter of what we have reason to do
· (rejection of subjectivism about reason for action in the sense that whether you think it’s the case or not, you HAVE a reason to satisfy your desires
· (at least one thing is objectively true
· (this would be the “thin edge of the objective wedge” bc have one claim that is simply objectively true; if this claim is correct, the objective truth about wha we have reason to do links reason to our contingencies/desires

· Not to be confused with: people who take it as tautological that people always act on their desires= revealed preference theories= can figure out what people wanted by seeing what they do

· (leaves no theoretical space for people failing to act to satisfy their desires

· WHY BELIEVE THIS IS THE ONLY CLAIM OF PRACTICAL REASON?
· Humes worry: making an ought statement vs having a motive to perform the ought reason

· (making statement about what you have reason to do is just a statement about what you ought to do

· Many, Nagel included, think it odd to say I ought to do this but I have no motive
· Some take the point of the apparent oddness of this as proof of the instrumental view…. Bc then all oughts must be parasitic on pre-existing motives

· If there is a strong connection b/w what I ought to do and motives, doesn’t that show the content of the oughts hooks up entirely to the motives I already have; how else to get firm connection b/w __ and ought without saying all my oughts hook up to motives I already have= widespread view (Michael smith at Princeton…)

· Nagel reaction (anti-Hume): agree odd to say I have reason to do it but no motive to do do it BUT hume is mistaken in thinking my beliefs about what I have reason to do cant in themselves generate motives

· Hume: reason alone cant move us to act

· Kant: yes it can

· (one possible way to read Nagel is Kantian= true when I say I have a reason to do it, must have a motive to do it bc can act out of respect for reason, reason alone can move me to act

· Doesn’t say this exactly: says its true, in order to act I need a desire (disagreeing with Kant who thinks we can oact from respect for duty) but when I recognize there is an objective reason, I automatically get the desire to do that thing (modified Kant)
· I have reason to alleviate this guys pain… no pre-existing desire to alleviate anyone’s pain…. BUT recognize I have objective reason to alleviate pain, I find myself wanting to do it…

Assertion: when you say you ought to do something implication is you have a motive to do it= INTERNALISM. If accept this, further Q= can I be moved to act, have motives, that don’t depend on pre-existing desires (= before I recognize the reasons that apply to me) (some say no, some yes)

Above= DISCUSSION OF INSTRUMENTAL VIEW= disagreeing with one argument for it= reasons require desires, therefore only reasons we have could be to act on our desires Nagel resp: reasons require desires, but recognition of reasons generate brand new desires, so don’t need pre-existing desire…

Is Nagel right that new desires pop up when recognize what you believe is an objective reason OR does this appear to happen just bc we’ve been brought up with this idea that we should do right and not wrong(have desire to right and not wrong
NIHLISTIC VIEW= hume= no reason to do anything….

He rejects instrumentalism altogether! Says you think this is appealing(already in business of saying there are truths about what we have reason to do/objective values…. Now work with me o come up with a plausible idea of what we should do

Skeptics out there- Humeians- thinks they have misplaced burden of proof
· maybe modest claim of instrumental reason ppl accept even if skeptics of moral philosophy

· most accept idea there is reason to do what satisfies desires
· = TRUE NORM!

· (first part: I think it makes sense to change BURDEN, that objective values are the case and then think about which we had

· Similarly instrumentalist says ONLY THIS; anything else is wild magical thinking.. BUT “only this” is to state a commitment to truths of the matter about how we ought to live(opens the range of possibilities of other things we might have reason to do

Most think instrumental rationality is true; he says most agree with me here… lets see where youll be led once concede this…

Hume: not contrary to reason to prefer my own acknowledged lesser good to my greater… (hes harder to get bc doesn’t accept above; he says reason isn’t about what I ought to do, cant evaluate desires; all you can say about that person is they are odd

Internalism here= idea that when I say I have reason to do that at the same time expressing a motive to do it; couldn’t say I have reason to do that but no motive to do that

Norm of Instrumental Reason= claim about what we have reason to do; standard way of arguing for it= odd to believe I have a reason to do it and yet at the same time to recognize no desire to do it…

TAKE HOME: hes trying to show you are already committed to some objective truth, to something normative= person who has desires and doesn’t try to fulfill it is irrational. Not as though people not already committed to some objective truths about practical reason… responding to some sort of neo-Humeism that tries to link all reason to desire… really making args against all ppl who are skeptical about objective moral truths

WHAT DO WE HAVE REASON TO DO?
· QUESTION OF METHOD:

· How to figure out what we have reason to d?
· Do only thing we can… think about what we have reason to believe, evaluate general principles… basically reflective equilibrium
AGENT-RELATIVE REASON= reason for the person who has it; objective reason in the sense that the person really does have it whether or not they realize it, but not a reason for anyone else
· ex: reasons of instrumental rationality= I have a reason to do what will satisfy my desires, but YOU don’t have a reason to do what will satisfy my desires

· just bc I want to build a ship doesn’t give you reason to help me

· (no immediate generalization from my having a reason to do something to your having the same reason

· Agent relative reasons= those that include reference to the particular person

AGENT NEUTRAL REASON= applies to all of us equally; if its true pain is bad we all have a reason to try to alleviate it wherever it is

· ​no reference to the agent in description of the reason
One way in which objective POV he is talking about is going to move us away from purely instrumental view of what we have reason to do is by taking on board possibility of agent neutral reasons
· = might be attach to what you might call completely impartial values
· (if itrs true pain is bad, whoevers pain it is, then everyone has reason to alleviate the pain

· Instrumental view= ALL REASONS ARE AGENT RELATIVE
· Can’t get a political theory out of this view unless you’re hobbes (bc get politics out of convergence of people’s desires= life rather than death(need to support the state)

· Very diff from economist who says we ought as a society make choices based on what will make things better overall, which means satisfies ppls desires best overall; as soon as you say this making a second claim of what we have reason to do; not just what satisfies one’s desires, but we all have an agent neutral reason to satisfy desires wherever they are found= form of utilitarianism; if believe that, making a very strong moral claim… we as a community, all of us, have the same reason to act (namely, to bring about circs that will maximize satisfaction of people’s desires)

· Paradigmatic agent-neutral moral position= UTILITARIANISM= do whats right= promote aggregate happiness

· Instrumental view in itself doesn’t give politics or criterion for social choice unless hobbes (and then have no criterion for social choice still)
WHAT SHOULD GOVT DO?
· satisfy everyone’s desires= claim about agent-neutral reason
OTHER TYPES OF GENERALITY: “How Broad is the Moral Principle”: framework
· 1. Utilitarianism= incredibly simple; clear case for all sorts of dimensions…. Both

· 1. purely agent-neutral AND

· 2. 1 principle

· 2. Non-Utilitarian theories= deontological theories:

· 1. generally mix agent-neutral with agent-relative moral ideas

· 2, usually contain a bunch of diff principles

· 3. Degree of externality= to what extent can we make sense of values completely external to human concerns (EX: ART, the natural world)

· ecological theorists= philosophize about value of natural world

· those that think it intrinsically valuable VS. those who think it valuable for what it does for us, how we interact with it

How much are we inclined to be attracted to agent relative vs. utilitarianism

· rejection of agent neutrality

· 1. hard to understand individual rights in these terms

· 2. looks like utilitarianism is too demanding- what about me? Don’t I have reason to do what makes me happy? Expected to treat myself as one among the multitude? Don’t I count for more than one as far as my own reasons for acting are concerned?= Problem of Demandingness= utilitarianism criticism
FOOT: no one has reason to behave morally if they don’t want to; claim only has normative weight if connected to your desires; BUT she would say there might be a truth out there about what is morally correct

PAIN AND PLEASURE
· he means: those sensory experiences we strongly like/dislike

· wants to distinguish this from preference satisfaction
· preference satisfaction- having your desire/preference satisfied

· pain= defined in terms of likes/dislikes; preferences for/against; BUT particularly classes of pain/pleasure

· pleasure= understood as satisfaction of preference, not just any, but over sensory states

· subgroup of desires/preferences concern our own sensory experiences

· while doesn’t believe have reason to satisfy all desires, bc thinks some desires not worth satisfying at all, does believe everyone has reason to satisfy their preferences over their sensory experiences (both positive and negative)

· thinks this is objectively true!!!

· (person who says no, not that you have reason to do these things but you’re hard wired to react to simuli in various ways is kind of crazy; to say our attraction to pleasure etc is just about ensuring health of the organism is a kind of insanity

· 157-58: the experience itself is objectively bad…
· Rest of this section: to move from the relative principal he is now endorsing, which is not instrumental view= satisfy your desires, but each person has reason to seek pleasure and avoid pain; where that is going to entail each person has reason to satisfy a certain kind of preference= over sensory states; relative reason- true for each of us… is there a corresponding agent-neutral reason?
He thinks it bizarre to treat your concern about your pain as being some idiosyncratic personal project…. Some things you want to do, you might have reason to do which give me no reason to help you (ie build a ship out of matches) but pain is not like this (does he think agent-netural reason to do what will promote all pleasure? Unclear. May be an asymmetry he focuses on pain why should there be an asymmetry….?) not plausible to think only reason I have to alleviate pain of guy next to me is his groaning bothers me; think there is a reason to care he gets some bc his pain is bad…if you think I only have a reason to care he gets morphine if I want him not to suffer and so happens im a kindly person, and id be upset not bc of the groaning but just to know hes suffering…

Nagel: defends idea of objective reason and goes thru kinds of reasons there are?

· instrumental sense vs. relating to only our own interest (prudential) vs. ethical

· he wants to de-emphasize diff b/w these kinds of reasons- all reasons; all the same; no special problem with justifying ethical reasons; if accept instrumental reasons, should have no problem accepting ethical reasons
· most moral philosophers use language of DUTY/Obligation rather than reason

March 8, 2007
MILL

VARIOUS SUBSTANTIVE THEORIES OF RIGHT AND WRONG= next section

· what is right/wrong?

· Utilitarianism= one of most popular (very Anglo view)
· Traditional Util on distribution: maximize the WELFARE pot not the resources pot(distribution does not matter in itself
Mill: How do you prove any claim in substantive moral theory? What is the right method for establishing the superiority of the utilitarian view?

· default method: reflective equilibrium (Rawls)= coherentist intuition.

· All you can do is think about particular cases, your moral reactions to them, reflect on their plausibility…

· This is also part of mills method in his utilitarianism

· We need to start here, too
· MILLS: said to prove utilitarianism, all you can do is say people seek their own happiness, so we should seek everyone’s happiness

Embraced Bentham’s moral view but changed it in imp ways by humanizing it

· Bentham
· Wasn’t 1st to look at utility… history of utilitarianism
· Hume –talked about utility but not as a positive moral claim; just an observation that our moral feelings tend to be such that we approve of those types of people that promote utility

· Bentham- not descriptive but proscriptive- what you ought to do is promote utility

· UTILITY= please – pain

· Bentham didn’t really think the ought applied to individuals in any straightfwd way bc thought individuals were set up to seek their own pleasure;
· he was a psychological hedonist- like Hobbes, can’t act contrary to your own pleasure

· (for Bentham, main project wasn’t preaching but to change the law(primarily a political theory for the design of legal institutions, for legal reform

· (tied up with his horror at the common law, Blackstone
· “Philosophical radicals”= bentham and those around him; motivated by idea that existing English law was based on phony fictitious concepts, not transparent to ordinary ppl, couldn’t figure out the point of them, only way to make a rational law is to reform it with an eye to a scientific standard… thought utility was that standard
· He didn’t bother to defend it much- he thought this was good enough as an offensive, just asked what else can we use to reform the law….

· 1. didn’t think point of utilitarianism was to reform individual conduct; thought needed to reform the law, give ppl incentives to act in such ways that promote utility

· = economic view of law
· Thought ppl were hopeless, wouldn’t change

MILL: utilitarianism as a theory for ourselves in our individual conduct- we each of us should act in such a way to promote aggregate utility- moral AND political theory(makes it much tougher to defend

· Problem with Bentham: if you say as he would that individuals would just seek their own interests, the aim of the designer of institution is to come up with institutions that come up with right incentives to act for social good; need to incentivize people in such a way that they will promote welfare

· Problem: if don’t think anyone will ever take on welfare promotion as a goal for themselves, how do these institutions ever get created? Who is doing the building of these institutions? (bentham criticism Mills tries to address)
· Ex: if in democracy, will always vote for my own interest not for aggregate good

Mill: thought we were capable of doing things bc think they’re right

· also, felt the need to give some defense to why we should use utility as criteria

main departure from utilitarianism: differs from Bentham on what pleasure means

· TAXONOMY
· CONSEQUENTIALISM= broadest term= any moral theory which says acts of right or wrong in virtue of the goodness or badness of their effects

· Rejects idea some acts are in themselves wrong
· = all characterize acts as right or wrong, not in virtue of the intrinsic moral quality of the act but in terms of the goodness or badness of the state of affairs produced by those acts

· Classic ex: if think killing is a terrible state of affairs, ok to kill one to prevent murder of 5 others= structure of consequentialist POV
· Compare DEONTOLOGICAL POV= something intrinsically wrong with the killing; can’t go treating the murder as just a bad event in the world; looking around to see if good things might follow from the bad event to outweigh the badness is wrong way to go; something intrinsically wrong about the killing
· Nagel- well later see tries to make sense of this intrinsic wrongness
· UTILITARIANISM= we tend to use it in terms of this kind of consequentialist view that puts human WELFARE as the only relevant kind of effect

· = what Bentham and Hume meant when used the word “utility” (Hume wouldn’t have included animals but bentham did)

· = welfarist consequentialist view
· Questions to asK
· How do you aggregate the welfare?

· Classic utilitarian model: add up (Mill)

· Some: avg?

· WELFARE
· Economists in 1930s essentially utilitarians… saying we don’t know whether one is happier than another; all we know is that if we do X, sally says I prefer that and Jack says im indifferent, and then we should go fwd
· Trick= they are versions of utilitarian criterion designed to be implementable w/o cardinal welfare info…

· all you’ve got is preference ordering of ppl effected
· (economic efficiency classic pareto position= choose laws which are such that they are Perato Imrpovements= at least one person prefers the change and nobody disprefers the change
· Don’t need to put numbers on it, etc, just need to know essentially the votes ppl would give you; as long as don’t have anyone against, then know its better without knowing the total or the average actual amount of welfare

· ASSUMES: welfare is something that one has subjective authority over

· I can’t prefer something that is bad for me in this story; completely subjective what is good or bad for me

· WELFARE to economists= PREFERENCE SATSFACTION
· Perato Criterion= attempt to implement subjectivist account of human welfare so as to be able to apply a classical utilitarian view to a choice of institutions

· PROBLEM WITH THIS: even from narrow benthamite worldview, you never have any policy changes that will satisfy bc will always be someone who disprefers the change; so if have to wait around for a perato improvement youll never do anything

· (come up with Aldo Hicks requirement= idea of cost/benefit analysis, which says NO we never will get perato improvements; why not say enough we know we would have a perato improvement if we transferred some resources from the people that preferred the change to those that disprefered it so the people against it end up being indifference to it and still some people after the transfer that prefer it… then have a perato improvement

· Trick= don’t actually havta do the transfer, just havta know that if we did do the transfer the ppl that were against it would become indifferent(still know weve made things better in welfare terms
· Doesn’t go and ask everybody- puts figures on what others will experience, on things like death… ie if know one will die in the building of a bridge….

Utilitarianism remains a v imp political position in our culture; dominant view in our legal situation, even tho many would disavow that they are engaging in an economic project; need to know what would make this a plausible view to have; how can you defend it?

Clasiscal utilitarianism: whatever give spleasure is matter of what I prefer; welfare econ takes off from subjectivist account of human welfare= consumer sovereignty…. One direction you can go in, twds economic efficiency. Or if think interpersonal comparisons of utility are completely mad… (measure welfare…)
MILL: Rejects the whole subjectivist welfare picture! Instead, not just the quantity of your pleasure but the quality of your pleasure= move for which he is most imp in history of utilitarian theory

· there are higher/lower pleasures

· defended an OBJECTIVE ACCOUNT OF WELFARE

· vs. bentham and economists= subjective account of welfare
“better to be a human being dissatisfied than a pig satisfied, Socrates dissatisfied than a fool satisfied”
· TEST= one taken from Plato’s republic; idea that if you’re a person who has experienced both kinds of pleasure, than the one you prefer is the higher pleasure (measure welfare)
· Way we can tell this true is that people who have experienced both would make that choice
Instead of being committed to idea that what is a good life for someone is a matter of getting their preferences satisfied, we say NO as judges of good life we are committed to an objective account…. The person who spends their whole life on the couch watching football is not living as good a life as the person out hiking in the wilderness
Question: what is your methodology for coming up with an objective account of welfare… will be the same thing… intuitive judgments, reflect on principles… he has introduced an important area of controversy w/in utilitarian theory (utilitarianism criticism)
Consequentialism= do what makes things best…. Is this a function of human welfare or are some other things worth promoting for their own sake (ie nature, even independently of its impact on human welfare)

(Can still be a utilitarian but object the austere account of what it means for a life to go well

Next Section: tries to correct error (= OBJECTION 1) that utilitarian position is the view that each of us should do what it best for ourselves… that’s egoism! And utilitarianism is the opposite of egoism!

· MORALITY REQUIRES: everything I do be such that will promote aggregate happiness

· (Mill: once point this out, come up with a diff objection= isn’t this hopelessly implausible b/c too high a standard? OBJECTION 2: once point out above, ppl object this is hopelessly implaisble bc too high a standard (Mill criticism, utilitarianism criticism)
· Answer 1: distinguishes motives from intentions

· Utilitarianism doesn’t require everyone to be impartially benevolent; utilitarianism would be totally self defeating if it said everyone should care equally… bc one of the things we know about human beings is they can only be happy if they have close relations to some subset of humanity
· What is says is ACT in such a way that will promote aggregate welfare
· What it really says: to any Q answer is “whatever will promote aggregate welfare”
· How should I act?
· What should my desires, feelings be like? Those set of desires/feelings that promote aggregate happiness
· And this is NOT the one of complete impartiality
· (no claim we should all be motivated with impartial benevolence
· Back to Kant… remember could have selfish motive, benevolent motive, or from duty…and action only has moral worth is done from duty
· Mill: if the Q is was the act right, doesn’t matter which motive you had!!
· Beneficent= having to do with acts
· Benevolent= having to do with feelings
· (this leads to another OBJECTION 3= what kind of integration is available for what one thinks they ought to do and what they ought to care about…
· You should care about your own kids… BUT at the same time you should act in such a way that is impartial b/c my kids and the worlds kids… how am I supposed to integrate this
· RESPONSE: not so much individuals can do to benefit humanity generally(not likely to be a huge conflict here ; only “prime ministers and kings” in position to affect welfare, masses of people.
· Problem= this is obviously incorrect especially now! Thinking about use of people’s money…(Mill criticism, Utilitarianism criticism)
· AND how am I supposed to give emotional priority with my kids without giving them practical priority in how I spend my money…
RULES OF THUMB- whole history of humanity has led us to figure out what works best, and this is where all those other principles came from… we realized early on we all do best if we all live acc to these basic ideas BUT we are utilitarians(if we reflect on any particular rule, then we must ditch it if we see its not doing best. And Mill thought a lot of conventional morality distinguishing b/w sexes is like that, wrote book on women rights in mid 19th c…

Distinctive about utilitarianism: don’t take the truth for granted; say is it true that… and if I see its better in a particular case not to keep my promise then don’t(more like a rule of thumb (than an absolute rule…)
· stupid to go recalculating each time; go with the rules of thumb

· not same as rule utilitarianism, which says NOT go by rough rules of thumb but rather says act according to those rules which would be best for everyone to follow= completely diff moral outlook

· very diff view bc loses contact w/the basic instinct of the utilitarian= how to I figure out what is right for me to do= must be the thing that will do the most good; very mediated kind of thought and no immediate intuitive support for it

· Mill is NOT a rule utilitarian- doesn’t say act on those rules that are such that they would make the outcome best. He says there are rules of thumb but depart from then when have knowledge that they wont make things best

Left out: what he says about his PROOF FOR UTILITARIANISM

March 20, 2007

Parfit- looks into whether pain is objectively bad in 2nd to last page

Mill Utilitarianism
· UTILTIARIANISM

· One principle theory- everything explained in terms of effect on aggregate human welfare
· COMPLICATION #1(NEED ACCOUNT OF HUMAN WELFARE= today’s readings= what is it for a life to go better or worse?!
· Need this for other theories, too (ie egoist- need to know what my own good is…)

· Even if think utilitarianism is too simple or reject it, still need idea of what it means to better people, etc
· Even Kant thought beneficence was part of moral view… imperfect duty of beneficence (imperfect= not concrete implications for your actions but would be contrary to CI to be indifferent to others)
· COMPLICATION #2= direct acct of what it means for life to go well may not map directly on what should be used as principle of moral requirement or beneficence

· might be truth about what it is for my life to go well isn’t all we need ot know when we wanna know what theory of welfare is going to be used by our principle of beneficence
· Might need diff account of welfare for YOUR vs MY welfare

· I might not be responsible for ALL aspects of what makes your life go well
· (more complicated (this isn’t really in the readings)
· Are we responsible for ALL their welfare?
· Ex: might not want to give you money I might feel I should give when I find out you’re going to build a temple to your Gd….
· What are we collectively responsible for?
PARFIT: Util Complication #1: What makes my life go best?
NOZICK: has spoken to moral significance of animals(what makes human life go well and how does this differ from animals.= libertarian
PARFIT- Three Theories
1. Preference Hedonism= view that the good life consists in maximal satisfaction of your strongest preferences about your experiences, your subjective states, about “present features of our lives that are introspectivally discernable”
a. Hedonism= view that what makes your life go well is getting lots of pleasure and avoiding pain (like Bentham)
b. (in one sense preference hedonism is a short objective list= only objective thing that maters is having subjective states met
c. PARFIT: no quantity in the world called pleasure; nothing in common to the various pleasures of reading king leer, satisfying an intense lust, dancing, talking to your friends…

i. 265- nothing in common other than that they are subjective states that we strongly want, desire, prefer
ii. = conscious experiences we want (acc to him)
d. OBJECTIONS/ Preference Hedonism Criticisms:
i. Experience Machine= if all that matters is having preferences over subj states satisfied, then when they say “do you want to plug into the experience machine” which involves floating in vat w/effect that all strong preferences over subjective states satisfied by the machine, no one will= objection to any view of human good that reduces it to experiences (Nozick)
1. (don’t want to just have experience of playing with my kids, I want to play with my kids

2. drugs: some thing like this, some thing this is getting in touch with a deeper reality (Nozick)
3. one might say no way to know were not hooked up to the machine now- no proof of the external world…

4. implicates AGENCY issues= where Nozick is going

a. AGENCY
i. actually doing things! (of no interest at all to being in the machine

ii. Being able to respond to changes in our preferences in short term

5. AGENCY vs. DOING vs. EXPERIENCE
a. Agency= like if you can reprogram what preferences the machine has(your controlling the experiences

b. Doing= actually doing

6. weird: uses preferences to attack preference hedonism

2. Desire Fulfillment
a. = preference to not hook into the machine is just one I have about how to live my life; I don’t want to live that kind of life. = particular version of desire fulfillment theory, which parfit calls a global theory
b. Most economists are not preference hedonists; they’re actually desire fulfillments

i. (don’t think only thing that can make my life better or worse is satisfying internal states

c. =Whats good for me is to have my strongest desires satisfied, which range and are not limited to by introspectively discernable experiences; not something you can figure out by introspection

d. PARFIT= this is IMPLAUSIBLE;

i. Examples show that makes no sense
1. Ex: stranger on train tells you her tragic story; form strong desire for things to go better for her in the future; never see her again

a. (Q: does the satisfaction of this desire make your life go better or is it irrelevant?

i. His A: makes no diff in my life; cant be said to make my life go better to satisfy some desire that has nothing to do with my life

ii. (distinction= I desire for Venice to not be sunk; turns out to be satisfied/not satisfied; mere fact that my desire is satisfied doesn’t make my life go better; would only make my life go better if I enjoy going to Venice or thinking about Venice still being there
1. (not distinction b/w those desires I know to be satisfied and those that aren’t, but distinction between those that concern my life or don’t concern my life
2. Deception(
a. preference hedonism: what matters isn’t that were not deceived but that we never find out; so what you don’t know can’t hurt you

b. desire fulfillment: this is not true in the success theory version of desire fulfillment; CAN make my life go worse if a desire that concerns my own life is not satisfied even if I don’t know its not satisfied!
c. (my life goes worse if I want to not be deceived even if I don’t know it

3. Useless desires? Speak against preference hedonism (at least in Summative view) (ie drug makes you desire moreit(not pleasant to be on the track in the first place- only thing
4. Desire vs. Want Analytic philosophy isn’t very sophisticated about desire

a. Parfit= thinks of it as something you WANT as opposed to something you desire in the felt sense; wants a concept of desire distinct from even the notion of satisfaction; not that desire gets satisfied, which sounds like getting the experience, but something you want comes to pass
i. claim= if can have this WANT/desire to have the drug that has no experiential aspect to it, then there is no point in doing it, doesn’t make our lives go better

b. What about deception? Seems to be something we don’t want to happen to us (some think it doesn’t matter, like me) this is something they want to be true, independently of how they would feel if they found out about it…

i. To deny the plausibility of that view if really to just be a preference hedonist
1. can call this a WANT FULFILLMENT theory(kind of like want something to objectively be true as opposed to just experience it…

2. things that happen after your dead can even make your life worse!
e. Objective list= the good life is objectively specified; if my preferences/wants are all for useless activities, then the fact that I want a useless life doesn’t mean it’s a useless life; in fact it’s a good life…no! not just that things matter other than my subjective experiences; mistake isn’t on focus on experiences but on contingencies of my wants and preferences;
i. Account of human welfare, but it has become objective and not subjective

ii. Parfit: thinks objectively BAD to get aesthetic pleasure from something ugly (like JLo movie…)

iii. PARFIT PROPOSED SOLUTION: maybe what is good for a person is to achieve all the things on the list and really like it while they’re doing it
1. (what drops out is WANT FULFILLMENT
a. mere fact you want something doesn’t count

b. what counts is that you enjoy it….
c. Thinks good life for a person is a life of value; value is given objectively; but one of the objective values is enjoyment; hard to get much value out of close personal relationships, for ex, or rearing children, if you don’t at the same time enjoy it…

2. this is compatible w/ fully objectivist POV bc nothing is determined by your wants;
a. preference hedonism matters; person who never gets any experiences they like and says I don’t want to, they have no wants for pleasurable experiences, for subjective states that they strongly prefer to continue, sort of like affectless, desireless in the sense of desire that has to do with sensory states… even tho don’t want any of this stuff leading a worse life

b. (in one sense preference hedonism is a short objective list= only objective thing that maters is having subjective states met
c. Subjectivist view= want fulfillment view= whatever it is that you want….

d. Nozick would reprogram his machine; I get to achieve things in the world, just decide via the machine;

i. He thinks this is useless bc I didn’t do anything!

1. (what is left of the objective list? All these things must be at least in part a product of my choices; autonomy matters… good life cannot be understood other than thru autonomy= complicated
NOZICK: what matters is im a person with free will who can do things…
March 22, 2007
UTIL. COMPLICATION #2: WHAT ARE WE RESPONSIBLE FOR (taking into acct. deontological constraints…)
· while simple, Utilitarianism is more complicated b/c idea of what is welfare is complicated

· UTILITARIAN COMPLICATION #2: whether the a good util agent is responsible for all aspects of another’s welfare(might be 1st vs 2nd person discontinuity

· what are we resp for= core issue of utilitarianism (singer article brings this out)

· common objection/Utilitarianism criticism: doesn’t seem to recognize deontological constraints= duties that typically correlate with rights people have
· constraints on what you can do to promote even good outcomes

· NYT article: some brain injuries make ppl more likely to do harm for greater good

· Classic ex: torture (for many this shows util doesn’t properly understand deontological constraints)
· Util Complication #3 might think even if aggregate human welfare is imp, util makes mistake of thinking distribution of welfare is insignificant; all that matters is the total…= Utilitarianism criticism

· COMPLICATION #3: DISTRIBUTION issues
TODAY: what is the extent of our responsibility to others (not about does it make us do terrible things or ignore morally sig factors like distribution but rather how much am I resp for other ppl?
SINGER
UTIL ANSWER: as much as you can possibly imagine!

SINGER ARTICLE: brings out implications of this in a world where a lot more can be done by the better off to make things better for worse off than perhaps was true in Mils time(implication of Util is each person is morally resp for welfare of whole of humanity
· might say (utilitarianism criticism; Singer criticism)
· unrealistic
· too demanding
· not true
· SINGER does NOT say: gonna apply util to world poverty, b/c limits it w/deontological constraints! (NOT STRICT UTILITARIAN
· He shows: problem of responsibility= PROBLEM OF BENEFICENCE (= our moral obligations to benefit other ppl= beneficence) is not limited to the utilitarian
· If in our power to prevent something from happening without sacrificing anything morally significant, we ought to do it

· “morally significant”= includes moral significance of violating someone’s right (taking this off the table
· PROBLEM OF BENFICENCE APPLIES TO: anyone who thinks this is even part of the story- if there is any duty to benefit other ppl; not just to utilitarians who think this is the only duty
· (Q= how much and at what cost?
· Another thing he looks at: special obligations-= resp to look after kids, etc
· = non-utilitarian moral idea bc not completely impartial, as util is
· = agent-relevant, not agent-neutral

· This could be a reply to Singer’s seemingly innocuous principle
IS HE RIGHT that off the bat, we are responsible for the whole world, Prima Facie? (and then it can be scaled back…)?

· he looks at world poverty
· esp in light of diminishing marginal value of cash… (should spend down disposal income to pretty much point of bare survival
· sophisticated person: more money(more good(should get highest paying job you can so have more to give away(should go to law school, etc.

Singer: very influential for his animal rights stuff; hard core utilitarian in that like Bentham he thinks welfare of all sentient creatures matters equally

Tries to motivate his position by talking about the child in the lake= rescue case= intuitive hook for his principle
· nothing could be as imp as saving the kids life; anything that has to give way to saving this kids life has to give way to a kid dying in Africa

· (no stopping point(very broad responsibility for interests of others

· (< world poverty is like passing the kid in the lake every time you leave your home

· Singer might say: well you cant live your life doing that so just go home!

Partial Compliance: only some give their $ away

· split: whether “should” give money if there is a natural disaster vs. if other people start giving less…

he thinks its important to acknowledge our failure, cant fail to acknowledge our failure!
Evaluates why child in the lake is no different than kids in Bengal…
March 27, 2007
WILLIAMS: Critique of Utilitarianism

· (1) ridiculous it doesn’t distinguish b/w harm we don’t prevent and harm we cause= inconsistent w/commonly held belief we’re all responsible for ourselves
· Negative responsibility vs. positive responsibility
· (2) idea of our own PROJECTS
· Classic Utilitarianism Critique: seems to tell us to kill people when we shouldn’t= basic deontological objection, rights theorists
· 2 ways traditionally in which the deontological constraint on killing has been expressed:

· 1. distinction b/w doing and allowing
· Utilitarian: ignoring remote effects, you should kill one guy to strip his organs and save 5 lives

· Utilitarianism Criticism: misunderstand diff b/w doing and allowing, killing vs letting die; killing is not the same as letting die; not simply that these are all deaths on the balance

· Have to think about the state of mind, reason for the killing
· 2. DOCTRINE OF DOUBLE EFFECT= ok to foreseeably cause ppl’s deaths for the sake of a just outcome so long as this is just a side effect of what you’re doing

· For ex: ok to bomb ammo factory foreseeing that some will be killed as a side effect= collateral damage
· Distinction b/w that kind of collateral damage= foreseeable deaths you did cause- but you didn’t intend to kill them as a means to the good you were trying to achieve(collateral damage is OK but terror bombing is not OK.

· Intending as a means v. forcing a side effect
· “Trolly problem”: Foot example= have a runaway trolley car; heading down the tracks twds 5 people; they are strapped in…. can turn the switch and divert the trolley to another track where there is only one person; can you do it?
· MOST SAY: its OK to switch the trolley from killing 5 to one; though killing one person for the sake of saving 5 lives (= violation of doing to allowing constraint) not intending the one to die as a means of saving the 5; would be just as good if the one wasn’t on the track; this is an unfortunate side effect….
· Williams’ JIM example: no trying to invoke either of these traditional deontological ideas (there, would be violation of both deontological constraints for Jim to kill one person….)(originality in that he has ANOTHER criticism in mind
HIS ARG: notion of negative responsibility that utilitarianism invokes, makes use of, he finds to be ethically unattractive & objectionable
· UTILITARIANISM HAS WRONG ACCOUNT OF RESPONSIBILITY GENERALLY by not taking into account others in the world/division of responsibility
· not just saying should recognize doings are more imp than allowing…
· in particular, it’s indifferent to the presence and the causal nexus of other ppl, agents
· it treats the utilitarian agent as if she were alone in the world and there are all these causal levers to pull on to make them go better, and some have a person attached to them (can affect what a person does)
· (makes no diff if there are people involved in the causal story or whether there are just natural phenomena

· when talking about singer, said very demanding to say I alone am responsible for the whole welfare pot….

· Williams doesn’t say too demanding in the sense that it costs so much; saying ignores the fact that other responsible agents are in the causal network I am also in and I have special responsibility for things that I do in the sense that I have special responsibility as opposed to things that you do
· Division of responsibility
· Negative responsibility can take account from 1st person POV of moral agency of others…
· Some think this negative responsibility just flows from the right understanding of impartiality- he doesn’t do much with this… what does it mean to be impartial?= general theme in ethics
· One thing Williams clearly says: whatever morality requires of us in terms of impartiality, it can’t require negative responsibility which treats our actions as no different from anyone elses actions
· Later in the paper: I cant regard my projects just like anyone else’s projects= 2nd but not entirely clear way related objection to negative responsibility will see the relationship later

Impartiality from Utilitarian perspective: care about certain things (not doing bio warfare) but that’s just your project, there are other projects out there, and your project is just one project among others…

Then he says: 2 examples of George and Jim

· Inevitable to focus on simplified situations when engaging in reflective equilibrium
· nice things about inevitability of discussing moral theory when focusing on simplified situations; there should be realistic, but you can’t fully describe every case that you’re going to think about b/c you would never get going; he thinks there is no other way to get going, reflecting on ethics, than to engage on reflection of particular situations

· (think in context of reflective equilibrium, gonna consider what our considered judgments of these situations is….

· George: job at bio warfare…; someone else would do a more aggressive job; hell be making things impartially better by doing the job instead of some other guy

· Jim: if he kills one Indian other 19 will get to live

· Williams actually seems to think this might be right in the end= shows this isn’t the conventional deontological objection= wrong for you to kill someone even if it saves other rights; he thinks it may be right to kill sometimes…
· Utilitarian Response:
· Williams response/ Utilitarianism criticism: leaves out ethical significant for me of the fact that it’s me who is supposed to do these things; I am just the agent of the welfare promotion system… I am just an agent of some vast system set up to try and promote welfare

· leaves out the fact that I’m a person and that I am different from Pedro and that my actions are significant for me in a way that his actions are not significant for me
· Williams Utilitarianism Criticism: Utilitarianism would say fact that it’s your wife shouldn’t make a diff in terms of who you would save, and this can’t be right
· Sophisticated Utilitarian Response (acc to Williams): need to take into acct the feelings of guilt they’d have in the equation...= think of REMOTE EFFECTS (= that aren’t so obvious) (inc. if break promises(becomes norm…)
· Williams Utilitarianism Critique (of this response): must be a LOT Of good to risk undermining social practice of making/keeping promises…
· Also: that is speculative; here, Jim will surely be miserable…
· also says: (sideline): if the utilitarian can take into account as having weight in the utility calculation any feelings that a person might have, whether or not they make any sense from the utilitarian POV, then utilitarianism is doomed; irrational for Jim to feel bad; he didn’t do anything wrong he did good!
· = Utilitarianism criticism to the response of taking into acct remote effects
· Also discusses: at some point utilitarian will have to validate prejudice, even eugenics!; if majority hates the minority, will make them feel better to get rid of the minority, then that is what we ought to do…= Utilitarianism criticism
· kid objection: problem with the minority example is preference hedonism as the theory of welfare; according to preference hedonism, if the majority finds the presence of racial minority in their midsts…. Problem is really to do with the account of welfare (one which wouldn’t allow satisfaction of prejudicial preferences to be counted as good)

· to be fair to Williams, classical utilitarianism was preference satisfaction/hedonism

prob: making us feel good is one of the things morality should be caring about(feelings in their nature contrary to the entire utilitarian outlook will be given heed if making people feel good is part of what you care about(you’ve got a problem (feelings like prejudice, etc)= Utilitarianism criticism
Util response to jim and George: ignores the fact that it’s Jim not Pedro who is going to do the killing. Ignores the difference b/w jim being able to do something that will stop the killing and jim killing himself. Also ignores diff bw george helping his family and other people, that it’s george himself who will have to do something in herently obnoxious to him

This objection to the idea of negative responsibility can be made within the realm of allowing as well; clear it can be extended… he is talking about negative responsibility ignores the fact that its his doing rather than my doing… why should I, Jim, be responsible for what Pedro is doing; im not gonna kill 20 indians, he is; not my responsibility, its his responsibility; in treating him as just a bad part of the eco—system, utilitarianism in requiring jim to think of pedro that way to think of himself as tho he was the only responsible agent
Singer ex: lake, bunch of life savers,…. But maybe we have dangerous surf and its risky to go out and rescue people;

Does it matter if jim gives pedro $20 to do it for him (on the doctrine of double effects)

MAIN WILLIAMS IDEA:

First thought: if I refuse to kill the one, I’m responsible for the death of 20; I chose 20 deaths over one death, but that is nuts!! I didn’t kill anyone, pedro did! (something off about notion of negative responsibility= this can’t be right. Diff bw pedro killing 20 and me killing 20…

· SECOND THOUGHT: we might like lots of things… diff bw liking things and making something like wine appreciation a COMMITMENT of my life

· (he focuses on idea of a PROJECT/COMMITMENT(QUESTION IS: how bad would it be for someone to have to give this up? (diff for me vs. a film theorist professor) not just bc it has financial implications, but bc this is something you’ve committed yourself to, something around which you’ve structured your life
· He wants to see the fact that utilitarians tell jim to kill as a problem b/c he would be himself committed to not doing that sort of thing= something that shapes his character in a deeper sense= im not a killer; (it tells jim to treat this commitment of his as having no more weight than anyone elses commitment to what it is they may be committed to
· (distinction not so much bw action and inaction but bw my projects and somebody elses projects
· 362: “to take the extreme sort of case how can a man as a utiitarianl agent come to a…. project or attitude around which he has built his life just bc…”

· if do sign onto his idea of commitments/projects= core features that now that I have them would be a disaster to give up, idea of utilitarian negative responsibility becomes esp troubling b/c “how can I be expected… just bc someone else’s project has so structured the causal scene that that is how the utilitarian sum works out…”
· “it is to alienate him… it is to make him into a channel…. This is to neglect the extent to which his actions and his desires have to be seen as… it is thus in its most literal sense an attack on his integrity”
· = an INTEGRITY OBJECTION
· Striking: could be simple= how can I be expected to give up the kinds of commitments that make me the person I am? To give up that which I take seriously at the deepest level of what my life is about just for….(in a later article he says, just for anything! Whole idea of morality is an attack on my integrity…. Deontological, kantian anti-negative responsibility picture is equally an assault on my integrity bc says in the right kind of situation might hav eto give up that which makes me me….
· Not saying never have to do the right thing if I don’t want to. He IS SAYING that the morality system has a problem in that it can’t make sense of our own understanding of our personality, agency, what it is to be us… (this comes later, well read)= general ground for skepticism about the force of morality
Whats objectionable, he says, is that I have to treat my commitments as being just one in the totality of commitments out there, and I have to make decisions as tho my commitments weren’t really mine. Distinction b/w there being a concern to be a wine connoseur and I want to be a wine conosseir; treats all my decisions as the decision of some disembodied person thinking about hovering above humanity and making humanity go well as opposed to a human being with commitments
Next paragraph on this page: enough at stake for Jim in this situation to give him a reason to kill the one to override the fact that in killing someone he will be violating a deep commitment of his own not to kill.

End up w/skepticism of us having reason to do things beyond our own concerns.. he ends up defending a Humeian view of reasons= only reasons I have flow from my own motivations of what I have

(could push Williams all the way down to skepticism of the force morality could have on the person who doesn’t care about morality= philipa foot position= morality is a set of hypothetical imperatives

Jim should not kill the one IF his motivational setup is such that, and in particular his projects are such that, it’s more important for him not to be a killer than it is for him to save 19 lives;

THREE INTERPRETATIONS TO COME OUT OF WILLIAMS
ONE: morality goes out the window if take the extreme view Williams is pushing bc all that really matters is the convictions you have and acting on those reasons= INTEGRITY(ethics comes from 1st person perspective= MORALITY GOES
TWO: Leaving this aside, could say ground projects matter; this could be a kind of interpretation of idea morality shouldn’t be too demanding(what’s wrong w/utilitarian duty to kill is expectation he should do something really hard to do, too demanding bc he doesn’t wanna be a killer. GROUND PROJECTS MATTER!
THREE: Negative responsibility Idea= not Jim’s responsibility! It’s not his fault if pedro kills them! Huge difference between these. No one needs to die if Pedro doesn’t kill! Makes a huge diff if another agent is involved
· none of these get at double effect… not making a deontological criticism= why so interesting

· introducing idea of ground projects as special kind of concern about our own limits; raised interesting issue of negative responsibility= idea it doesn’t make any diff extent to which there are other agents in the causal nexus

Issue: when you take this to its logical outcome….Counterexample to idea we should only be understood to be responsible for those causal chains in which we are the only agent= leads to unappealingly quietous conclusions= as soon as anyone else can be blamed, what do I care…= Williams Criticism
Another thing to think about: certainty vs uncertainty (ie in trolley example not certain the bad would have happened.. in organ harvesting certain bad= killing but uncertain good= saving)

March 29, 2007
RAWLS: utilitarianism draws plausibility from analogy b/w individual society… DISTRIBUTION
· rational society tries to maximize satisfaction to all members just as individual tries to maximize his own satisfaction

· Rawsl Utilitarianism Criticism: “does not take seriously the distinction b/w persons”
· Theory of Justice (Rawls):most imp of 20th C
· Didn’t think individuals acted to maximize welfare bc didn’t think they would bc didn’t think they could

· Assume ppl acting in private capacity will be egoists
· (if people are egoists, why would they set up utilitarian institutions unless they benefit everyone which presumably they don’t

· Also if don’t think ppl pursue own interest, if think them capable of pursuing moral norms, then when you present util as a political theory, what do you say about the individual case if law should be set up to maximize max aggregate welfare, do you also believe individuals should act this way?
Rawls’ approach: (1st paragraphs): he rightly thinks we arrive at utilitarianism as a political theory by extending theory of choice we think appropriate for individual to level of society

(should promote my own interests

I-me-maximize welfare

We-us-maximize our welfare (#1 below) (Rawls focuses on it as this- as a realm of choice in terms of political morality= what the collective would do)

I(us(maximize our welfare (#2 below)
· promote own good on our own, promote society’s good when move to this level

· MILLS: said to prove utilitarianism, all you can do is say people seek their own happiness, so we should seek everyone’s happiness

· Seems a non-sequitor= I have to maximize our welfare?

· (2 diff ways to move from 1st person perspective

· 1. yes I should promote my interests as a rational person but then when im gonna be moral ill promote everyone’s interests

· 2. im gonna promote my interests then we together will promote out interests

If we think we should promote our interest, how do you get to stability of having all of our interests maximized= problem of political theory= problem of if you believe the law should maximize social welfare and also believe law should include dem institutions…

If the utilitarianly best institutions were also those from 1st person POV, would be no problem; but if our criterion is not so much welfare max but pareto criterion, no one will discredit a pareto improvement; BUT pareto improvement says weve got X and Y; Y is a pareto improvement over X(everyone says lets have Y. what if have Z, not a pareto imrpoevemtn over X but for many its much better than X. would say yes, if these are only options wed choose Y but many choose Z; how do we rule out Z?
Traditional Util on distribution: maximize the WELFARE pot not the resources pot(distribution does not matter in itself

(if had 2 options of equal total utility (say have one, ten, and a hundred= 111; have 11; 50 and 50 = 111) Sidgwick(in that case go for second(distribution only matters when it’s a tiebreaker!!! (Rawls also said that in this weeks reading) but if the more equal distribution came to 110, then 11 is preferable; equality only plays a role as a tiebreaker= utilitarianism criticism
Rawls thinks this doesn’t take people seriously; justice isn’t just about how well people are in the aggregate but the distribution of the welfare; should also apply to util as a moral theory; they should also ask the Q, where should I put the resources that I’m going to give away?
· Peter Singer: should benefit people; but where should I put them?

· Answer: where it will do the most good in sense of promoting aggregate happiness

Many utils thought would really get above numbers, bc diminishing marginal value of money. Bc until theyre at the same level of welfare, the dollar will necessarily do the poor person more good(one of issues with util was seemed to imply a radical utilitarianism bc of diminishing marginal value of money (utilitarianism criticism)
Sophisticated utilitarian response: need incentives to increase the pie; if had to give all away, wouldn’t be motivated to do/make more(wont really end up with complete equal distribution; complete equal distribution given facts of psych is likely to be one where total is lower
AMARTYA SEN: “on economic inequality”: this is all well that in principle Util will rec a completely equal distribution, but assumes everyone has equal utility curves, that marginal value of money is same for all and that is false.

Rawsl: this is irrelevant.

Sophisticated Utilitarian might say: need inequality for incentives BUT shouldn’t have too much inequality bc that will lead to social instability, social unrest, lack of cohesiveness; if favor some restrictions,

Utilitarianism Criticism: util doesn’t take into acct diff ppl in society, just trying to get to the highest number in the pot; might notice that a certain distribution might move the level higher or lower bc of pragmatic effects having to do with inequality, but only bc of those pragmatic effects that we care about distribution at all. = gist of the problem
MORAL RIGHT vs. GOOD (does equality matter on its own?)

RAWLS: talks about TELEOLOGICAL THEORIES= put the “good” prior to the “right”= consequentialist theory= telos= end= right action will promote some end

Classical teleological, such as utilitarian, defines the good as they would non-morally; no element of the right in classical teleological theories; all about the good

For ex: its good for ppl to be happy…

2 things are good: welfare is good and equality is good
(2 diff theories apart from util: welfare some and equality; (seeing equality as something that matters on its own
(Rawls: this introduces something of the right in ACCOUNT of the good; if equality matters in itself, doesn’t matter bc its good for anybody… = 1 reason many are skeptical that equality matters in itself; if equality matters in itself, the 2nd world is in one way better than the 1st world, bc its more equal; depending on relative weightings of value of equality and value of overall welfare, you might choose the equally distributed lower overall pot option as better;

31 35 40 (105

30 30 30(90

In 2nd world, everyone is worse off! If value equality in itself in a way that value #2 in a way you don’t #1, must not be talking about goodness but some idea of moral right
· really imp thing to say is if think equality matters in itself such that #2 is better than #1, reject idea that all that matters is welfare= what makes you no longer a utilitarian; bc saying welfare matters but so does equality; as an abstract ideal, doesn’t sound like a value/good you might promote, but it’s a better world

HYPO: Problem is utilitarianism has an intuitive problem, that it doesn’t take distribution into acct as being morally significant at all (Utilitarianism criticism) this is related to the objection we might make from POV of human rights, bc human rights objection would be “according to your crazy theory you could torture the little girl if it made everyone happy how ridiculous” (already prob of utilitarianism coming from claims of individual right; (utilitarianism criticism)
1 10 100 = 111

30 35 40 = 105

31 40 50 = 121

Util would say cant go from #1 to #2 bc that would reduce total amt of happiness. If someone says the guy with 1 is really bad off, they would say doesn’t matter bc then would be worse overall and 3rd guy would be much worse; well yea but 40 is still a good life.

Rawls: how can you expect 1st guy to accept worse prospects to make someone who is better off than him either way even better off

Priority View= not that equality matters for itself, but when distributing benefits more imp to improve the welfare of ppl more well off.

Rawls: his view is sometimes interpreted as the priority view, but its more like this: equality matters in itself not as a value to be promoted but as a deontological requiremen,t but departues from equality are justified when they benefit everyone
· Rawsl agrees with the Utilitarian that #3 above is better than 2 even tho presumably less equal bc everyone is better

· For person that thinks equality matters in itself, would be a Q of weighing up loss of equality in move from 2 to 3 as agains the increase in welfare

· Rawls, on the other hand, thinks theres a demand in equality BUT its alright to depart from equality when everyone benefits from it…

· (will never run into the pareto objection
· There is a problem for Rawls that when he formulates the difference principle so arrange the differences in resources that they benefit the worse off group as much as possible
· No reason this will have same implications as depart from equality if and only if all benefits; bc maybe can benefit worse off group while making everyone else worse off, and then wouldn’t have compatibility with idea depart from equality when everyone benefits

· He thought that people’s welfare levels would act in lockstep(if benefit worse off will benefit everyone else (but this might be false)

· (why some think rawls’ view not grounded in equality but extreme version of priority view(thing that matters most in distributing benefits is benefiting worse off group, and this is implausible, bc cant be that any benefit to worse off is more important than any other possible benefits for the others

#4: 29 50 70 = 149

(here, the worst off group has been made even worse off a little bit, but the others have been improved quite a bit;

More moderate priority view: benefits to worse off matter more, but not infinitely more than benefits to other ppl= view that most welfare economists concerned w/distribution would be attracted to.

Priority view: should go from 1 to 2

30 35 40 (105

34 35 35(104

Might say when Singer says what is my interest in a suit to the interest of someone in Africa with clean drinking water, the answer might be I have my life to lead= distinction b/w me and everyone else; util response= you don’t count for more than anyone else!

Rawls: utilitarianism is going to impartiality in a way any moral view would have to, but doesn’t take seriously the fact that individuals in some sense should continue to matter as individuals; to be impartial shouldn’t just be to jump into the welfare pot; there’s a different way to be impartial; I have to have interests of others; how do the interests of others matter from moral POV? Not from potential locations of bits of welfare= too simplistic; not gonna think all I care about is welfare level in the pot but WHERE the benefits go(so even if it weren’t for the diminishing marginl value of money, would give priority to those people who are worse orff bc that matters more…

Weighted utilitarianism= more important to benefit people the worse off they are…

(these days most who defend utilitarianism defend something like weighted utilitarianism, bc they think it is intuitively implausible to think that ; INTUITION= crazy to prefer 1 to to

1 10 100(111

10 10 90(110

Diminishing marginal value of welfare!

Negative utilitarianism= be concerned about ppl whose welfare is below a certain threshold and not at all concerned w/people above that threshold

April 3, 2007

THOMSON anti-utilitarian
· looking at what is the right not to be killed
· not just how ridic is the util idea you can kill, but what really is this right not to be killed?

· begins by taking as fact that fetus is a person (doesn’t think it is at 1st but by 10 weeks a lot like a person)

· fetus has right to life

· common anti-abortion argument: right to life is greater than right of doing what you want with your body (based on rights having diff strengths)

· she gives a hypo: wake up and someone has attached a dying violinist to your kidneys

· does the right to life arg work in the same way here?
· She says: it’s obvious you don’t have to stay hooked up to this guy for nine months; would be good and generous if you did, but you do no wrong to the violinist if you unplug yourself

· Analogous to pregnancy thru RAPE
· BUT extreme right to life argument doesn’t make an exception for rape…

· Extreme anti-abortion view= no exception made to save the life of the pregnant woman

· This does NOT follow from simple right to life arg in the way no exception for rape does, b/c we need to think about more things in this case since the woman presumably has a right to life as well!

· Even FURTHER, simple rights weighing: baby’s life on one side, mother’s life AND her right to bodily control on other side(woman should win!

· Claimed difference: failure to respect fetus’ right to life here is a direct killing whereas failure to respect woman’s would not(not the same kind of rights violations (acc to anti-abortionists)

· “Direct Killing” (FN 3)= one that “is either an end in itself or killing as a means to some end (such as saving someones life”

· Invokes doctrine of double effect;

· By direct killing she means in violation of DDE= killing was intended as means to some end or as ends in itself, not just a foreseeable side effect; have to kill the fetus in order to save the life of the woman(direct killing in that end

· She gives 4 variations of how this idea of killing vs. letting die may be used in arguments of why abortion is not permissible
· She then says these claims are all false

· (saying there are exceptions to the doctrine of double effect-(sometimes killing as an end in itself or as a means to an end is alright!!!
· Ex: case of self-defense

· Her theory of self D (she doesn’t offer a complete one): obvious if the threat to your life is a guilty threat, you can kill that person to save your own life… but this is an innocent threat

· CLAIM: when there is an innocent threat to an innocent person’s life, it is okay to kill the other innocent person who is threatening

· She says can understand how someone might say the 3rd party can’t intervene; not OK for them to decide who shall live or die; BUT as far as the person threatened is concerned, thinks its obvious as a mater of sound moral judgment that you can kill the other innocent person to save your life
· Her example: you’re in a small house and there’s a baby giant that is growing and will crush you

724-5 passage: seems: can’t torture someone to save your life b/c the person who you would torture is not threatening you. BUT you can kill an innocent person if it is that person that will kill you through no harm of your own

Vs klling in a famine ex: the distinction is that there needs to be an actual THREAT to your life by the other person…

BACK TO ABORTION… she says there is something to break the tie that both have right to life= woman has right to control her own body

· Positive vs negative rights (she doesn’t use these terms)

· If it’s a positive right to life the fetus/violinist has, this won’t explain what’s going on…

· Henry Fonda can’t kill to save himself a trip across the country, but he can let someone die to save himself a trip across the country

· He takes it as clear that the violinist has no right against you that you not unplug him

· (negative right(duty not to kill

· BUT the violinists negative right not to be killed does NOT include a right against you not to unplug him

· -(DUTY NOT TO KILL HAS EXCEPTIONS TO IT: explanation to this:

She says: no duty not to kill the fetus or violinists(only moral things at stake is about BENEFICENCE, being a minimally decent SAMARITAN.

Theory of Just and Unjust Killings: if you don’t kill him unjustly, don’t violate his right to life”

(no absolute duty not to kill; only a duty not to kill in certain circumstances, one of which is self-defense; another is when person is hooked up to something of yours(makes a difference that he’s hooked up to you; and intuitively, if I can save myself 9 months of a certain condition I don’t want by killing a stranger that seems wrong, but if I can save myself 9 months of unwanted involvement with my body by unplugging that is ok

She doesn’t seem to think the let die or killing thing is a significant distinction…

Most revealing about this discussion: in the mind of someone like Thompson, Big diff b/w claims of right, where the hassle involved is not really relevant, IF it would make my life easier and give me many more options in life if I killed this innocent person who is likely to get the job I otherwise would get; it’s obscene, this is the thought, that this means its ok to kill him;
she wants to say there is something diff about abortion that makes it more like the situation where there is a lot of good I would do in the world, and certainly I should do at least a miminal amount of good in the world, but I have breached no duties if I have failed to make my life much worse to benefit others…. Sometimes expressed as doing and allowing…
She doesn’t think that the relationship bw mom and fetus gives any special responsibility. BUT the steps you took DOES speak to a special responsibility ((if you took no steps to prevent the pregnancy you have responsibility, but then there’s the anaology of contraception failing…. Then you don’t have responsibility)

If you have done nothing to prevent pregnancy, you’re in a position of responsibility with this person, and this outweighs your ability to do anything with your own body

April 5, 2007
NAGEL

· consequentialists: ONLY see agent-neutral- don’t accept any of the 3 agent relative values nagel puts forth

Agent Relative= some things apply to me not to you

1. Autonomy

2. special relationship

3. deontology

a. objection to deontology: can’t kill one person to save 19 even if the one would die anyway?

b. Jim’s reason not to kill is different than his agent-neutral reason to do what he can to prevent death
c. As soon as we have a reason to stop him from killing, it becomes agent neutral!
i. Once you say you want to prevent death, becomes agent neutral statement that more important to prevent killing than death by other means

Go into politics… state is in the business of protecting rights, not in the business of making things go well (some say)

Diff bw agent neutral and relative comes up when look at whether the state can kill… diff bw reason to do something and reason to see that something happens… from my POV if youre gonna kill someone else, my reason to intervene there are reasons to do with what happens in the world not with what I do= the definition of agent relative
Similarly, if you think of Thomson’s example, when in domain of beneficence, as she understands it, reasons are all agent-neutral; if violinist has no right to remain hooked up, the only diff bw me and a 3rd party is that im already hooked up; but if the 3rd party could unplug the violinist and hook it into themselves, then any 3rd party in that position would have the same reason to act as the person already hooked up; just benefiting the violinist(whoever is in position to do it has reason to do it; diff than whether the violinist has a right as against the person already hooked up, bc that person has a strong agent relative reason not to unplug which is diff than an agent neutral reason to plug in

Distinction b/w Agent-Relative and Neutral
· agent neutral is a reason for people;

· all have the same reason= to bring out a state of adffairs(about what happens

· agent relative= about what I do

if I am a genius, from an agent-netural perspective your death is “worse” from util standpoint than mine… or if you have 20 kids… reduce to completel impartial POV
Thomson and rights:

so called negative rights would be those which correlate with deontological duty= how libertarians (Nozick) want to think about rights; rights are constraints, considerations that cannot be reduced to overall impartial good

people that want to limit right to classic deontological negative rights don’t like them being used as language of interests we want to promote (positive rights- ie right to healthcare, housing) b/c it uses the same word for v diff things…. Positive rights talk is getting at certain aspects of a person’s rights being more imp than others….diff bw my right to healthcare and my right not to be murdered…

Explanatory hypo: you’re a sheriff, know someone is going to be killed somewhere and die from fire elsewhere; from his POV these are both happenings, not doings… does he have any stronger reason to prevent the murder than the fire? Scanlon says no. should save whoever you have a better chance of saving(he’s saying preventing wrongdoing in itself is not something that has an impersonal of agent-neutral reason….. its only wrong for me to kill someone…. Doesn’t mean you have a reason of the same strength to prevent it.

Nagel’s theory of this: many think it doesn’t work, most think something has to explain the deontological agent-relative element, bc so rooted in our thinking

Consequentialist alt: only pragmatic considerations having to do with the likely effects on other people will be relevant to Jim when deciding what to do; the fact that he is killing rather than Pedro….. and going back to Util, should kill someone to prevent 5 deaths….

Consequentialist arg: in order for me to back my moral choices I need to be completely neutral….
Non-consequentialist death penalty opponent: they would say not its wrong for the executioner, but the state is killing and this is a killing by the state; consequentialist discussion cannot take the fact that the state is doing the killing into account other than in purely pragmatic terms; no sig to the fact that the state is killing other than the fact that people might have a reaction to it; no intrinsic moral significance to the state doing it

NAGEL: wants to say these relative reasons are real reasons! And were willing to say that person that killed someone did something VERY WRONG bc everyone has a real, but relative, reason not to kill…(not relative in the sense that can’t recognize their existence unless they apply to me, or in the sense that a reason for one not to kill, the reality of that is relative to her…. Rather, can see these are real reasons, just some real reasons are relative reasons and not all reasons are neutral reasons

Special obligations- 2 kinds (1) voluntary (2) involuntary

· voluntary= obligation to keep promises= core of all voluntary

· role obligations of various kinds (having taken on the job ought to do what the job involves

· nonvoluntary= those that arise w/in families
· some think these arise w/respect to national communities

· why are these relative? Bc my reason to look after my kids is a real reason but you don’t have the same reason to look after my kids

· utilitarian agent neutral explanation: everyone knows its better for kids to be looked after by their own parents(I have reason to look after my kids, you don’t but you have reason to ensure I do look after my kids

· counterargument: no I have a special reason to look after my kids not matched by a special reason by everyone for me to look after my kids….

· We see that people do really frown on others not looking after their own kids….

Special obligations (1) relative (2) limited in their scope

We take for granted states don’t have purely neutral reasons…

Agent relative reason to look after my kids…. Fact that kids are neglected by you gives me no more reason to take care of them than other kids neglected by no fault of anyone else… so no reason to stop me from being a bad father but might have reason to take care of them once they are neglected

Objection to agent neutral: shouldn’t treat kids neglected bc its your fault same as kids neglected bc no one to care for them, bc my responsibility is lessened by it being your fault= this is a criticism to agent neutral thinking

CONSEQUENTIALISM= the view that the only reasons there are are agent-neutral reasons

Some deontologists (Thomson inc): there are no agent neutral reasons!

Nagel’s view= just as absurd to claim no agent neutral reasons as to claim only agent neutral reasons;

Consequentialist POV: once kids have developed relationship with rents, not that what matters is kids are cared for but that they’re cared for my their parents(reason for everyone to make sure parents look after their kids (though this doesn’t explain why common sense morality requires parents who don’t even know their kids to provide child support)

Utilitarianism: no worse to kill than let one die, but would be bad to go thru life being indifferent to these 2 bc ppl are prone to be passionate, miscalculate their actions(likely to be many bad effects from killing if ppl think its ok to kill bc they’ll get it wrong(better to pretend there is something wrong with killing as opposed to letting people die.

REASONS FOR AUTONOMY (reading for today) (NAGEL)
· connects to parfit

· these are not overriding reasons, not sources of obligation, but nonetheless reasons for me to do something…

· another way to put it: discussing what it is for my own life to go well; we don’t have an obligation to maximize our welfare in our lives.

· BUT these are also reasons that may have weight against the demands of morality; if it does make my life go better to do this and you say I have to do some other thing that conflicts, these relative reasons of autonomy have some significance in determining if I really do have an obligation to do this other thing or how strongly…
· When Parfit talked about preference hedonism vs. desire…. Looked at pain and pleasure as paradigmatic neutral values; everyone has a reason to be concerned about my pain, do something about my pain, myself included. But are there some things that make my life go better that other people don’t have a reason to be concerned about(mountain…)
· (is it an aspect to what makes my life go well that is completely irrelevant to the moral concerns of everyone else

· One thing to ask what is it to make my life go well another to think about what other ppl are responsible for(framework)
· Util: everyone has reason to promote the welfare of everyone

· Nagel: agree but not all parts of my welfare generates neutral value; only those things that parfit called preference hedonism do others have reason to promote(pain and pleasure has impersonal significance= neutral value, but my desire to build a monument to my Gd are no concern of yours even tho these are imp to me (mountain)
· There are things that are good for me that are not impartially good
· “Good for me” is a reason that has weight as against demands for neutral reasons
· Parfit: talks about desire fulfillment theory, thinks it not plausible any satisfaction of desire goes to a person’s good…. (stranger on train you want to do well ex)… everyone else has reason to care about my desires being satisfied bc if its good for me, you should all care about it…. How can it be good for me but you don’t care?= objection to this idea

· Pro-this idea: you couldn’t care less that the esire gets satisfied, may care about person being in position to pursue what they want but actual success in achieving what you want is not something you care about(wouldn’t devote comm. Resources to to you climbing a mountain but may to alleviating your pain

Ecstasy on mountaintop= neutral value

Parfit: if satisfaction of desire is good for someone and you know this, NAGEL says its of no concern to the 3rd party whether someone after his death can be said to have achieved his aims, bc these are just the aims he happened to have… care about someone achieving aims only to the extent that it makes them feel good. “paradoxically, the more subjective the object of the desire the more impersonal the object of its satisfaction” (more about your personal experiential state the more others should be concerned about it

He wants to say, how can it be any old whim you have should be imp to other ppl?

What if playing sonatas is all I care about, its like life/death for me… is it then agent neutral?

· fact that I get desirable experiences from achieving some end(everyone else has reason to care about it

· objection: what if I get desirable experience out of questionably activity (ie sadist)) (Nagel criticism)
· 171:” areas we must continue to be concerned about … are those whose values come as close as possible to being universal…. As well as the pleasure and pain and the absence of suffering…. This is not equiv”

· BUT what if it’s universally desired to play all the sonatas?

· What is meant by universal? Must be a human universal… can’t be relative to a particular community for it to count… neutral reason is a reason for anyone…. What he is likely to say is im talking about those things which we recognize, all recognize as having value for human beings… whether his list is justified is another Q

April 10, 2007

3 types of agent-relative reasons nagel discusses
1. Reasons of autonomy= some things are good for me, I have reason to pursue that are not good neutrally; not everyone has that reason (and so not everyone has a reason to help me even though I have reason to do it…)
a. Ex: my reason to climb the mountain is not matched by a reason for you to help me (tho to extent I get great pleasure from it, it’s a desirable experience of that and that does have neutral value= everyone has reason to pursue it= good generally)
b. How do we make sense of the full list of things that are good for me AND good generally?
i. Clear mere satisfaction of my desire doesn’t give everyone else a reason

1. story he tells: if this was the case, if satisfaction of every desire I had was good generally, each individual would be able to create good and he says the closer to subjective experience, the more impersonal the reason
a. desire that hasn’t got to do with my experience, projecting on world something of value, he says it’s not the case that just bc I think its valuable everyone else should

ii. 171: other goods for me which are also impersonal goods, like liberty and basic opportunity/resources, and they also give everyone a reason
1. What story do we tell here?
a. He does say their value (liberty, opportunity, resourcres) are close to home…. This lends authority placed on them by the subject”

b. (kind of subjective quality to these things that puts them in this camp rather than the desire fulfillment camp
c. Objection to his logic: not obvious these goods are close to home for all; what if I don’t value liberty?

i. 2 LISTS: (1) what’s good for me (2) what’s impersonally good

1. good for me: liberty, opportunity, resources- supposed to be good or bad for us regardless of whether we care about them

ii. (what do we say to people who don’t care about them?

1. this is what Mill got at…

2. nagel just thinks this doesn’t havta be defended

d. things objectively good for me: includes

i. desirable experiences (good for all, agent neutral)
ii. desire satisfaction (not good for all, agent relative)

1. (mere satisfaction of desire is not good for everyone…

2. what is specific about this? 173: mentions objection= you’re right desire satisfaction doesn’t give agent neutral reason; BUT that’s because it’s not good in any sense! Not good for you either….
a. Can only be climbing the mountain is a good thing to happen in the world for it to give me a reason; if climbing the mountain is not a good thing in the world, I don’t have a reason; the mere fact I have a desire in itself gives me no reason to act (many support this); it’s true many things tha are valuable can’t have their full value in the absence of desires (ie physical pleasures… but there its not the fact that I want that gives me reason, it’s the fact that they give me pleasure

b. Not the fact you want it that makes it valuable, value requires desire but not desire that gives you reason to do it; reason to do it is that being in relationships, etc is a good thing in the world
c. Nagel tries to distinguish bw good for me and good…
iii. Not all desirable experiences are really good for you… eg you might be a racist…

iv. Mills’ idea that it’s legit for state to coerce me to prevent harm to others requires him to interpet harm in such a way that it doesn’t include bad feelings (ie people who are racist, that’s not reason to not have equality)… just discount these annoyances, bad feelings; these just aren’t gonna count…

Has to be some account of what is good for me and is good for everyone(gives everyone the same reason…

2. Deontology

a. Deontological reasons= are relative but don’t depend on my contingent desires; they depend on the claims of others(makes them paradoxical
i. Nagel attempts to defend deontological restrictions by way of the account of the badness of the relationship that would be involved in a violation of deontological reasons
ii. 176: list of deontological reasons: “limits on what one may do to people and how one may treat them. There are:…. Restrictions against lying and betrayal, restrictions against violating individual rights…. Using ppl as means to an end…”
iii. Doesn’t mean these are absolute… maybe these give way when something big at stake; maybe ok to kill one to save a million~
1. Bentham: thought fact that point at which can override deontological rights when stakes are high enough means there are no rights.
a. He seems wrong…
iv. Sophisticated utilitarian response to torture: very bad if state permits its agents to torture others and I don’t want to be in a society, worse off for everyone in which people torture= response to the it allows torture arg…
1. too risky, too much bad can come
2. still, utilitarian would have to acknowledge that in certain cases torture is ok and the sophisticated util response is not adequate bc something about doing this to a person is wrong, and not going to weigh up the harm suffered vs. the good achieved; even if sometimes torture may sometimes produce more good overall, can’t do this to people
v. Nagel: thinks doctrine of double effect gets it broadly right’
1. (wrong to intentionally inflict suffering/death on someone, either as end itself or as a means to something of greater value, and the intentional aiming at that matters….
a. Something about guiding the evil that makes it wrong for me….
vi. Sophisticated util: just need to explain in a way such that rule prohibiting it does more good than allowing it…
April 12, 2007

· some might say util (like Singer) too demanding(cant be correct

· (plausible morality will only extract costs up until a certain point
WILLIAMS

· WILLIAMS: more radical; not that we should tinker with content of our moral theory so it looks like something we can live with with not too much cost, but very idea of morality as external system external to our thoughts and projects may have to be rejected
· Develops the view in this paper that can’t be right that morality, whatever its content, must always win (bc abandoning ground projects in that way makes ppl want to die, makes life not even worth living…) (561)
· One way to express it: morality is not always overriding as a matter of practical reason
· Against idea would be wrong to kill 1 to save a million…. There, morality always wins…

· And not just saying lets change it so morality always winning doesn’t look so tough on us….

· Discusses parfit (553); agency (533); suicide (557); describes ground projects 558; love 560; wife 561; makes life worth living 562
· 550: lays out elements of contemporary philosophical views (Nagel, Rawls, Richards) hes referring to…
· “Moral POV characterized by its impartiality and indifference to diff person… moral thought requires abstraction from particular circs and ppl… motivations of a moral agent correspondingly involve a rational application of impartial principles of a diff sort than they would.....”

· IMPARTIALITY
· Idea that insofar as im able to treat myself/those I love differently from other ppl needs to be justified from w/in the impartial system…

· = aspect of the neo-Kantian view he is going to reject
· In Williams work, there is an idea that when Singer says you should give all your $ away, could reply to this by saying I can see that this would do good but we could all do good and if we all did good we could all give a lot less, and so should react diff to more misery in the world bc of an earthquake vs. more misery bc others aren’t doing their part….

· (neo-Kantianism is step in the right direction but just won’t do

· Main problem= impoverished/abstract character of moral persons….

· Key idea= notion of CHARACTER
· What he means by character= things that make me who I am as opposed to someone else

· (desires, “projects”

· Later introduces “ground project”=

· Character- what from my own POV gives my life meaning

· 2 kinds of views that don’t take character sufficiently seriously
· 1. like PARFIT:
· In his book (Parfit), he approaches the question “what makes a person the same person over time”? what are we asserting about a person when we say they’re the same 20 years later?

· Says NOT The soul, Cartesian soul- continuity of the soul that makes the person the same person…..he doesn’t believe in this

· Doesn’t believe in continuity of the body either

· Basic idea: our practices/intuitions seem to depend on psychological continuity- sameness over time depends on this….

· He thinks employing the concept of the person depends on sufficient degree of continuity/connectedness

· (Locke said the same person depends on memory…)… not good bc amnesiacs don’t lose continuity

· Williams refers to this as Complex view of psychological connectivity/connectedness
· Williams is not inclined to say this is wrong; not saying there are Cartesian Egos, souls, or body continuity

· He DOES say the ethical implications Parfit wants to draw from this view of personal identity are absurd
· Parfit Says this can be a matter of degree- ie ‘im more the same person as me yesterday than I was the same person in 1960

· Implication for ethics: I shouldn’t be so fussed about my own future

· now feel liberated

· differences b/w me and other ppl seemed really deep as compared w/me and my future; implication of my connection with my future being weaker is theres less disparity bw my connection w/my own future and my connection w/others now

· Williams: wants to say that when we deliberate about what to do, it would be an extremely radical change if you star treating continuity of personhood as a matter of degree (both for our own selves and our relations w/others)

· Bc then giving up basic building blocks of our agency

· 2. Again KANT
· Williams says here are ethical implications that come from metaphysics inquiries; Williams thinks the answer to “what is a person” should effect our ethics;
· thinks couldn’t be the case that answers to metaphysical questions could make any difference

· In a way, Williams focus on importance of character presupposes persons continuing over time, or at least reasoning/living as though people continue over time
· REJECTION OF KANTIAN VIEW: 556-7: “the language of later selves taken to literally could exaggerate in one direction the degree to which…. To the projects of others. Kantian…. By providing ultimately too slim a sense in which any projects are mine at all… again… present projects… of my existence(unless propelled fwd by my projects… unclear why I should go on at all…. Has to respect the natural right to immigration” PARFIT)
· idea is: this Kantian picture which puts our moral agency at the center and really highlights the dignity of the moral agent, in a way, what it is fundamentally to be a human being…

· Williams wants to say: let’s face it. I have no interest in being a moral agent as such. I have no reason to be there, in this world of morality! Morality has no particular claim on our presence or interest (Humeian strand)

· Saying need effective motivational connection w/anything before that thing will affect our lives…(Humeian…)
· Basically saying: this is awful! If it’s gong to ruin my project to be the first to sail around the world, I can even kill people! This is my GROUND PROJECT! How can I be expected to give up my ground project(get thrown back in other direction

· What he says about being member of kingdom of moral agents, why should I care? Only thing that gives me reason to live at all are cares for my projects, concerns, cares…. No matter how important the project is, can’t go killing innocent people for the sake of the project, can you?

· 2 ways in which this discussion has been taken:
· 1. as a sort of claim about what we ought to do

· 2. claim about the nature of reasons, the sources of normative oomph

· On this side, can read him like philipa foot- (foot strand) not saying that it’s morally ok to kill somebody for sake of your ground project; just saying you’ll only have a reason not to kill that person if you antecedently desire to protect life, not be a killer, abide by the don’t murder constraint…

Can’t life itself be a ground project? YES. BUT, he seems to say can’t always be a reasonable demand to expect someone to give up a project which is what gives them reason to be alive at all for the sake of some external demand…

1. Forget about wrong

a. Bc if have no reason to avoid wrongdoing, why are we talking about it (talk like this gets you to forget about wrong…)

2. Wrong, but not unreasonable

a. = another way of saying is morality overriding in space of reasons

i. WILLIAMS wants to say not always… he may, looking at this piece, seem to be saying it cant be guaranteed to win; bc if it did, the significance of my character and ground projects is just not adequately taken into account in this picture

1. saying it can’t be right it should always win..
other famous passage: finishes paper by talking about human relationships: “when david Richards writes essentially you should choose your lovers from behind the veil of ignorance= one way to go with neo-kantian attitude to relationships

· LM thinks this is unfair to Richards, bc hes talking principles of supererogation- that this would be a lofty way to live, not a required way to live

· less extreme way in which value of relationships can be accommodated by a Kantian view: says even the view we should relate to those we love morally in the same way we relate to anyone else is absurd; particular relationships have to have some specific ethical or moral significance for us that can’t be understood as just an instance of the general way

· says; relationship with those i love cant just be application of a general principles

· other say (Nagel): you’re right, but there are diff kinds of obligations- special relationships(have diff obligations to those you love than ppl in general

· WILLIAMS: NO! still not getting it right! Take fried’s example… should save the really virtuous person over “my” brother… friend says would be absurd to insist that a man must treat 2 ppl equal if 2 risk of dying and one is his wife!

· Fried: don’t have to flip a coin bc can see the accident itself as a randomizing itself. But give me a break! Don’t have to randomize she’s my wife!

· Might say: permissible to save your wife over the other person

· Williams: still not good enough! “gives you one thought too many”… might have been hoped by some… his motivating thought was that it was his wife! And not that it was his wife and in situations of his wife its permissible to save ones wife!!!

· Parfit: this is strange that it would be “this was his wife” and not “this was Jane” his wife seems one thought too many (think this is parfit)

· OBJECTION: you shouldn’t have to be permitted to do this by morality! Mere fact you should have to ask yourself “is this Ok” shows something has gone wrong! If youre so closely connected to a person from your POV you care only about saving them! And morality requires you to do this whole processing…

· What is this objection? Could be that morality, utilitarianism, etc is alienating, in the sense that it somehow gets in b/w or messes with my ordinary motivations, the motivations which make good relationships possible; can’t actually love someone if havta ask all the time if it’s permissible to favor this person… to love someone is not to ask this Q! and if my deliberations go thru my moral rulebook, then I am already finished; don’t have the kind of relationship I thought I had…

· Not supposed to go around thinking like a util maximizer; should go around like a regular person loving ppl! But util wants you to stop once in a while and think is the way im going on compatible with maximizing view of the world

· Williams has shown: morality undermines human relationships

· This response: no can reconcile the 2

April 17, 2007
WOLF: should morality always win; she says no! those ppl blow. World around us would be worse…
· Hume on Saints: celibacy, self-denial, etc… “make hum unfit for polite societies”

· Wolf: has a go at ordinary moral thought, then utilitarianism, then Kantianism

· Concept: once have idea of what it is to live morally life, when reflect on the person who lives perfectly according to that moral ideal, realize you don’t like that person very much
· Idea of moralism as a vice

· (what is it to be moralistic and why is it a bad thing?
· 1. might say moralistic person is in error

· 2. moralistic even when not in error about what’s right and wrong; just seem to overdo it and seems to be a bad thing= Wolf’s topic

· P. 563: “by a moral saint I mean a person whose every action is as morally good as possible. A person who is as morally worthy as can be… p 564: I believe… that would be particularly good or desirable for humans to strive

· (saint= not someone mistaken about right/wrong, who thinks self-denial is required, for ex, but someone who gets it right; this person is not living a life recommended by reason
3 interpretations of Williams: (of possibly what he’s saying about person’s character/morality)

1. reform our moral theory (make it less demanding)

a. many people took this route

b. Williams is right, Utilitarianism is too demanding(need to reform moral theory (ie abandon util) and embrace a more moderate view (ie have to do good but not at the cost of the whole of your own interest)

i. Like a limited utilitarianism, moderate utilitarianism
ii. Could do same thing for other moral views (though would be more complicated)

2. Morality is not always overriding within the space of moral reason

a. Sometimes have more reason to do the non-moral thing

b. (when Williams says can’t be right to expect a man to give up his ground project, one way to interpret it is it’s true its morally wrong for him to follow his ground project; but though its morally wrong has more reason to do that than to do the right thing
c. Morality wont always win

d. = Foot’s view; makes sense of moral claims but whether have reason to do it depends on your motivational states

3. ETHICS= what I have most reason to do (which always flows from my own motivational setup, according to Williams)

a. reject morality as an alien system (something that doesn’t appeal to what ppl do) (this is what Williams uses)
Which of these is Wolf’s view? Closest to 2nd but not the same as Foote.

· she says she doesn’t understand Kantians when say morality is inescapable; understand have reason to do that which furthers desires; don’t understand why morality should always win
· giving intuitive argument having to do with intuitive judgments about what kinds of people we admire, diff ways we admire ppl, try to motivate idea that moral virtue is not the only way of being good we seem to recognize
· (more substantive argument than Foote’s, which is more abstract?

Starts with portraits of 2 kinds of moral saints

· Loving saint: really cares for everyone’s interest; her happiness just lies in the happiness of others

· Rational Saint: sacrifices their happiness out of sense of duty

· Thinks both of these are unappealing
· Don’t want to be around them

· Seem to be missing something

· There are all these other good things to do…(gives list of bourgeoisie interests)

· Think these things contribute to well rounded richly developed character

· Goes on to say that the moral saint doesn’t just miss out on good activities, but in his very nature can’t be a certain kind of person
(consider worries about what someone does vs. worries about their character/motivation/desires/inclinations
· 566: moral saint can have a cynical or sarcastic wit…

· Can you define moral sainthood by what people do to others(opens up poss that so long as it doesn’t hurt anyone, they develop sarcastic or cynical wit

· We know this isn’t terribly bad to have, bc this has value in the world (says the utilitarian)…

· Question of how far character and act can come apart.. she assumes this a little

· Ex: should love our children more than others, but should act equally to all

· (strong disconnect b/w our character and actions

· Comes up less? With loving saint

· (general issue of how much character can come apart from way in which we act
· = CHARACTER CONCERN
· Her next point: your loving saint can’t care about gourmet cooking, certainly can’t engage in it, b/c it costs too much money given how much good than money could do elsewhere (Singer)

· She says Singer is right! If you’re going to be maximally moral can’t spend $ on things like that(such a person has no space in his life for these other values

· Wolf criticism: problem isn’t moral theory but the world… if we fixed up the world we could pursue other values

· Wolf implicitly rejects this response: says there is something wrong w/the structure of the moral saint’s evaluations; imagine circs change and it does fit in with a maximally good life (say the world is fixed) that you can enjoy gourmet cooking, ballet etc. her objection= enjoyment of these other things would be contingent, they would just be luck. Arg= if always trying to do what’s best from the moral POV, these other non-moral goods will only get into your life insofar as morality picks them up. But morality isn’t the only thing that determines value. And we need to be able to recognize these things have value in themselves
· We have non-moral oughts/virtues (p 569). fact that some of these are good qualities is reason to reject moral saint

· Some of qualities moral saint necessarily lacks…

· (this is an unappealing ideal
Wolf doesn’t want to think of the arts as having intrinsic value (bc then that would fit into the moral theory)

· #2 Morality is not overwhelming…what is meant by a NON MORAL OUGHT? exs: (of there being other oughts)
· Moral reasons

· Self-interest

· Perfectionist reasons

· “it would be equally misleading to say these judgments are made for himself… about what is good for him to have… and may not be good for him…”
· later introduces idea of POV of individual perfection

· maybe she says perfectionist reasons
In the end, she says I don’t know how to rank these; maybe moral thought is too ambitious to think it can give answers on how to rank these kinds of reasons

· she wants to deny shes doing anything that looks like #1= reform moral theory

Supererogation
· when she talks about the aim of these other things, not saying values that need to be recognized as a moral agent; seems to think you can think about moral right/wrong and that morally ought to be able to ignore the value of the test? And then step back..

· idea= can have different POVS, and the problem is to try to integrate them

· not morally or personally valuable
· influenced by nagel

· Utilitarianism: alright, but what I think you pointed out can be accommodated if move to more limited utilitarianism?
· Morality requires you to sacrifice up until this point, but then you have some freedom, in the space of which you could promote self-interest, dinner with tesy… might even agree some are more imp than other but all optional, and as long as leave space for them its OK

· Why she says limited theories where morality always trumps (so where sacrifice up to a certain point but then can do what you want) doesn’t cut it/doesn’t make sense
· 1. doesn’t even have problem of moral saints bc its just setting boundaries (don’t do this, but otherwise free to do what you like)

· She says: not good interpretation of Kant b/c he has imperfect duties of beneficence… so they seem to be demanding at least from view of moral perfection

· No: moral goodness runs out once I’ve done my duty, once ive done enough to not be in violation, and this would be as distinct as the realm of supererogatory= above the line is not morally required
· Wolf on supererogation: still crowds out these other values b/c says really the best way to live would be to live the right of maximal virtue, so you should engage in these other virtues= above the line of duties but nonetheless morally desirable
· 2. 2nd interpretation of kant: not morally better to go beyond your duty
· She says: don’t know how to make sense of this; why wouldn’t it be morally better? If required to benefit people up until certain point b/c good to benefit ppl, doesn’t seem plausible to say at the point when your duty runs out the moral goodness of it runs out too
Have a bunch of theories that have limited OR unlimited demands (Kant or limited Utilitarianism) if these theories, using notion of supererogation so anything you do above the line of duty tho not required morally good, still has her objection b/c thinks these moral aspirations will produce the ideal of the moral saint; other possibility= no; once done above the line of duty not doing something morally good but, rather, doing something morally indifferent…

· have intuitions about what have to do, morally speaking; have intuitions about what is good; think morality is overriding… while might recognize grand canyon has value, until you can translate it into a moral requirement, interest of my own wont connect it to anything normative

· Q: she seems to oversimplify, since Kant and Utilitarian don’t say we need to be moral saints
She thinks it’s good for people to have things like coolness and grace= perfectionist demand= each person should perfect themselves in some way/ and this is something we ought to do BUT NOT MORALLY= 3rd part of these “non-moral” oughts

April 19, 2007

Exam: questions mostly with chunks of text, say where it’s from and identify issue b/w the 2 authors

NAGEL

Chap X of Nagel: Living right vs. Living well (response to Williams’ work)
1. have moral theory= living right

a. = account of what it is to live morally correctly, to be right and not wrong

b. = set of demands, oughts duty

c. Includes supererogatory= morally good but not required

2. Have idea of “living well”: 2 diff things

a. What’s a good life for me? = what is it for my life to go well

i. Complicated… certainly goes beyond considerations of narrow self-interest; could be living a good life for myself in living for the good of others

b. Other goods that may not be thought to contribute to my own “living well” but also not things were morally required to pursue

i. = perfectionist values wolf talks about

ii. Might include certain accomplishments (ie being a great violinist) which are neither morally required or worth pursuing just bc they make the violinists life good for her (at least insofar as wolf sees it)

iii. Aspects of value in the world we have reason to pursue, not just by virtue of their contribution to our own flourishing

iv. Controversial whether need to recognize this 3rd category or whether all that counts is moral or things to pursue for personal good
1. NAGEL: skeptical of this being a 3rd category, as illustrated by him treating “WOlfian” goods as part of living well

3. How is it rational to live? What do we have most REASON to do?
a. He does not mean rational instrumental rationality; he means end reason?

b. = we may have reason to do things we don’t yet have any desire to do; may have REASON to pursue it, though; may not care at all about other people, but would be contrary to reason to adopt a maxim of indifference to the welfare of others (Kant)

c. “all things considered” category of practical reason of what we OUGHT to do

i. Possible to doubt this idea
ii. Possible to say I don’t recognize this Q…
iii. If reject idea you should ask this Q, either need to come up with other language with which to answer this Q OR say I don’t know, I have nothing to say; all I know is morally I have to do this and its either good or bad for me…
iv. Taking for granted can make sense of idea “what overall do we have most reason to do, presents 5 alternatives of how to relate these 3
2 ways of reconciling (he makes this division)
· (1) no conflict b/w 1 and 2, maybe don’t need this category of normativity (all things considered ought…) as a way of adjudicating one and two

· how might say no conflict

· ancient greeks: tried to show no conflict b/w #1 and #2

· (OPTION 1: moral life is defined in terms of the good life (Aristotle)

· Aristotle: presents an ethical theory as a theory of how it is good to live for the person whose life it is (= his Q) and virtue, the ethical virtues (virtues of justice, etc) come up as elements of the theory of the good life; = theory of eudaimonia (eudaimonism)

· = life of activity in accordance with virtue= happiness for human beings

· Turns out virtue is a requirement of the good life for human beings
· When nagel says the moral life is defined by the good life, don’t think he means it literally (that whatever is good for ou will be by definition also moral) but rather Aristotle took task to be to provide theory of living well, of happiness, and morality gets into the story by way of being a necessary condition of happiness

· (OPTION 2: (Plato): good life is defined by the moral life: offers account first of moral theor, and then makes arguments to show basically that the morally good person/virtuous person will always be happier…

· Republic: idea of living rightly, moral ideal, as having a certain kind of order in your soul; reasoning part of the soul…. Makes the argument about painting pics of diff kinds of ppl that the person living the best life is the one whose soul is ordered this way; if appetites are in control wont be happy bc life is some kind of crazed mess…

· (in no cases no conflict, bc to do one is to do the other
· = where philippa foot has ended up
· Thought on eudiamonism?= everything turns on how you go about it?

· Aristotle have 2 accounts of living well

· 1. virtuous life

· 2. life of complete intellectual contemplation (which may not be virtuous)

Living well for Aristotle= to live well as a human being(comes up with the content of his virtues always by reflecting on what it is to live well; not contingent in the way that being virtuous contributes to the good life; arrives at his acct of virtue to think about what it means to live well by ourselves

Nietsche: position brings out the aspects in which traditional christian, esp, morality can be seen as life denying, denying what’s best in humanity; pic that emerges from it is that is should have no grip on us, should be understood as having no sickness and should be overcome…

inasumuch as have any reason to act morally, must desire to act morally (which is diff from saying what we always have reason to do is live well) bc would also say unless we already want to live well we… (nietzche?)
Foote: agrees the recognizable normative oomph is that of rationality, but thinks we only have clear reason to do things when we have an antecedent existing desire to do things
NIETZCHE: good view overrides moral life (= POSITION 3)

OPTION 3: Good Life overrides the moral life

OPTION 4: Moral Life Overrides the Good Life
· Kant : insofar as the Q is what to we have reason to o morality clearly wins
· agreed some notion of happiness understood in terms of pleasure and hoped as an act of rational faith that at some endpoint in history, perhaps in paradise, there would be a harmony b/w happiness and living right, but this is just a hope, and

· Peter Singer: takes for granted worse for him to give $ away he would spend on the restaurant, but also takes for granted ought to take the $ away that is also, all things considered, what he ought to do

· Doesn’t address poss that tho morally required to give $ away, perhaps bc would make my life so much worse for me, perhaps all things considered what I have most reason to do is to hang on to my $!
· Williams: challenges this;

POSITION 5: Neither one consistently wins
· = Wolf’s view at end of moral saints arg

· To make out a case for this position need to do 3 things
· 1. need moral theory
· 2. theory of what it is to live a good life
· 3. theory of what we have most reason to do
· He acknowledges sometimes hard to know which of these your’e doing!

· How do you know what your intuitions are latching onto? Which of these3?

· Hopes that when living morally, demands of morality, true morality isn’t to make ppl miserable(hopes peter singer is wrong

· If peter singer is wrong, go some way towards the Eudoimonistic view, but not all the way.. not to the point of eliminating conflict; clearly doing the right thing sometimes makes us worse off; but the hope is doing the right thing won’t make us desparately miserable…

· Singer: Notice poverty in world; to live right need to live life of drudgery, make as much $ as possible so I can give it all away= demand of utilitarianism
· Nagel: this can’t be what I have reason to do! Surely my own interests have some rational claim on me, surely practical interest cant tell me to do that!= one way to respond to Singer
· Nagel’s view: let’s think about what a moral theory is… a moral theory is supposed to be not just some external set of rules handed down from the skies w/o any concern or thought about what it is to be a human being… morality isn’t an external set of demands in fact… thinks Williams talks misleading about morality as an alien/external system; thinks the recognition of the objective badness of pain comes from w/in; something each of us is able o do; and just as we can recognize from w/in the objective badness of pain, can recognize from w/in when thinking impartially about what have reason to do and what we can expect others to do thateach person has their own life to lead, and it may seem objectively recognizable that there are limits to the demands that morality mposes on pppl= roughly his idea; morality itself cant be understood as a domain in which the demands of morality on ppl are irrelevant

· 1st step= to defend as a matter of morality reasonable limits to morality’s demands

· To extent this can be done plausibly, don’t havta worry so much about the apparent unreasonableness of moral as compared to the good life

· (saying lets make sure morality is reasonable to begin with before we ask if we have reason to obey it?

· Might start to wonder, what are the rules of this game? What am I allowed to do and what am I not allowed to do?

· Moral theory driven in the end about considered judgments of what you believe is right and wrong… or does it seem foreign to the moral story/seem like the wrong kind of info?

· 1st point: I don’t think of moral theory as some austere abstract set of moral claims…
· NOT: morality is about impartiality, so the very idea of morality means Singer is right

· Nagel rejects this; thinks its much more complicated than that (anti-Kant in this sense…)
· One problem with the reasonable limits idea: suggestion there are limits is MUCH more plausible when talking about demands of beneficence; utilitarianism, remember, is just a one principle theory and only thing there is is requirement to make sure things are going as good as possible…

Conflict b/w living rightly and living great is not as great as it seems to be,,, morality going into the contrast of living well is a reasonable set of demands after all(unsurprising in the end what we have most reason to do is living morally. Not that trying to define the moral in terms of what have most reason to do, but within perspective of moral theory come up with view of moral theory that takes into account human nature(missed something before the paragraph)

Discussion of supererogation:
Q: how is the supererogatory possible as a category? If required to do X amount and not more, nonetheless more would be good… by saying this aren’t you saying you have reason to do more? Looks like the reason to do more is still there, so what’s the force in saying it’s not decisive anymore?

____: what it is to live well depends a lot on what our desires/inclinations are, what our aspirations for our own lives are… story would go… and possible to inculcate aspiration s in people of living a morally decent life… might even be able to do this your own self…

· nagel is not attracted to this

· something, last few paragraphs, even illiberal about the whole idea; more attractive pic for him is able to let morality win without having to love it
· it somehow is an inescapable demand, but not bc that’s where our desires and inclinations lead us but bc we recognize the force of our desire/demand despite the force of our inclinations

· sometimes ppl criticize Kantian ethics for being too alien a system/too external a system; recognize instead some ethics of love; loving everyone/brotherhood is what leads us to lead well; others think this is a much more compelling picture… others would say no, I don’t want my loves to go that way; much happier with a scheme where I can understand my freedom to love in all sorts of ways but to have my carrying out desires/projects be compatible w/principles of right and wrong

· leads immediately to a political idea… = Connection b/w morality and politics
A lot turns when looking at moral theory on what our society/govt is like; so the more the govt/we as a collective thru our govt are doing for the sake of ppl who are badly off, the less each of us as individuals has to worry about it… introduces idea of division of normative labor, or normative division of labor. 207- given the choice between “dealing… prefer the 2nd which brings a normative division of labor into human life…”

· essentially Rawlsian idea= have idea of basic structure of society set in institutions in which we live

· make sure when voting that those institutions bring about a situation where moral demands are less (partly bc more efficient and partly bc better bc don’t have to worry about this conflict…utopia= one where you can go out to dinner with an easy conscience)

Politics= one solution.. .BUT he acknowledges in the present state of the world may not have a choice… bc needs for change seems so urgent may demans a radical…. Since we don’t have a world like that, and what do we need to do to bring it about, and how demanding would it be on us to bring it about(politics provides a partial solution but its not yet an actually realized one
Thoughts on This:
· if institutions were working our demands were be less.. BUT to get them going in the first place requires real self sacrifice!

April 24, 2007

Final Thoughts:

4 topics
· moral psychology

· what kind of motivations is it possible to have?
· Everyone BUT HOBBES says it IS possible to be motivated by something other than seeking pleasure/pain…
· This skepticism doesn’t play main role in his arg: main arg picks up on strategic problem= bc not everyone can be guaranteed to be seeking good of everyone else, everyone trying to defend self
· (even he didn’t think boiled down to brute seeking of pleasure
· Ppl have all sorts of desires; some might be to do what right= all agree on

· Disagree on: in order to act need something like desires OR if its possible to be moved to act based on belief/reason alone
· Hume: only desires, feelings, aspects of our general motivational setup will move us to act
· Kant: NO, recognition of a truth can itself generate some kind of motivational state which will move us to act; don’t need a pre-existing desire to do the right thing in order to be motivated; can be motivated to do the right thing bc recognize its true it’s the right thing
· 2. Sources of Normativity

· REASONS: sources of normative demands (Nagel)
· Language we should use when talking about “ought” is the language of reasons
· Won’t do to say for example that it’s morally required; that isn’t a final answer; the final answer is YOU HAVE REASON to do it….
· Even if think this normativity is all about reasons we have to act, practical reason (and Hume was a skeptic of practical reason!), there is a whole disagreement of what kind of reasons there are
· Only instrumental reasons?
· Prudential reasons?
· Moral reasons?
· Nagel: multiplicity of diff kinds of reasons; some moral are deontological; some are agent neutral; some prudential reasons he characterizes as reasons of autonomy; Susan Wolf talks of reasons of perfection, which don’t fit easily into prudential or moral camp….
· Others: don’t find this a helpful way of thinking about it; understand someone might say yeah I have instrumental reason= idea of rationality; understand what it means to be irrational; but that’s just instrumental reason; when comes to morality, doesn’t help to be told “I have reason to do it”… partly a Q of when do you reach rock bottom, when do you run out…
· Someone else might say, well DUTY or moral rightness/wrongness is the end of the road, and if someone says “why should I do my duty?”, and the response is “bc you have reason to do it” well then the counterresponse is “why should I do what I have reason to do” in that broad sense?
· Understand primitive normative oomph of instrumental reason and of duty, but don’t understand why I have reason to do what I have all things considered reason to do?
· (in a way these topics are the core of moral Philosophy
· Number of reasons why is no such thing as moral objectivity; might think, for ex, that all there is is instrumental reason, and don’t believe in the primitive normative oomph of duty(end up with a view something like alan gibbards, where have to explain morality in terms of desires ppl actually have, or in terms of our adopting certain norms as the ones that we want to live by… this makes morality completely contingent on what norms ppl do adopt; no external standard to which they can be held….
· (Gibbard’s view, like Hume, says need to provide analysis of morality as important feature of human nature; ppl do tend to have moral attitudes; but best way to understand them is as feelings of expression/acceptance… not about understanding in terms of BELIEFS of right/wrong
· Mackie: these Humeians are wrong; there is no way to understand our moral practice other than as a set of beliefs about moral truths; this is how we talk! Say its wrong to murder… don’t say feel disapprobation in my breast when I see murder; don’t say I accept the norm murder is wrong; say murder is wrong (language focus); this is what were trying to do, but we philosophers are n position to see all moral beliefs are false= ERROR THEORY: are no facts of the matter; we believe they are, but were systematically in error
· arg were in error: believe in moral truths(means there are moral truths in the world. if there were truths, would expect more convergence
· nagel quote attacking this POV (anti-Mackie; Mackie criticism): something like: thought we already know the truth about morality is one of the most absurd conceits of our conceited species… the thought that bc we don’t already know the truth there is no truth is equally conceited
· (POV of moral realist in response to Mackie (Mackie criticism): you’re right, we don’t all agree= indication we haven’t yet figured it out, but youre wrong that this shows there is no answer; its hard and our methods are diff; not methods of scientist…
· (OBJECTIVITY: related to meta-ethical inquiries
· 3. Substantive ETHICS

· Pretty much any position in metaethical debate pretty much compatible with survey of substantive ethical views (ie even Mackie could say I think the morality weve invented is best understood as a util one; gibbard could say I accept the norms of thomson’s deontological view
· Rawls: (moral psych with capital P (1st 2) can be bracketed and you can nevertheless inquire into ethical theory; youll characterize it differently based on meta-ethical views; say searching for moral truth…. Which norms will we use from now on without claiming true
· Moral discussion= part of our lives; role of moral philosophy when it comes to substantive ethics is just to introduce higher level of reflections that is typical in our ordinary discussions w each other (ie ok to have abortion)
· (Ethics= discussion WITHIN morality, not ABOUT it
· Basic conflict/divide= b/w utilitarianism and non-utilitarianism
· Utilitarianism: such a simple view… connections to welfare economics make it a very important view… utilitarianism is a view that reduces all of ethics to one value= value of human welfare…. And makes a very demanding claim about the relationship/responsinibility of welfare generally (= each of us responsible to do as much as we can to promote it)
· Within util theory: many issues

· What is welfare? What is it for a life to go well?

· What aspects of the general good ARE we as moral agents responsible for?

· Parfit discussion of what makes a life go well
· Soph utils raise D’s to intuitive objections to this view

· Mill: runs thru these

· Important part of the sophisticated util view is shouldn’t assume when comes to deliberations should always be thinking about what should make things overall best; often think without thinking like rules of thumb; my acting norma will make things best…
· Non-Utils: some rejkect idea of being responsible for welare of others altogether but this is EXTREME (kant doesn’t reject, Nagel places it first, Thompson doesn’t reject)
· Non util insists on:
· 1. not only consideration
· 2. doesn’t take a maximizing form: there are LIMITS (Thompson: need to be good Samaritan but not supremely good)
· (NON UTIL VIEW: some limited principle of beneficence and not the only responsibility we have! There are RIGHTS and the deontological duties that correlate with rights
· (lots of action deals w/thinking about RIGFHTS and the deontological views that correlate with them

· Some thing puzzling b/c of agent-relative structure
· Thompson: can’t just toss around expression like ‘right to life” bc properly understood, this will be compatible with the idea of its ok to kill me in a whole range of circumstances….self D, is the doctrine of double effect the right way to think about the duty not to kill
· Very important issues in contemporary warfare… bombing a village; doctrine of double effect it makes a big diff what your aim is…
· 4. ended w/discussion of relationship b/w morally required life and the good life

· This too moreso than the substantive ethics discussions is connected to in meta-ethical issues b/c the way in which you think about the moral life and the good life, it could take a couple of forms; one approach is to think about it all as an issue w/in ethical theory= approach that says utllitarianism, says Im required to kill the Indian and one of the things Williams wants to say about this is not just that it may be wrong in some sense for me to kill someone, but too demandingon me to expect me to do it bc I have a ground project, im not killing… so we can object to utilitarianism WITHIN ethics= can’t be right I have responsibility for stuff that happens in the world even when whats going to happen is determined by the choices of other
· Sophisticated objection to util: if I lived like singer said I should, would be totally miserable, would have no comforts/pleasures… might be allowed some pleasures tha I would work harder if had some pleasures; ridiculously demanding, can’t be expected to do so much
· = objections to demanding moral views that fall w/in ethical theory; trying to figure out what the truth of the matter of morality is and think, NAGEL: morality has to take into account each of us is an individual with our own life to lead

· = another way of thinking of moral life/good life distinction
· = morality, properly understood, may still make demands on you that you in some sense need not live up to; morality is not always going to win in the normative battle= SUSAN WOLF position; NAGEL discusses it but hopes its not true, hopes morality is overriding and always has authority
· Another way to think of it: morality is but one source of normativity and isn’t always going to win
· (moral life/good life issue is connected to the source of normativity
Nagel: what do I have MORE reason to do? Whats moral or something else? Whats the strongest OUGHT- my own good or morality?

Q: is there anything more we can say than that there’s a conflict? Can say the right thing is this, good for me is that… what do I do? Is there anything more to talk about?

Some: morality always must win

Some: need to be able to discuss the normative importance OF morality; Wolf, Nagel want to ask a further Q… how does morality have a grip on us? Why?

NAGEL: is a realist; thinks mackie is making a mistake when says objective values idea is queer.

If believe can have complete certainty about the “facts”, this puts the “facts” in a subordinate position to “us”… now getting off into other areas of philosophy, but certain versin of rationalist, idealism takes this view… NAGEL: these things are alays there; what they are are not determined by us and we’re trying to figure out what they are…

UTIL by def: right action is always the one that maximizes aggregate human welfare, where Q of what is human welfare is up for grabs

Experience machine: something about hedonism…

What if: totally construct view of human welfare such that it establishes a complete system of rights…

