What Is a Moral Theory?
The Main Concepts: The Right and the Good
Intrinsic value: something's being valuable because of features inherent to it.
Extrinsic value: something's being valuable (at least partly) because of how it relates to something else that is intrinsically good.
Two Main Aims of a Moral Theory
Theoretical aim: theory should explain what makes right actions right and wrong actions wrong.
Practical aim: theory should offer practical guidance for how we might arrive at correct or justified moral verdicts.
© Oxford University Press
© Oxford University Press
*
What Is a Moral Theory?
The Role of Moral Principles
Moral principles are of two sorts: principles of right conduct and principles of value.
Principles of right conduct: moral principles that specify conditions under which an action is right (or wrong).
Principles of value: moral principles that specify conditions under which something is intrinsically good (or bad).
The structure of a moral theory
Value-based moral theories
Duty-based moral theories
© Oxford University Press
© Oxford University Press
*
Seven Essential Moral Theories
A. Consequentialism
Main idea: Right action is to be entirely understood in terms of the overall intrinsic value of the consequences of an action compared to the overall intrinsic value of the consequences associated with alternative actions an agent might perform instead.
Different versions:
Utilitarianism
Perfectionism
Act- and rule-based versions of each
© Oxford University Press
© Oxford University Press
*
Seven Essential Moral Theories
B. Natural Law Theory
Main idea: An action is right if and only if (and because) in performing the action one does not directly violate any of the basic values.
Aquinas’s version of this theory:
Four basic values are human life, human procreation, human knowledge, human sociability.
The doctrine of double effect
© Oxford University Press
© Oxford University Press
*
Seven Essential Moral Theories
C. Kantian Moral Theory
Main idea: We can derive all specific moral requirements from what Kant called the categorical imperative.
Two formulations of the categorical imperative:
The humanity formulation: an action is right if and only if (and because) the action treats persons (including oneself) as ends in themselves and not as mere means.
The universal law formulation: an action is right if and only if (and because) one can both (a) consistently conceive of everyone adopting and acting on the maxim of one's action and (b) also consistently will that everyone act on that maxim.
© Oxford University Press
© Oxford University Press
*
Seven Essential Moral Theories
D. Rights-Based Moral Theory
Main idea: An action is right if and only if (and because) in performing it either (a) one does not violate the fundamental moral rights of others or (b) in cases where it is not possible to respect all such rights because they are in conflict, one's action is among the best ways to protect the most important rights in the case at hand.
The role of moral judgment in applying a rights-based moral theory
Rights-focused approaches to moral issues
© Oxford University Press
© Oxford University Press
*
Seven Essential Moral Theories
E. Virtue Ethics
Main idea: An action is right if and only if (and because) it is what a virtuous agent (acting in character) would not avoid doing in the circumstances under consideration.
Virtue vs. vice
Virtue is more basic than right action (i.e., right action is to be understood in terms of virtue).
© Oxford University Press
© Oxford University Press
*
Seven Essential Moral Theories
F. Ethics of Prima Facie Duty
Main idea: There is a plurality of basic moral principles of right conduct. The basic moral principles give us moral reasons to perform actions. These reasons can compete with and outweigh one another.
W. D. Ross’s version
Four basic intrinsic goods: virtue, pleasure, pleasure in proportion to virtue, and knowledge
Seven prima facie duties (i.e., basic moral principles of right conduct)
© Oxford University Press
© Oxford University Press
*
Seven Essential Moral Theories
G. Social Contract Theory
Main idea: Correct moral principles are ones that result from some sort of social agreement—whether the agreement is conceived as being actual or hypothetical.
John Rawls’s version
Important concepts: the original position, the veil of ignorance
The Principle of Greatest Equal Liberty
The Difference Principle
© Oxford University Press
© Oxford University Press
*
Coping with Many Moral Theories
Evaluating a moral theory
Explanatory power
Practical guidance
Moral theory and moral illumination
Moral theory can help focus and sharpen our moral thinking about particular issues, and it can thereby provide a kind of insight and illumination of moral issues that is otherwise easily missed.
© Oxford University Press
© Oxford University Press
[bookmark: _GoBack]
