Immanuel Kant (1724-1804)

Groundwork for the Metaphysics of Morals (1785)

The Structure of the Groundwork

· Preface

· Transition from the Ordinary Rational Knowledge of Morality to the Philosophical

· Common Sense Morality as a starting point; develops his account of a good will

· Transition from Popular Moral Philosophy to a Metaphysics of Morals

· The Possibility of the Categorical Imperative as the Basic Moral (and Rational) Principle and what it would entail

· Transition from a Metaphysics of Morals to a Critique of Pure Practical Reason

· Why there is a Categorical Imperative

Comparing Kant and Mill

· Cognitivism
· Realism: There are moral facts, e.g. it is wrong to lie.

· Mill’s Naturalism

· Kant’s Account: Moral facts exist because there are Principles of Practical Reason. It is wrong to lie because lying is incompatible with PPR, i.e. it could not be rational to lie.

Comparing Kant and Mill

· Mill’s Consequentialism
· Kant’s Deontological View (Section 1)

· What is good?

· Talents of the mind (wit, intelligence)?

· Gifts of Fortune (power, riches, honour)?

· Happiness?

· The good will is the only unconditional good.

· Aren’t there conditions that have to be met for a good will to be good, e.g. that It accomplishes something of value? No – ‘shines like a jewel’.

What is a Good Will?

· The concept of a good will is explained by its relation to the concept of duty.

· (1) To have moral worth an action must be done from duty. (Distinguish epistemic versus constitutive reading.)

· (2) An action done from duty achieves its worth not from the purpose achieved but from its maxim from the principle of volition by which it has taken place. (It cannot be that aiming for the good, makes a will a good will. Cosequentialism versus Deontology)

· (3) Duty is the necessity of acting from respect for the law.

First Prop. : ‘To have moral worth an action must be done from duty’
· Distinguish: Acting in accordance with Duty vs. Acting From Duty

· We want to find the Good Will

· Immoral actions

· Actions which conform to duty to which the agent has no direct inclination

· Action which conform to duty to which the agent has a direct inclination

Good Will (continued)

· Constitutive Reading: Only actions which are done against one’s inclination can have moral worth.

· Epistemic Reading: Only if an action is done against one’s inclinations can we know that the action has moral worth.

· On Epistemic R, acting from inclination has moral worth (exhibits a good will) if the agent would do what is right even if he/she had no such inclination.

Principles of Practical Reason

· Hypothetical versus Categorical Imperative

· HI: If this is your end, do that!

· Rules of Skill

· Counsels of Prudence

· CI: Do not do this! Do that!

· Commands of Morality

‘It concerns not the matter of action, or its intended result but its form and the principle of which it is itself the result.’
The HI/CI Distinction

· The distinction is not purely grammatical.

· The end need not be mentioned. “You have to move the queen to c6”. “You have to run now.”
· If you have promised to sing, then you have to sing now.

· If you have desires which indicate a sexual attraction to 6-year olds, you should not become a primary school teacher.

The HI/CI Distinction

· Two Questions:

· Does the Imperative apply to you independently of your desires?

· Does the Imperative provide you with a reason independently of your desires? Is its normative force desire-dependent?

· Kant’s sense of CI: An imperative is categorical if it provides you with a (sufficient) reason for doing (or not doing) something without this normative force being dependent on desires.

Remember: The (Meta-Ethicists) Moral Problem

· (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.

Remember: The Moral Problem

· (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)

The Categorical Imperative

· The Possibility of CI: If there is a Categorical Imperative, what would it look like?

· Universality (reasons are universal; the will being a causality must be describable by a general law)

· No purpose beyond itself can be mentioned.

The Categorical Imperative

· Universal Law Formula

· Act only on that maxim whereby you can at the same time will that it should become a universal law.

· The Respect for Persons Formula

· So act as to treat humanity whether in your own person or in that of any other always as an end and never as a mere means

· The Kingdom of Ends Formula

· Every rational being must act as if by his maxims he were at all times a legislative member of the universal kingdom of ends.

How the Categorical Imperative Works

· Kant’s 4 examples:
· A perfect duty to yourself: Do not kill yourself out of self-love.

· A perfect duty to others: Do not give false promises.

· An imperfect duty to yourself: Develop your talents.

· An imperfect duty to others: Help others in need.

How the Categorical Imperative Works

· The Contradiction in Conception Test (a test for what CANNOT be willed, NOT a test for what would not be willed)

· You cannot will something which you cannot imagine. You cannot will both p and not-p – W(P¬-P)

· The Contradiction in the Will Test (a test for what CANNOT be willed, NOT a test for what would not be willed)

· You cannot will p and will not-p – W(P)&W(not-P)

Mill’s Criticism of Kant

· ‘All Kant shows is that the consequences of the universal adoption of some maxim (e.g. give false promises when convenient) would be such as no one would choose to incur.’
· Kant’s answer: It would be irrelevant whether we would like to live in a world in which people give false promises. My point is: we cannot imagine a world in which this maxim would hold universally.

Comparing Kant and Mill

· Mill’s Externalism: It might be that a person who knows that singing (in these circumstances) would be wrong, has no reason not to sing.

· Singing makes him happy and no other ends are negatively affected (significantly).

· No internal sanction

· No external sanction

· Kant’s Internalism: Once you know that it is wrong to sing you thereby have acknowledged that you have (sufficient) reason not to sing.

Is there a Categorical Imperative?

· A will is a form of causality and thus has to be law-like.

· A will is heteronomous (it has its law outside itself) if it pursues some x (e.g. happiness).

· A will is autonomous if it gives its law to itself.

· The only law an autonomous will can give itself is that the will be a law.

· If we are free (i.e. if we have an autonomous will), we are bound by the CI.

Aristotle (384-322)

The Nicomachean Ethics

The Starting Point

· ‘Every action aims at some good: and consequently the good has been well defined as the object at which all things aim.’
· What is the ultimate good (if there is one)?

· The ultimate good is a final end.

· The ultimate end has to be self-sufficient.

Eudaimonia
· It appears that eudaimonia (happiness) is something final and complete in itself, as being the aim and end of all practical activities altogether.

· ‘Eudaimonia’ is not a name that refers to a certain state a person is in. It rather refers to an activity. Furthermore, a person’s ‘eudaimonia’ might well be affected by what happens after one’s death.

What is happiness (eudaimonia)?

· As far as the name goes, there is agreement, but as to what constitutes happiness opinions differ.

· The life of wealth and power.

· These are not final goods.

· The life of pleasure and enjoyment.

· Pleasure is the effect and not the substance of doing something well.

· The life of honour and active citizenship.

· Happiness resides in the person and is not exclusively brought about by social relations.

· We want to be honoured not by anyone, but by those we admire.

· The life of contemplation.

The Function Argument

· Many things have a function. Why not the human being as such?

· The human beings function has to be something that is characteristic of humans.

· The function of a thing tells us what sort of thing it is and it gives as a standard by which to measure whether it is a good thing of its kind.

The Function Argument

· The human beings function is not simply ‘living’.
· The human being’s function is not realized in simply perceiving (in the life of the senses).

· The human being’s function: the practical life of the rational faculty.

· A good human being realizes his/her function well.

The Function Argument

· The good of a human being ‘consists in the active exercise of the faculties in conformity with excellence or virtue, or if there are several virtues, in conformity with the best and most perfect of them.

· Happiness is to be active in accordance with the virtues (excellencies of reason).

The Virtues

· Virtues of intellect and virtues of character

· The Doctrine of the Unity of the Virtues

· How do we become virtuous? Being virtuous is like an art or a craft. You learn it by engaging in the activity. It is difficult.

· ‘Giving and spending money is easy and anyone can do it. But doing it to the right person, in the right amount, at the right time, for the right end and in the right way is no longer easy, nor can everyone do it. Hence [doing these things] well is rare, praiseworthy and fine.’ [1109a26-30]

How does Aristotle differ?

· (1) Morality does not arise as a tool to resolve conflicts of interests. It answers the question of how do live a good life.

· (2) No important distinction between moral goods and non-moral goods.

· (3) Being a ‘phronimos’ (someone who ahs the virtues) is difficult. It is an art and not teachable via a set of rules.

· (4) Ethical theory has to be done in terms of thick ethical concepts not thin ones like good, bad, right, wrong).

