

Deontology

- Immanuel Kant
(1724-1804)
- Founder of
Deontology

Deontology

The right act is that which is in accordance with the correct moral rule (GK. *deon*) or principle (Kant calls these “maxims”)

- Rejects hedonism
- Rejects consequentialism
- Different from Rule Utilitarianism--the rules of deontology aren't based on how much happiness they would produce.

Deontology

The only thing which is intrinsically good is a good will.

A good will acts independently of the consequences.

Deontology

Other SUPPOSED intrinsic goods:

- Happiness
- Intelligence
- Wit
- Freedom

All of the above can be bad if not combined with a good will.

Deontology

Kant: 2 types of motives

- Desire
- Reason

Deontology

3 motives for the shopkeeper's honesty

- Direct inclination (desire)
- Indirect inclination (desire)
- Duty (reason)

Deontology

DUTY means performing an action

- Out respect for the moral law
- From principle
- Because it's right (or wrong)

Mixed motives OK if duty is primary.

Deontology

If duty and desire coincide, you're just lucky.

- Ex: The duty to preserve your life

Having good desires itself is not praiseworthy.

- The Compassionate Philanthropist
- Mr. Feziwig

Deontology

Objection

- Kant's view implies Mother Theresa is no better than Scrooge!

Reply

- Both are motivated by desire
- Only the *consequences* differ
- Morality is *independent* of consequences
- People can't control what they desire
- They *can* control their rational choices

Deontology

- To act morally, you must appreciate the act's moral qualities
- Kant is a psychological egoist with regard to desire
- Moral action isn't motivated by desire, but by reason
- Morality is doing what you should do, whether you want to or not

Deontology

Imperative

- A general policy or principle of action
- A command we give ourselves

2 Kinds of Imperatives

- Hypothetical: tell you how to achieve some desire.
- Categorical: tells you what you must do **regardless** of your desires.

Deontology

Hypothetical Imperatives

- Practical guides unrelated to morality
- “If you want X, do Y.”
- If you want to lose weight, eat fewer calories and exercise more.
- If you want a safe yet profitable investment, select a diversified mutual fund.
- If you want to improve your grades, spend more time studying.

Deontology

Categorical Imperatives

- Absolute guides which comprise morality
- “Don’t do Y!” “Do X!” or
- Don’t kill innocent people!
- Don’t cheat on your ethics test!
- Help those in need!
- Keep your promises!

Deontology

The Categorical Imperative

- The principle which unites all individual categorical imperatives
- Can be formulated various ways
- Each formulation acts as a test

Deontology

Maxim = Principle of Action

Universal Law Formulation of the CI:

Act only on a maxim you could will to be a universal law.

Since morality is universal, any maxim must be universalizable.

Ex: The False Promise

You can't imagine a world where everyone acts on the maxim: **contradiction in concept**

Deontology

Other examples

- Suicide
- Murder
- Theft

The above

- contain **contradictions in concept**
- Generate **negative duties**

Deontology

Ex: The Rugged Individualist

You **can** imagine a world where no one ever helps without a reward.

You **can't** consistently will such a world:
contradiction in will

Contradictions in **will** generate **positive** duties.

Ex: The Unambitious Person

Deontology

The Humanity Formulation of the CI:

Act so as to treat humanity as an end in itself, never merely as a means.

It's wrong to use people.

People can't be treated like tools or inanimate objects.

You must consider the goals and interests of others.

Deontology

Examples

- The Jealousy Plot
- The Tyrannical Boss
- Theft, murder
- Prostitution

Objection: Doesn't modern life require impersonal interactions

Reply: Maybe common courtesy is enough.

Deontology

Criticisms

- Doesn't tell you what to do when two duties conflict
- The consequences do seem to matter in extreme cases

Deontology

Criticisms

- Too absolutist, inflexible, severe - no exceptions to moral rules
- Assigns no moral value to attitudes, feelings, or actions motivated by them
- Pessimist about human nature (egoism)

Deontology

Criticisms

- Assumes all rational people will agree on moral principles
- Ways to cheat with the categorical imperative
- Kant's conclusions don't necessarily always follow his principles, e.g. suicide, prostitution