
[image: image1.jpg]

[image: image6.wmf][image: image7.wmf][image: image8.png]

Questions in moral philosophy

Contents

2. ……………………..……The nature and definition of ethics

3. …………………….……...Socrates and the nature of ‘good’

4. ………………………………….…...Psychological egoism

5. …………………………………..….…...Cultural relativism

6. ………………………………………………...Utilitarianism

7. ………………………………Hobbes and the social contract

9. ………………………………..……Kant and the Moral Law

10. ……………………………...…….………Ethical dilemmas

 [image: image2.jpg]SOMETIMES I LIE IN THEN A VOICE COMES
BED AT NIGHT, AND TO ME THAT SAYS,
T ASK MYSELF, *WHY?*. . *WHY, WHAT?”

The nature of ethics
“The study of the moral value of human conduct”.

'Sex before marriage is wrong'; 'Those who perform abortions are murderers'; 'Homosexuality is unnatural'; 'There is no real difference between killing a baby and killing a dolphin'; 'Multinational companies that exploit tropical rain forests are evil'; 'Women and men should always be treated equally'; 'Capital punishment is right for those who rape or murder' - we are all familiar with the bewildering variety of moral judgements which individuals and groups of people make. Often these positions are held with passion, conviction and great sincerity, yet many of those who have strong views on moral issues have not really stopped to think why they take a particular stance and, if they were challenged, they might find it difficult to justify their position.

All of us have to make moral decisions in life - from the smallest ones (whether to pay for a bus ticket if we can get away with not paying; whether to pay for using the firm or the College's photocopier for our private purposes; whether to walk on the grass when no-one is watching) to the much larger issues that sometimes dominate the headlines. This day will examine the background to these issues and also looks at some suggested solutions as well as their difficulties. It may seem as though examining the approaches of Aristotle, Plato and their successors has little to do with life in the last few years of the twentieth century, yet this is not the case - in many ways the issues that the great philosophers have addressed over the last two and a half thousand years are the same as those that face us today, only their practical application has altered.

Some people do not like to think for themselves - they prefer to take the easy way and to follow the crowd or the dictates of their group. Thinking philosophically is not easy - it involves challenging our own preconceptions and this can be uncomfortable. Sometimes those things which we feel most certain about may be questioned, and this can shake the very roots of our most basic beliefs. Plato recognized this would happen - he thought that philosophers would be rejected, mocked, misunderstood and despised and instead people would admire those politicians and other leaders who were skilled in rhetoric and who could flatter and persuade. The philosopher would challenge the status quo and the accepted wisdom of his society and would be considered dangerous. Plato's teacher, Socrates, suffered exactly this fate and was condemned to death on a charge of 'corrupting the young' - as he got young people to think for themselves and not simply to accept the values of their elders. The situation has not changed much in two and a half thousand years. Today philosophers are more likely to be ignored than put to death, although in many countries imprisonment is often their fate. This area of study, therefore, deals with dangerous ideas.

(Based on ‘The Puzzle of Ethics’, Peter Vardy & Paul Grosch, Fount 1994)

Socrates
Socrates was a philosopher who lived from 470 to 399 BC. He was sentenced to death by the government of the city of Athens for ‘corrupting the young’. He did this by asking them to question their most fundamental beliefs on the nature of their moral duty – not the done thing at the time!

Socrates questioning method was aimed at showing those he talked to that their supposed knowledge was, in fact, shallow and vulnerable. When the Delphic oracle proclaimed Socrates the wisest man in Athens, he came to think (after questioning many people who thought themselves wise but who, by their answer quickly showed that they were not) that this was because he knew that he knew nothing and that 'that man was wisest who knew that he knew little'. He meant to indicate by this that we have many ideas/beliefs that, when pressed, we find rather difficult to justify. Consider the question

“What is the meaning of ‘good’?”

Activity:

List below the characteristics of an act or thing that you would call ‘good’.

A good thing would/could (eg be pleasant, be tasty, make you happy….)

(1) ____________________________
(2) ________________________

(3) ___________________________
(4) ________________________

(5) ____________________________
(6) ________________________
Socrates believed those things that could be called ‘good’ should have certain things in common. These things could then be used to determine if another thing was ‘good’ or not.

How would you define ‘good’?

A good act/thing is one which ..

In an Attempt to address the question of the nature of ‘good’, many philosophers have formulated ethical theories that attempt to define how we should behave based on reasoning. Lets look at a few basic ones.

(1) Psychological Egoism

“That which promotes my happiness is good”

This is not so much an ethical theory as a statement of intent.

“I will do that which promotes my happiness.”

Consider you motives for doing the following……

· Buying flowers for someone
· Making your bed
· Sponsoring a foster child
· Doing what your teachers ask
· Pulling someone from a burning fire
In what ways might you be selfish in your thinking?

What do you find difficult about this way of explaining our actions?

(2) Cultural Relativism - ‘Man is the measure of all things’ (Protagoras)

“There is no such thing as right or wrong. It is simply a matter of what the majority in each society adopts as its normal behaviour.”

This suggests that what is called ‘goog’ one society might be called bad (or even neutral) in another society.

Consider…..

· Cannibalism

· Arranged marriages

· Bikinis

· Women drivers

· Social drinking

Add others of your own

What difficulties does this theory present to us?

(3) Utilitarianism

“That which promotes the greatest happiness over the greatest number of people is good”

or “The needs of the many outweigh the needs of the few.”

These are simple statements and seem agreeable enough on the surface. However, consider ethical dilemma number 4. Comment on the outcome you would make based on a utilitarian point of view.

What objections could you make about utilitarianism as an ethical theory? Consider the statement ‘the ends justify the means’.

[image: image3.jpg]Jub ¢ 4}

. "h—

T BNk Nou Sroup ac Mcne
EXPLIUT Heze N STEP THo, W

© 3973 Sldney Mseels — Awerican

(4) Hobbes and the Social Contract

According to Thomas Hobbes, there are two basic conditions that characterise man in his natural state:

(i) continual fear; and (thus) the life of man is solitary, poor, nasty, brutish and s
short; and

(ii) contention, enmity and war.

Moreover, for Hobbes, we are all competitive beings who desire to get on over on our neighbour. To hit the winning tape first is the primary impulse in humankind, and to think differently is to subscribe to ignorance.

This is a particularly glum image of humanity. What, then, does Hobbes suggest we do about it? (Remember that Hobbes was writing at a time of great social unrest in England.) His answer is the ‘social contract’; a set of laws designed to ensure maximum freedom combined with personal security. It is really a standoff of the ‘don’t harm me and I won’t harm you’ type.

This was not purely opinion for Hobbes. He designed some clever tests to show that if humans acted only according to their best interests, then everyone is worse off (including the person acting). In essence he was addressing the question

“Why be moral?”

So, are we like Hobbes’ ‘man in the state of nature’?

 Consider the following situation, known as the Prisoner’s dilemma.

Betty and Bob are both charged with a crime. The following conditions are applied.

(1) If one of them confesses and the other doesn’t, then the confessor goes free and the other gets 10 years in jail.

(2) If both confess, they each get 5 years in jail.

(3) If neither confess, they both get 2 years in jail.

Look what happens when we look after ourselves.

	
	Betty confesses
	Betty doesn’t confess

	Bob should
	
	

What is the outcome? ___

Assuming that Betty does the same, it can be seen that by following the rational course both parties end up worse off! Yet clearly the decision is based on what is best for the individual. For Hobbes the social contract existed to force people into making the best decision for all.

Lets look at the following situations where we see the prisoner’s dilemma in a multitude of daily events. (Remember that you make the choice that is best for you.)

· We want to walk on the grass when no-one is around even though the sign says we shouldn’t.

	
	Every else is doing it
	No-one else is doing it

	you should
	
	

· You want to drop a piece of litter, since there is no bin around.

	
	Every else is doing it
	No-one else is doing it

	you should
	
	

· You want to use the washing machine for one sock.

	
	Every else is doing it
	No-one else is doing it

	you should
	
	

Clearly in all these cases the argument is ‘well if everyone else is doing it, then I may as well!’ or ‘if no-one is doing it, then if I do it, it doesn’t make any difference since I’m just one person, so I might as well since it benefits me!’

Think of other examples and discuss how our laws are drafted to cater for this tendency.

(5) Kant and the Moral Law

Immanual Kant developed an ethical theory that he believed could distinguish between right acts and wrong acts. In Kant’s way of thinking, acts are right or wrong in themselves, they do not depend necessarily on the situation. Some things are just on the nose. For example

· Lying is wrong

· Murder is wrong

· Making false promises is wrong

· Lacking respect for others is wrong

· Denying others support or comfort is wrong

Now, Kant recognised that we would all become very tired if we ran around the world helping everyone who needed it, so he made sure to include respect for yourself in his theory.

To determine if an act is right, Kant applied a reasonably simple test. Do the following apply?

(1) Do I think my life would be better if everyone acted as I intend to do?

(2) Am I basing by actions on respect for others?

If the answer is ‘yes’ to both, then off you go.

Consider the notion of lying about whether you can repay some money you intend to borrow. If you apply question one, you see immediately that if everyone did this, no-one would lend anyone money, and your ability to borrow would disappear. If you treat the concerns of the borrower with respect, it means you would not want to deprive her of her money.

This all sounds very reasonable. Lets take a famous example of how odd this may be.

You are sitting at home one night and a friend pounds on your door. She says that an axe murderer is after her and needs you to hide her, which you do (Kant would be pleased). Next, however, the axe murderer turns up at your door and asks if your friend is there. Now, Kant says that you would be morally obliged to say yes! To be sure, he would also say that you should do everything in your power to dissuade said murderer from carrying out the intended act, but you should not do wrong yourself.

Why do you think Kant insists on behaving like this when you could cause harm to someone by your actions?

Lets apply some of what we have looked at in a study of ethical dilemmas.

Ethical dilemmas

Some circumstances severely test our convictions. It is possible for a person to become quite confused about their position when faced with a particularly sticky problem. Lets look at a few situations and questions.

(1) An Ethical Minefield
You are in a war situation and need to pass through a minefield or face certain death. You have a prisoner with you who knows the location of the mines but refuses to tell you. Do you torture him to help the others in your group?

(2) Rethink that Drink
Two people leave a party and drive home well over the legal limit. One makes it home safely and the other knocks down and kills a pedestrian. Is one more morally blameworthy than the other?

(3) Robin Hood

The sheriff of Nottingham has captured Robin Hood and has him imprisoned in the tower. He sends a message to Maid Marion that if she sleeps with him he will release Robin and return him to her. She agrees to this and Robin is released, however he is furious over her infidelity and refuses to have anything to do with her. Little John, Robin’s best friend has long had a crush on Maid Marion and asks her to come away with him, which she does. Rank these participants in order from the most moral to the least moral.

(4)
The Overcrowded Lifeboat

In 1842, a ship struck an iceberg and more than 30 survivors were crowded into a lifeboat intended to hold 7. As a storm threatened, it became obvious that the lifeboat would have to be lightened if anyone were to survive. The captain reasoned that the right thing to do in this situation was to force some individuals to go over the side and drown. Such an action, he reasoned, was not unjust to those thrown overboard, for they would have drowned anyway. If he did nothing, however, he would be responsible for the deaths of those whom he could have saved. Some people opposed the captain's decision. They claimed that if nothing were done and everyone died as a result, no one would be responsible for these deaths. On the other hand, if the captain attempted to save some, he could do so only by killing others and their deaths would be his responsibility; this would be worse than doing nothing and letting all die. The captain rejected this reasoning. Since the only possibility for rescue required great efforts of rowing, the captain decided that the weakest would have to be sacrificed. In this situation it would be absurd, he thought, to decide by drawing lots who should be thrown overboard. As it turned out, after days of hard rowing, the survivors were rescued and the captain was tried for his action. If you had been on the jury, how would you have decided?

(5)
A Father's Agonizing Choice

You are an inmate in a concentration camp. A sadistic guard is about to hang your son who tried to escape and wants you to pull the chair from underneath him. He says that if you don't he will not only kill your son but some other innocent inmate as well. You don't have any doubt that he means what he says. What should you do?

(6)
Sophie's Choice

In the novel Sophie's Choice, by William Styron (Vintage Books, 1976 -- the 1982 movie starred Meryl Streep & Kevin Kline), a Polish woman, Sophie Zawistowska, is arrested by the Nazis and sent to the Auschwitz death camp. On arrival, she is "honored" for not being a Jew by being allowed a choice: One of her children will be spared the gas chamber if she chooses which one. In an agony of indecision, as both children are being taken away, she suddenly does choose. They can take her daughter, who is younger and smaller. Sophie hopes that her older and stronger son will be better able to survive, but she loses track of him and never does learn of his fate. Did she do the right thing? Years later, haunted by the guilt of having chosen between her children, Sophie commits suicide. Should she have felt guilty?

(7)
The Fat Man and the Impending Doom

A fat man leading a group of people out of a cave on a coast is stuck in the mouth of that cave. In a short time high tide will be upon them, and unless he is unstuck, they will all be drowned except the fat man, whose head is out of the cave. [But, fortunately, or unfortunately, someone has with him a stick of dynamite.] There seems no way to get the fat man loose without using [that] dynamite which will inevitably kill him; but if they do not use it everyone will drown. What should they do?

(8)
The Costly Underwater Tunnel [compare: 112 men were killed during the construction of Hoover Dam on the Nevada-Arizona border -- the first was a surveyor, J.G. Tierney, who drowned on December 20, 1922, and the last was his son, Patrick Tierney, who drowned on December 20, 1935 -- 13 years to the day after his father.]

An underwater tunnel is being constructed despite an almost certain loss of several lives. Presumably the expected loss is a calculated cost that society is prepared to pay for having the tunnel. At a critical moment when a fitting must be lowered into place, a workman is trapped in a section of the partly laid tunnel. If it is lowered, it will surely crush the trapped workman to death. Yet, if it is not and a time consuming rescue of the workman is attempted, the tunnel will have to be abandoned and the whole project begun anew. Two workmen have already died in the project as a result of anticipated and unavoidable conditions in the building of the tunnel. What should be done? Was it a mistake to begin the tunnel in the first place? But don't we take such risks all the time?

(9)
Jean Valjean's Conscience

In Victor Hugo's Les Miserables, the hero, Jean Valjean, is an ex-convict, living illegally under an assumed name and wanted for a robbery he committed many years ago. [Actually, no -- he is only wanted for breaking parole.] Although he will be returned to the galleys -- probably [in fact, actually] for life -- if he is caught, he is a good man who does not deserve to be punished. He has established himself in a town, becoming mayor and a public benefactor. One day, Jean learns that another man, a vagabond, has been arrested for a minor crime and identified as Jean Valjean. Jean is first tempted to remain quiet, reasoning to himself that since he had nothing to do with the false identification of this hapless vagabond, he has no obligation to save him. Perhaps this man's false identification, Jean reflects, is "an act of Providence meant to save me." Upon reflection, however, Jean judges such reasoning "monstrous and hypocritical." He now feels certain that it is his duty to reveal his identity, regardless of the disastrous personal consequences. His resolve is disturbed, however, as he reflects on the irreparable harm his return to the galleys will mean to so many people who depend upon him for their livelihood -- especially troubling in the case of a helpless woman and her small child to whom he feels a special obligation. He now reproaches himself for being too selfish, for thinking only of his own conscience and not of others. The right thing to do, he now claims to himself, is to remain quiet, to continue making money and using it to help others. The vagabond, he comforts himself, is not a worthy person, anyway. Still unconvinced and tormented by the need to decide, Jean goes to the trial and confesses. Did he do the right thing?

(10)
A Callous Passerby

Roger Smith, a quite competent swimmer, is out for a leisurely stroll. During the course of his walk he passes by a deserted pier from which a teenage boy who apparently cannot swim has fallen into the water. The boy is screaming for help. Smith recognizes that there is absolutely no danger to himself if he jumps in to save the boy; he could easily succeed if he tried. Nevertheless, he chooses to ignore the boy's cries. The water is cold and he is afraid of catching a cold -- he doesn't want to get his good clothes wet either. "Why should I inconvenience myself for this kid," Smith says to himself, and passes on. Does Smith have a moral obligation to save the boy? If so, should he have a legal obligation as well?

(11)
The Last Episode of Seinfeld

The cast of Seinfeld, Jerry, Elaine, George, and Kramer, have a layover in a small New England town. They witness a robbery in broad daylight. The robber has his hand in his pocket, and the victim shouts that the man has a gun. As soon as the robber runs away, a policeman appears on the scene; but instead of pursuing the robber, he arrests Jerry, Elaine, George, and Kramer for having violated the new "Good Samaritan" law of the town. Since the four of them spent the time of the robbery making fun of the victim, who was fat, their role in the matter doesn't look good, and at their trial everyone who has ever felt wronged by them in the course of the television series testifies against them. They are convicted. Is this just? What were they supposed to do during the robbery? Should they have rushed the robber, just in case he didn't really have a gun?

(12)
A Poisonous Cup of Coffee

Tom, hating his wife and wanting her dead, puts poison in her coffee, thereby killing her. Joe also hates his wife and would like her dead. One day, Joe's wife accidentally puts poison in her coffee, thinking it's cream. Joe has the antidote, but he does not give it to her. Knowing that he is the only one who can save her, he lets her die. Is Joe's failure to act as bad as Tom's action?

(13)
The Torture of the Mad Bomber [cf. Clint Eastwood's movie, Dirty Harry]

A madman who has threatened to explode several bombs in crowded areas has been apprehended. Unfortunately, he has already planted the bombs and they are scheduled to go off in a short time. It is possible that hundreds of people may die. The authorities cannot make him divulge the location of the bombs by conventional methods. He refuses to say anything and requests a lawyer to protect his fifth amendment right against self-incrimination. In exasperation, some high level official suggests torture. This would be illegal, of course, but the official thinks that it is nevertheless the right thing to do in this desperate situation. Do you agree? If you do, would it also be morally justifiable to torture the mad bomber's innocent wife if that is the only way to make him talk? Why?

(14)
The Principle of Psychiatric Confidentiality

You are a psychiatrist and your patient has just confided to you that he intends to kill a woman. You're inclined to dismiss the threat as idle, but you aren't sure. Should you report the threat to the police and the woman or should you remain silent as the principle of confidentiality between psychiatrist and patient demands? Should there be a law that compels you to report such threats?

(15)
The Partiality of Friendship

Jim has the responsibility of filling a position in his firm. His friend Paul has applied and is qualified, but someone else seems even more qualified. Jim wants to give the job to Paul, but he feels guilty, believing that he ought to be impartial. That's the essence of morality, he initially tells himself. This belief is, however, rejected, as Jim resolves that friendship has a moral importance that permits, and perhaps even requires, partiality in some circumstances. So he gives the job to Paul. Was he right?

(16)
The Value of a Promise

A friend confides to you that he has committed a particular crime and you promise never to tell. Discovering that an innocent person has been accused of the crime, you plead with your friend to give himself up. He refuses and reminds you of your promise. What should you do? In general, under what conditions should promises be broken?

 OVERVIEW OF ETHICAL THEORY TYPES

[image: image4.png]The Focus
in Moral
Evaluations

Characteristics
s wniversalizable (Kanf)
does not violate rights (naural righs - Locke)
abserves God’s commands (divine command - Locke)
~The Act

Consequences
o the individual (ethical egoism)
o others (utilifarianism - Mill)

Intentions
done becanse itis an obligation (Kanf)
done becanse God wills it (divine command - Locke)

L The Agent

Character
allows humans to fourish (virtue cthics)

[image: image5.jpg]“Yes, but our advertisements don’t say anything about
not testing our products on mythical animals’

ETHICS

All these are called bad in some societies but are (or have been) the norm in others.

� EMBED Unknown ���

PAGE

1

_1027270501

