More stuff on meta-ethics

· The Frege-Geach Problem: A problem for non-cognitivists

· Different Forms of Realism

· Naturalism

· Subjectivism

· Intersubjectivism

· Objectivism

· Non-Naturalism (GE Moore)

· Anti-Reductionism and the Supervenience of the Moral on the Natural

· Secondary Quality Approaches

· Rationalism (Constructivism)

Even more stuff on meta-ethics

· Does cognitvism entail realism?

· Mackie’s Error Theory (all moral sentences are false)

· Moral Fictionalism (some moral sentences are ‘true in the morality story’ or ‘not true but assertible’)
· Does non-cognitivism entail anti-realism?

· MacIntyre’s After Virtue

· Other relevant semantic issues

· Harman’s Moral Relativism: Moral predicates are incomplete

· Geach’s Thesis: Nothing is simply good or bad something can only be a good or bad so-and-so

· Quasi-Realism (Blackburn)

· Internalism and Externalism (about the reason-giving force of moral beliefs)

· The Meta-Ethicists Moral Problem

The Frege-Geach Problem

· A Valid Moral Argument

· (1) It is wrong to steal

· (2) If it is wrong to steal, then it is wrong to encourage your little brother to steal.

· (3) It is wrong to encourage your little brother to steal.

The Frege-Geach Problem (2)

· Is the argument valid?

· A non-cognitivistic attempt

· (1) Boo to Stealing

· (2) If Boo to Stealing, then Boo to Encouraging to Stealing

· (3) Boo to Encouraging to Stealing

· Premise (2) is not an expression of approval

· (2)* If Boo (S), then Hurrah to Boo (E(S))

· (3)* Hurrah to Boo (E(S))

· The argument looks valid, though it is not (strictly speaking)

Naturalism

· Naturalism in a loose sense

· Naturalism in a strict sense is a reducibility thesis

· Subjectivism: Whether a moral or evaluative statement is true depends on the speaker’s mental attitudes/states.

· Intersubjectivism: Whether a moral or evaluative statement is true depends on the mental attitudes/states typical for some group of people.

Subjectivism

· Thomas Hobbes (1588-1679): “These words of good and evil, and contemptible are ever used with relation to the person that uses them, there being nothing simply and absolutely so, nor any common rule of good and evil to be taken from the nature of the objects themselves.”
Subjectivism

· RB Perry: “ A thing – any thing – has value, or is valuable, in the original and generic sense when it is the object of an interest – any interest.”
Intersubjectivism

· Ruth Benedict: “Morality differs in every society, and is a convenient term for socially approved habits. Mankind has always preferred to say, ‘It is morally good,’ rather than ‘It is habitual,’ but historically the two phrases are synonymous.”
Objectivism

· An action is right if, from all available options, it is the most efficient means to make people happy.

Non-Naturalism

GE Moore, Principia Ethica 1903

Motto: ‘Everything is what it is and not another thing’ (Bishop Butler)

The naturalistic fallacy

(Suggestion) To be good is to be such that normal people want to want it.

It is not an open question to ask ‘Is what is good good?’

It is an open question to ask ‘Is what normal people want to want indeed good?’

Thus: To be good is not the same as to be such that normal people want to want it.

Good is a non-natural, simple, undefinable property.

Intuitionism as the appropriate moral epistemology.

Mackie’s Scepticism (1977)

· The claim: There are no objective values.

· The Argument from Relativity

· The Argument from Queerness

· “ If there were objective values, then they would be entities or qualities or relations of a very strange sort, utterly different from anything in the universe.”
· “Correspondingly, if we were aware of them, it would have to be by some special faculty of moral perception or intuition, utterly different from our ordinary ways of knowing everything else.”
Mackie (continued)

· There is no property like to-be-doneness in the world. The world is not normative in itself. Nothing has the property of to-be-pursuedness. It is just too weird.

· What is weird?

· Internalism (about the reason-giving force of evaluative or moral beliefs)

· Externalism (about the reason-giving force of evaluative or moral beliefs)

· What is weird, according to Mackie, is realism plus internalism.

Two responses to Mackie’s scepticism

· Secondary quality approach to moral properties

· Rationalism: we explain, e.g. facts about goodness, in terms of reasons.

Secondary quality approach to moral properties

· (1) X is round if and only if it looks round to normal observers in normal conditions.

· (2) X is yellow if and only if x looks yellow to normal observers in normal conditions.

· Primary Quality: There is a response-independent notion of roundness which plays a role in explaining our response (namely that of looking round to us)

· Secondary Quality: What it is to be yellow is explained by our responses (namely that of looking yellow to us.)

· (3) X is yellow if and only if it reflects light of wavelength W.
· (4) X is good if and only if normal people under normal conditions approve/like/desire X.

Rationalism

· I have reason to eat an orange.

· Other things being equal, I ought to eat an orange.

· The orange is such that I ought to eat it.

· The orange ought to be eaten by me.

· The orange has the property of to-be-eaten-by-me.

· Is this really that strange?

Rationalism 2

· Thomas Nagel, The View from Nowhere, 1986

“The objective badness of pain, for example, is not some mysterious property that all pains have, but just the fact that there is reason for anyone capable of viewing the world objectively to want it to stop. The view that values are real is not the view that they are real occult entities or properties, but that they are real values: that our claims about value and about what people have reasons to do may be true independently of our beliefs and inclinations.” (p. 144)

Does cognitivism entail realism?

· Cognitivism: Moral sentences can be true or false.

· Realism: There are moral (evaluative) facts.

The answer is ‘No’:
(a) Mackie’s Error Theory

All moral sentences are false.

Example (‘holy’, ‘schmoly’, ‘inoly’)
(b) Moral Fictionalism (some moral sentences are ‘true in the morality story’ or ‘not true but assertible’)
Does non-cognitivism entail anti-realism?

· Compare the first pages of MacIntyre’s After Virtue 1981.

· The conceptual disaster view.

Other relevant semantic issues

· Harman’s Moral Relativism: Moral predicates are incomplete.

· Problem: Moral disagreement

· ‘Solution’: Incompleteness plus non-Cognitivism

· Geach’s Thesis: Nothing is simply good or bad something can only be a good or bad so-and-so

Geach’s Thesis

· P is a red car.

· Therefore, P is red.

· P is a red car.

· Therefore, P is a car.

· Q is a big mouse.

· (?) Therefore, Q is big.

· R is a small elephant.

· (?) Therefore, R is small.

· S is a forged banknote.

· (?) Therefore, S is a banknote.

Geach’s Thesis Refined

· Geach’s Thesis: ‘Good’ and ‘bad’ are like ‘big’ and ‘small’ they are, logically, always used attributively and not predicatively.n They are not detachable.

· Thomson’s Thesis: Nothing is simply good or bad, something can only be good or bad in a way. (Compare also Georg Henrik von Wright’s ‘The Varieties of Goodness’, 1963).

The Meta-Ethicists Moral Problem 1

· (1) Moral judgements of the form ‘It is right to fi’ express a subject’s beliefs about an objective matter of fact, a fact about what it is right for her to do.

· (2) If someone judges that it is right that she fis, then she is (at least to some degree) motivated to fi.

· (3) An agent is motivated to act in a certain way just in case she has an appropriate desire and a means-end belief.

· Compare Michael Smith, The Moral Problem, Blackwell 1994.

The Meta-Ethicists Moral Problem 2

· (1) Moral judgements of the form ‘It is right to fi’ express a subject’s beliefs about an objective matter of fact, a fact about what it is right for her to do.

· (2)* If someone judges that it is right that she fis, then she thereby acknowledges that she has a reason to fi.

· (3)* An agent has a reason to act in a certain way just in case she has an appropriate desire and a means-end belief.

The Moral Problem (continued)

· (1) Cognitivism
· (2) Internalism
· (3) Desire-Dependency of Practical Reasons

· (1), (2), thus not (3): Kantianism (Kant, Nagel, Korsgaard)

· (1), (3), thus not (2): Externalism (Mill, Brink, (old) Foot)

· (2), (3), thus not (1): Non-cognitivism (Ayer, Stevenson)

· (1), (2), (3), but: all moral judgements are false (Mackie)
Confusing Things: Quasi-Realism (Blackburn)

· Minimalism about Truth

· To say that blending cats is wrong is the same as to say that it is true that blending cats is wrong.

· Truth is not correspondence between sentences (beliefs) and the world.

· Talk of Truth adds nothing. Till, it is a useful concept.

· What becomes of the non-cognitivism/ cognitvism distinction?

· Quasi-Realism: Talk of moral truths does not commit us to accepting moral facts.

· Minimalism about Facts

· To say that blending cats is wrong is the same as to say that it is a fact that blending cats is wrong.

What Can we Learn?

· The difference between realism and anti-realism is itself not as clear as we might have thought.

· Phhhhh!

· … and now to something completely different

