	
	TOPIC 1
	Meta-ethics

WORKBOOK ANSWERS

OCR A2 Religious Studies
Unit G582
Religious Ethics
This Answers document provides suggestions for some of the possible answers that might be given for the questions asked in the workbook. They are not exhaustive and other answers may be acceptable, but they are intended as a brief guide to give teachers and students feedback. The student responses for the longer essay-style questions (green text) are intended to give some idea about how the exam questions might be answered. The examiner comments (blue text) have been added to give you some sense of what is rewarded in the exam and which areas can be developed. Again, these are not the only ways to answer such questions but they can be treated as one way of approaching questions of these types.
Topic 1
Meta-ethics
1

· Meta-ethics is the study of ethical language (e.g. good/bad, just/unjust), its function and meaning.

· Normative ethics refers to separate ethical systems, their principles and their moral judgements.
· Descriptive ethics studies and compares how people and cultures actually behave and what they believe.
· Applied ethics is the process where normative moral values are employed to judge particular moral issues.

2
Meta-ethics is considered by many to be the philosophical means by which fundamental ethical values and ethical reasoning are established. This might justify the basis for normative ethics and the reasonableness (or not) of established values and principles.

3
There is no difference: good in both cases is stating our approval of the chair and of the girl.

There is an analogous relationship: the chair functions according to its purpose; the girl fulfils her purpose.

There is a difference: a chair is a thing and has no innate moral content but the girl is a person and can make more decisions. Good is ambiguous.

4

· C

· C

· N-C

· C

· C

· N-C

· N-C

· N-C

5
The use of good in moral discourse is not the same as when it is applied to things. Moral goods can be discovered through reason just as it discovers other facts. Some ethical naturalists (e.g. utilitarians) consider there is only one moral fact such as pleasure.

6
a
Geist or Absolute Spirit is the underlying principle of the world, guiding it to fulfil its purpose.
b
The telos is the harmony of matter and Spirit. It is when human minds and Spirit come together as one.

c
Society comprises all human minds and is the only means by which harmony with Spirit (Geist) can be achieved. Hegel called it the ‘Divine Idea on Earth’.

7

· True

· True

· False

· False

8
Obedience to the good of society is the only way the individual learns traditions and duties. Personal freedoms are exchanged/sacrificed for the collective good will.

9
Evolution supports the notion that society is constantly striving to improve itself. He said, ‘the European certainly is morally a higher being than a savage.’

10

· ‘To be moral is to live in accordance with the moral tradition of one’s country.’

· ‘If a man is to know what is right, he should have imbibed the spirit of his community, and its general and special beliefs as to right and wrong.’

11
a
By describing how things are he derives from this how we ought to behave. He has therefore confused statements of fact with statements of value.
b
There is no factual evidence for Geist. Feuerbach and Marx argued that Geist merely represents human desires, not objective value or God.

12
a
Because good is universal it provides a common basis by which to judge difficult moral cases, rationally and objectively independent of culture and personal feelings.
b
Humans operate socially and for the collective good. There is a strong sense of community, social responsibility and the common good.

13
 ‘If I am asked “What is good?” My answer is good is good and that is the end of the matter. Or if I am asked “How is good to be defined?” My answer is that it cannot be defined, and that is all I have to say about it.’

14
Yellow is not a thing and is therefore non-natural. It cannot be reduced to ‘light vibrations’ because it is a simple property. It is therefore indefinable — it just is and requires no justification. Good is also non-natural, simple and indefinable.

15
Good is a non-natural property. Often people talk of it as if it were a natural property. When they do so they have committed the naturalistic fallacy (mistake).

16
a
But is pleasure good? Not necessarily — because bad things can give pleasure.
b
But is obeying God good? Not necessarily — because people do evil things claiming it is God’s will.

17
Common sense is shared intuition. It is a ‘unique object’ which senses intrinsic value. It is similar to but not the same as naturalism (which he rejects).

18
It is the maximising of good for all. Keeping promises, avoiding extremes, promoting beauty are all goods society approves.

19
a
The way most people use good/bad in everyday language suggests they do know what good/bad mean.
b
It is true that most people cannot define good/bad and yet they know what the terms mean. The naturalistic fallacy illustrates the truth of this.

c
Things such as love, justice, beauty cannot be reduced to feelings or explained in purely scientific terms. We use them differently from scientific facts knowing what they refer to.

20
a
Unlike other facts which can be demonstrated to be true/false Moore can only assert moral facts; they lack proof.

b
Although he attempts to be a cognitivist, his use of intuition means he is really a non-cognitivist. There is no way of deciding between two intuitive claims of good.

c
His meta-ethics is not rational as intuition is neither reason nor conscience but a special intuitive power. Intuition is non-verifiable and therefore false.

21
The strong verification principle tests truth claims against direct experience.
The weak verification principle permits truth claims against indirect experience. For example, I may not have been to Paris, but I know it exists through reliable reports of others.

22
a
‘Fido is a dog’ is true/false according to (first-hand) experience.
b
‘A dog is a quadruped, canine etc.’ is logically true because the predicate (quadruped, canine etc.) is contained in the subject (dog). It is logically equivalent to saying 3 = 1 + 1 + 1.

c
The subject (book) does not logically (analytically) contain the idea ‘good’, nor can the book be tested (synthetically) for ‘good’. Good just refers to an expression of feeling.

d
It is non-cognitive because it does not refer to facts about the world but subjective feelings and personal experience.

23

· ‘Being metaphysical it is neither true nor false but literally senseless.’ (p. 41)

· ‘They are pure expressions of feeling and as such do not come under the category of truth and falsehood.’ (p. 144)
24
They are pseudo-concepts because they are used as if they refer to actual moral properties when in fact moral naturalists are unable to justify them. They are made up, i.e. pseudo-concepts.

25
We all have certain beliefs. When we use good/bad we are seeking to give these beliefs weight in order to change someone else’s belief. Good is more than a feeling of approval, it is also persuasive.

26
a
Ethics are felt first (as Hume argues), only then do we rationalise. Emotivism simply acknowledges this.
b
Many people consider ethics to be personal, subjective and a matter of opinion.

c
The word ‘good’ adds psychological emphasis to beliefs. This accurately reflects our desire to persuade others to our beliefs.

27
a
Because the verification principle is neither analytically nor synthetically true/false, it is meaningless.
b
It trivialises moral language by undermining the debates we have about issues which require more than a boo or hurrah response.

c
It reduces debate to how loud a boo/hurrah is. It lacks the subtlety of actual moral discourse.

28
The father represents the cognitive aspect of morality, i.e. the moral values handed down through tradition. The son represents the non-cognitive aspect of morality because he has to make up his own mind and decide if he approves of these traditions/conventions or not.

29
Moral statements are not indicative as they only point to factual statements about the world. Good/bad are imperative words (‘do this’, ‘you ought to do that’) and prescribe an action or guide a choice.

30
When I say x is good I am committed to saying that x is good for everyone; it is not limited to this occasion. That is why Jesus reinforced the Golden Rule (do to others as you would have them do to you) and Kant developed the categorical imperative.

31
a
It takes feelings of approval/disapproval seriously but also recognises that society holds certain beliefs which must also be taken seriously and tested.
b
The Golden Rule supports a sense of belonging to community but not blindly or slavishly. It requires you to reflect on the coherency of society’s rules.

32
a
As it rejects naturalism and intrinsic values, it cannot really explain why good/bad are any more than subjective feelings of approval/disapproval.
b
Many people are ill-informed or lack sufficient imagination to place themselves in the shoes of others. Universalising/prescribing is an impossible task.

c
The Golden Rule is not self-evident but an abstract principle. If the Golden Rule were really part of all human societies, the world would be very different.

Exam-style question

Although your essay will be assessed according to the two assessment criteria (AO1 and AO2), it is essential that you evaluate the ideas as you proceed. The outline below is just one of many ways in which this question might be answered.

You might begin with a brief outline of the aims and purpose of normative and meta-ethics. Normative ethics refers to ethical systems which assume an important guiding principle governs moral judgements. An example might be utilitarianism where the principle of the greatest happiness of the greatest number is developed to pass judgements on all areas of moral life, on questions such as law, justice, fairness, cost-benefit.
However, the meta-ethical question is on what basis is utilitarianism (or any other normative system) operating? The meta-ethical task is to consider how we ordinarily use the language of ethics in moral and in non-moral discourse and then analyse precisely how such language (good, right, justice, fairness etc.) gains its meaning.
You should not run through all meta-ethical theories but choose two which will illustrate your argument. For example, you might want to contrast ethical naturalism and emotivism. In outlining ethical naturalism you might point out that the reason why F. H. Bradley’s position is significant is that it triggered the meta-ethical debate which followed. Bradley’s notion of good assumes a Hegelian view of nature which is being drawn to achieve its potential (telos) by Geist or world Spirit. To be good, therefore, means to act for the community, its improvement and wellbeing. Your analysis might point out this does often appear to be the way good is used. We talk of the ‘common good’, and as social creatures we aim to create just societies. You might argue that meta-ethics reinforces the validity of normative natural law ethics such as that of Aristotle or Aquinas.

You might then argue that other meta-ethical analysis delivers very different results. By contrast Ayer’s emotivism demonstrates that the use of good/bad, right/wrong is not meaningful and when included in discourse adds nothing other than noises of approval/disapproval. You might argue that the challenge to ethical naturalism and to normative ethics is considerable. Examples should be given: naturalism is based on a non-verifiable mystical idea of the Good; it makes the false move from matters of fact to matters of value; there are no moral facts and values are purely subjective. You might conclude that, as extreme as emotivism is, without it normative ethics could be founded on some basic errors.

Your essay might conclude that normative ethics assumes some form of meta-ethical basis. The issue is whether it needs the study of meta-ethics. You might argue that the study of meta-ethics is necessary if particular types of normative ethics are to be considered valid. Or you might conclude that the limitation of meta-ethics is that it deals only with language and not the world of moral action which distinguishes it from normative ethics.

Topic 2

Free will and determinism

1

· It affects how we understand the scope and purpose of blame and punishment.

· It is a major factor in the way we consider how authentic our moral choices are.

· It influences: the extent to which we strive to achieve moral perfection; whether true repentance is possible; the nature of forgiveness.

2

· Incompatibilism: either there is free will or causal determinacy, not both.

· Compatibilism: free will (of some kind) is compatible with causal determinacy.

· Soft determinism: there is some randomness in the universe; not all causal events are predictable.

· Hard determinism: all events are governed by the law of cause and effect (there can be no free will).

· Libertarianism: humans have a special causal power, called free will, which is its own cause.

3
The will is causa sui, its own cause. It can directly affect events in the world without itself being directly the result of a prior cause.

4

· All physical forces are governed by predictable laws of cause and effect.
· The human will is a physical force.
· So, the human will is a predictable causal physical force.
5

· Genes. Research into the human genome increasingly indicates how much human character is determined by our genetic makeup.

· Environment. An individual’s place in society — class, income, ethnicity etc. — all determine his or her attitudes and choices.

· Psychology. Human characters are shaped almost immediately by our psychological predispositions and upbringing. As Freud said, ‘anatomy is destiny’ — we do not choose our character types.

6

· Free will is incompatible with causal determinism.
· Free will is incompatible with causal indeterminism.

· Free will may be possible, but we cannot know.
7
‘If there is a responsibility anywhere, it is back of him; somewhere in the infinite number of his ancestors, or in his surroundings, or in both. And I submit, Your Honour, […] he should not be made responsible for the acts of someone else.’

It would be wrong wholly to blame the crime on the accused because we are all the product of a long line of prior causes — our ancestors and the environment in which we have been brought up — over which we have no choice.

8
‘We are survival machines — robot vehicles blindly programmed to preserve the selfish molecules known as genes.’
9
Memes are the way by which humans replicate behaviour. Memes develop in the same way in which genes evolve in response to their environment. Learned behaviour is passed on through generations.

10

· Determinist. Humans are controlled by the biological imperative to preserve their genes. In addition humans even replicate learned behaviour from earlier generations.

· Soft determinist. Humans have the power through reason to modify memes and overcome genetic predisposition; uniquely they can act altruistically for others.

11
As we can describe the psychological makeup of an individual and his or her social context, we can predict any individual’s reaction to a given situation. There is no ‘independent self’ so the free will debate is meaningless. Blame and punishment are useful only to modify future behaviour.

12
a
As the will is just the perceiving aspect of the mind, adding the word ‘free’ to ‘will’ does not explain it further. It is as unnecessary as adding ‘swift’ to ‘sleep’.
b
‘The question is not proper, whether the will be free, but whether a man be free.’ This describes the liberty or freedom of the mind to choose, given the options available to it at any given moment or situation.

c
While asleep a man is transported to a room to be with a friend. Unknown to him the room is locked. He willingly stays in the room, even though he does not have the freedom to escape, because he desires to talk with his friend.
d

· Determinism. Free will is an illusion because the environment determines his situation which he has not chosen.

· Soft determinism. He is free to act given the choices available to him. Freedom is contingent on what he desires and how content he is.

13
‘We call predestination God’s eternal decree, by which he compacted with himself what he willed to become of each man. For all are not created in equal condition; rather, eternal life is foreordained for some, eternal damnation for others. Therefore, as any man has been created to one or the other of these ends, we speak of him as predestined to life or to death.’
14
Pelagius (c. 390–418) argued that, although the Fall had affected the human condition, it had not rendered humans so sinful that they could not choose to live a morally good life. However, for a truly good life the assistance of God’s grace is necessary.
15
‘[The will is the] internal impression we feel and are conscious of when we knowingly give rise to any new motion of our body or new perception of our mind.’

The will is the conscious experience of the feelings we have which we then translate into action or thought.

16
‘According to the hypothesis of liberty, therefore, a man is as pure and untainted, after having committed the most horrid crimes, as at the first moment of his birth’.
Because we would never be sure that what we will would happen. There has to be causal consistency (determinism), otherwise even if we had free will everything would occur randomly (making our actions unintelligible). We would not, therefore, be responsible for our actions.

17
‘The will is a kind of causality belonging to living beings insofar as they are rational; freedom would be the property of this causality that makes it effective independent of any determination by alien causes.’

18
Human nature is our biological physical state. Human character is controlled by what we choose. For example, a greedy person by nature can will to become less greedy.

19

· En soi being. ‘Being in itself’, or fixed existence — just like any other existence.

· Pour soi being. ‘Being for itself’, or willed existence through conscious choice.

· Mauvaise foi. ‘Bad faith’ or a life lived without genuine conscious choice. Living as an en soi being by denying free will.

· Existence precedes essence. Humans exist first and then by making free choices decide who and what they will become (their essence). If essence preceded existence then we would have no freedom to make authentic choices.

20
Freedom is the act of willing. It is because it is free that it has no essence and cannot be defined. If we did define it, we should only ask what caused it and so on indefinitely.

21
Quantum physicists such as Heisenberg, Schrodinger and Plank.

22
If subatomic matter is not predictable but random, then hard determinacy is (at least at this level) not true. This would suggest we are not totally controlled by external causes; free will can genuinely alter what happens.

23
The test shows that just (milliseconds) before making a conscious decision the brain has already reacted — unconscious brain activity precedes conscious decision. Some argue that this demonstrates lack of free will. Others argue that it merely illustrates the complexity of all intentional activity.

Exam-style question

Although your essay will be assessed according to the two assessment criteria (AO1 and AO2), it is essential that you evaluate the ideas as you proceed.
The following is an example of an A-grade response with examiner comments.
For Locke to be a soft determinist we would have to accept that he has a belief that free will and causal determinacy are compatible in some way.1 The evidence for this is reasonably strong but only if ‘free will’ is carefully defined in ways which those who consider him to be a determinist might find unacceptable. For those who consider that Locke is a hard determinist, free will, however much we may feel we have it, is an illusion. The case for this is strong as Locke’s own much-referred to example2 of the man in the locked room appears to support their view. In this example, a sleeping man who is transported to a room to be with his friend has no idea that the room is locked and he cannot escape. While he remains ignorant of this fact the man thinks3 he is free but in fact he is not. I shall argue that it is a common misunderstanding that this illustrates Locke’s support of determinism — what he actually argues is a human will which does make genuine choices but only within a range of physical possibilities. He is a soft determinist.4
1The opening paragraph sets out the key areas which will be discussed in the main part of the essay. At the same time it explains why there is a problem.

2The example is related briefly.

3The idea of thinking one is free is emphasised here as it is a crucial aspect of the argument which the essay will deal with later.

4The reader is given a clear indication what line the writer is taking. This gives no room for changing one’s mind and so all that follows must return to this central claim.

Locke’s starting point appears to be sceptical, as he says, ‘The question is not proper, whether the will be free, but whether a man be free’5. It does, it is true, appear that he is rejecting free will. But his reason for doing so is that adding ‘free’ to will is not a genuine predicate of the will. The will is the power or faculty the mind has of evaluating experiences.6 Locke argues that in the same way as saying my sleep was swift, swiftness is not a property of sleep, just my experience of it. So, by analogy, free is my experience of will, it is not a special property of will. This is crucial because he has now established that there is no special causal power called ‘free will’ which is able to act causa sui7, of itself and uncaused. It is a causal power along with many other causes which are part of the casually determined world.

However, this does not mean the will has no special function; it is not subsumed as hard determinists contend into the general physical operations of body and matter.8 The will acts as a ‘hinge’ (as he calls it)9 between the desires and their object, happiness. Its role, as a function of the mind, is to select what it considers best suits these desires contingent on the situation in which a person finds him- or herself. Locke argues that a man who falls off a precipice desires not to hit the ground and die, but no amount of willing can change the situation. In this case there is only one option. But a starving person who desires food has various options — he can beg, steal, work or starve. The will can select and choose an option that is beneficial. In other words, a person has the liberty or freedom to choose.10 To conclude this summary of Locke so far, willing is the power or faculty the mind has of selecting, choosing, rejecting and evaluating experiences, just in the same way ‘as the power of speaking directs the power of singing’.

5The argument begins by quoting Locke. This gives the essay more authority and acts as a springboard for discussion.

6This part of the argument is a summary and commentary of Locke’s argument.

7Note the use of technical language ‘causal power’ causa sui — it is clear from this correct usage that the candidate knows what he or she means.

8This is evaluation as it defends Locke against determinism.

9The quotation of a single word is all that is needed to show the candidate knows his source well. Examples develop the argument.

10The distinction between liberty and free will illustrates the quotation which opened this paragraph and keeps the focus on the single point which has been argued for so far.

Locke’s argument appears11 to give a good account of the will as an evaluating activity of the mind and for it to work his description of the world has to assume soft determinism. But this is not satisfactory for those who consider that Locke is a hard determinist. Hard determinism holds the reasonable view that if everything in the world is governed by the laws of cause and effect then it follows that nothing can happen which is not in some way (even if unclear to us) predictable. It seems that Locke has gone some way to illustrate that this is true. He prioritises feelings which occur as outcomes of our physical relationship to the world: I don’t choose to feel hungry; it occurs because I haven’t eaten enough. This can be causally explained. In fact, as Laplace argued, if I could place myself in some omniscient place outside the universe I could predict every effect of every cause. By removing ‘free’ from the will, Locke has conceded what Ted Honderich12 has argued that in fact the free will-determinism debate is an empty one; if there is no free will then there is just determinism.

It might be contended that this leaves no place for blame and punishment. But this does not follow. What it rejects is the aim of punishment to reform; punishment is, as Honderich and Darrow have argued, only the means of removing dangerous humans from society or modifying future behaviour. This may sound as if we are treating humans as complex machines, and in effect we are, but this cannot be wrong if it is true. So, seen from the hard determinist’s perspective, Locke’s example of the sleeping man in the locked room13 can be explained as follows. While the objects of his desires are satisfied — he desires company so he talks to his friend; should he become thirsty there is water, his thirst is quenched; should he try to leave the room, the door is locked, so he remains — all these are entirely predictable outcomes and even more so if we could know in more detail his personality type.

11The use of ‘appears’ is evaluative. The whole of this paragraph now pulls to pieces the argument of the previous paragraph. It does so by presenting the deterministic interpretation as being more reasonable.

12Reference to a modern scholar reinforces the plausibility of hard determinism and acts as a commentary on Locke.

13By returning to the sleeping man example set out in the opening paragraph the reader is shown how it can be interpreted in two ways. The essay title therefore is being addressed.

But this account of Locke suffers14 from two faults. The first is that it is incorrect about the nature of causality and second it is quite correct to give an internal account of what it means for an individual to choose. It may be the case that Locke does not give a clear account of what we might call causal indeterminacy but his description of there being a range of possible causal outcomes at any one moment is plausible. Such a view was supported by David Hume.15 Hume’s explanation of induction illustrates that it is our experience of the underlying consistency of matter that means we can say with some confidence that as the sun has risen yesterday and today then it will rise tomorrow. However, crucially what we mean by ‘will’ in this proposition is that everything else considered the sun has a very high probability16 of rising tomorrow. We cannot know this for certain because probables are probables not certainties. Had Hume known about quantum physics and the principle of uncertainty then he would not have been surprised that nature can sustain randomness as well as being predictable at the same time. But Hume, like Locke, does not support an entirely free will, because as he said, ‘According to the hypothesis of liberty, therefore, a man is as pure and untainted, after having committed the most horrid crimes, as at the first moment of his birth.’17 This is for the very good reason that causal indeterminancy (supported by libertarians) leads to an unintelligible18 world where responsibility and blame are equally meaningless. The will, in other words, is a causal power, but it is not unique and it operates within a causally probable but not wholly determinist world.

14The argument uses the evaluative phrase ‘suffers from’ and now sets up the counter-argument which returns to the central claim made in the opening paragraph that Locke is a soft determinist.

15The use of Hume is justified to expand on Locke’s implicit claim.

16Probability is central to soft determinism and causal indeterminacy but there is no need to go into a lot of explanation here about quantum physics.
17A quotation from Hume on libertarianism is used to reject it and reinforce soft determinism.

18The problem of intelligibility is only briefly referred to because it is not central to this argument.

The second reason19 why hard determinists are wrong and Locke is right is that Locke gives an accurate psychological account of what it means for a mature adult to choose. Locke does not go as far as Sartre and Kant20 in giving the will a dualistic existence, but he would have agreed that consciousness is associated especially with being human and having the sense of choosing one path over another. Human experience, commitment and responsibility are so fundamental that to explain them away simply as the result of upbringing or genetic disposition is to over simplify and consequently misrepresent the interior experience of the will in action.

19The second objection to hard determinism warrants a new paragraph. This allows for a new set of ideas to be raised and discussed.

20Reference to Kant and Sartre shows that the candidate understands their significance in the free will debate but uses only the aspects of their philosophies which support his interpretation of Locke.

Locke is not a hard determinist and his view of the will clearly captures how it works in relationship to desires and the external world.21 Even Richard Dawkins has concluded that, despite the deterministic power of our genes, we have wills which can ‘defy’. It is a view which more than adequately supports a soft deterministic interpretation of Locke’s notion of the will.22
21The conclusion now pulls together the various strands of the essay. There are no new arguments, but the use of Dawkins helps reinforce the reasonableness of the argument.

22The final sentence refers directly back to the essay title and so answers the question.

Assessment of the essay

The assessment criteria for a top level essay (Level 5) are as follows:

	Level
	Marks
	AO1 (knowledge and understanding)
	Marks
	AO2 (evaluation)

	5
	18–21
	A very good/excellent attempt to address the question showing understanding and engagement with the material:
· very high level of ability to select and deploy relevant information
· accurate use of technical terms
	12–14
	A very good/excellent attempt to sustain an argument:
· comprehends the demands of the question

· uses a range of evidence
· shows understanding and critical analysis of different viewpoints

	Communication: answer is well constructed and organised; easily understood; spelling, punctuation and grammar very good.

This essay addresses the question throughout and shows a very good/excellent knowledge and understanding of the relevant material. It does not give a long list of all the free will arguments (which weaker candidates often tend to do) but selects those which it considers appropriate. Technical terms are used throughout.

Evaluation (AO2) is not left until the end of the essay. This is much better because it means the essay is an argument and not a series of statements. This shows that from the start the candidate comprehends the demands of the question and offers continuous analysis. The use of scholars helps to reinforce the different viewpoints of the candidate.

Topic 3

The nature and role of conscience
1

· Strong conviction. Conscience describes the way we remain true to our values, beliefs and act with moral integrity. Acting in ‘good faith’ (Sartre).

· Knowing right/wrong. Conscience is a special mental faculty which enables us to know what is morally right/wrong — it can apply values to circumstances.

· Moral reflection. Conscience is the ability to reflect on our own thoughts and motives and distinguish them from selfish desires. It is self-understanding.

· Guilt. Conscience is the sense of guilt or inner judgement which accuses someone of doing something morally wrong. Judgement could be from God, the inner of voice of one’s parents, or self. It is a strong reminder of what ought to be done.

2
Inbuilt (from birth); coming from the mind, not from experience.

3
Synderesis
4
Joint knowledge
5
‘They show that what the law requires is written on their hearts, while their conscience also bears witness and their conflicting thoughts accuse or perhaps excuse them on that day when, according to my gospel, God judges the secrets of men by Christ Jesus.’

Conscience is innate as it is ‘written in their hearts’ so everyone knows what is morally good/bad (the ‘law’). Therefore, no one has an excuse when they are judged by God.
6
In waking life the rational self is able to take control. But dreams reveal that sin still lurks below the surface. Conscience therefore is clearest just as one wakes and remembers the dream. Like God, it convicts the evil will.

7
Desires for external objects (such as food, love, power)
Principles such as self-love, benevolence and conscience
8

· ‘the sentiment of the understanding in relationship to reason’
· ‘a perception of the heart in relation to emotion’
9
Conscience judges whether an action is proportionate by balancing desires and principles. Conscience also discerns whether an action is in accordance with nature (i.e. God’s law).

10
When conscience is unable clearly to balance reason and emotion, self-love can be a deciding factor.

11

· decides what is proportionate to both sides of our nature

· decides what is natural/unnatural

· prioritises benevolence

· is the means of coming into the presence of God ‘in the cool hour’ in order to imitate his goodness

· is practical and leads to action

12
‘From this comparison of benevolence and self-love, of our public and private affections, of the courses of life they lead to, and of the principle of reflection or conscience as respecting each of them, it is as manifest that we were made for society, and to promote the happiness of it; as that we were intended to take care of our own life, and health, and private good.’

13
For. Humans are different from animals and their ability to reflect and consider their place in nature makes them unique. As social creatures we will our neighbour’s good.

Against. Hobbes was right: humans are naturally selfish and brutal. Conscience does not reveal benevolence but rather the desire for power and revenge.

14
a
It is an ‘internal power’ (Newman) capable of ‘judging’. It weighs up the situation and allows individuals to be their own judge as to what they should do.
b
Conscience assents to God’s will. It requires the openness of faith to come into God’s presence and know his will.

15
Conscience represents Christ’s presence leading individuals in their moral and spiritual life. The Church also represents Christ but its authority is general and its illative sense will be collective (and generally more authoritative). There might be very specific times when the individual will have to act in accordance with conscience against the Church.
16
Strength. Conscience gives the individual strength to act according to Christ’s teaching in difficult circumstances.
Weakness. Newman is ambiguous about Church authority. There is an uneasy tension between personal conscience and obedience.

17
‘Conscience is a certain pronouncement of the mind.’

18
a
Conscience is not a special power because it is the activity of the mind. It is the application of right reason (recta ration) to nature.
b
He means that it takes practice, skill and effort to discern good from bad. It has to become an aspect of our character.

c
Conscientia is the act and practical application of knowledge to a particular case. Synderesis is the ability to select the right precept or principle according to the demands of the situation.

19
a

· Ego is the rational conscious self which has to control the demands of the superego and id (the unconscious mind).

· Superego is the controlling self, the conscience.

· Ego ideal is the view of reality which the ego forms of itself.

· Projection is the tendency of the ego to objectify itself and project its desires on to people, even itself (as the superego).

· Oedipus complex refers to the moment in childhood when the ego comes into conflict with an authority figure (e.g. parents) and has to learn obedience.

· Repression is the ego’s way of dealing with powerful experiences by relegating them to the unconscious.

b
The ego learns as a child to be obedient to its most immediate authority figure by pleasing him or her. As the child grows up the ego naturally replaces the authority figure and projects it as an extension of itself — the superego. The superego is the moral voice or conscience.

20
Parental reaction to a child challenging their authority shapes whether their superego is over lenient or over harsh in its judgements.

21
God is a projection of society’s collective superego. God was created as a projection of guilt when the young men of the tribe tried to kill the tribal leader. The tribal leader, the father of the tribe, becomes God the Father of the world, whom conscience tells us to obey.

22
‘Paradoxically, authoritarian guilty conscience is a result of feelings of strength, independence, productiveness and pride, while the authoritarian good conscience springs from feelings of obedience, dependence, powerlessness and sinfulness.’

23
Cain is afraid of rejection from God the authority figure. When God rejects him Cain is unable to cope and tries to win God back by offering a greater gift. His punishment is not death but far worse, it is to be outcast and separated from others. This is why conscience makes us obey authority.

24
Conscience is not internalised authority but a view of ourselves as ‘total personality’ (Fromm). This is needed for the proper functioning of the self. Self-knowledge is the basis for integrity and contentment.

25
a
It is over concerned with the causes of moral awareness rather than action itself.
b
There is too much emphasis on guilt, inadequacy and relationship to authority.

26

· The concrete operational occurs between 7 and 11 years old. Children think logically and can put ideas and events in order.

· The formal operational occurs from 11 years onwards. Children can think logically about abstract ideas and propositions. They can reason hypothetically and deal with moral problems.

27

· There is more to moral reasoning than merely getting older. Education and training can make a significant difference.

· He is too age related. Young children can often reason in a more sophisticated manner than many adults.

28

· Stage 5: people recognise the significance of rules and agreed social standards.

· Stage 6: people are able to reason independently and can internalise values such as justice.

Exam-style question

Although your essay will be assessed according to the two assessment criteria (AO1 and AO2), it is essential that you evaluate the ideas as you proceed. The outline below is just one of many ways in which this question might be answered.

Your essay might begin by setting out the issue. Conscience is another area of moral agency which, like the issue of free will, is commonly felt but whose nature is elusive. All descriptions of conscience contain the inner experience of right and wrong but many consider it to be more than just this. You might point out that ‘external forces’ is ambiguous and has a variety of different explanations other than Freud’s reductionist explanation.

Your argument might first set out Freud’s psychoanalytic explanation for the evolution of conscience as the emergence of the superego. A brief explanation might be given of the way in which at first parental agency controls the ego and how the experience of the Oedipus complex moment shapes the ego to project itself as the superego encouraging and chastising as a parental replacement. The force of the superego is more clearly experienced as guilt when the parental voice from childhood is felt.
You might then go on to consider Erich Fromm’s use of Freud. Your analysis might in the first instance indicate Fromm’s debt to Freud, especially his authoritarian version of conscience. You might discuss its characteristics and illustrate how the story of Cain is mirrored in the experience of those in the Nazi concentration camps. However, you might point out that Fromm also suggests an alternative aspect to conscience — the humanistic conscience as the ‘true self’. Your analysis might argue that Fromm’s ambiguity illustrates that conscience is more than merely compliance to authority.

Your argument might choose to consider a very different notion of conscience. You might argue that Fromm’s double aspect of conscience is explained in more convincing terms by Aquinas. The essay could outline and explain his notion of conscience as synderesis or ‘natural habit’ and conscientia the power of reason to act in accordance with natural law. Your analysis might point out that Aquinas attributes to conscience more autonomy than Freud and more rationality than Fromm. You might conclude that, although Aquinas is right, what his version of conscience lacks is the range of inner psychological experience which many people sense when they talk of moral conviction.

This might lead you on to discuss Butler’s notion of conscience as a form of phronesis which reflects on and balances reason and emotions, self and society. Reflection is done in the ‘cool hour’ as a form of meditation. You might consider Butler’s account less cold than Aquinas but less reductionist than Freud.

You might conclude that, while Butler’s conscience is innate and acquired in relation to an external force (i.e. God), his account of how it works is more subtle and convincing than Freud.
Topic 4

Virtue ethics

1
Action ethics is concerned with outcomes (consequentialism) and obedience to rules (deontology). Agent-centred ethics judges goodness according to the motives and character of the subject.

2

a
Possibly true because the categorical imperative is designed to overcome emotions such as love or desire and replace them with the good will.

b
Possibly not true. Kant stresses that the means have to be good in themselves.

c
Possibly true as reason appears to be the main faculty when deciding on the goodness of an action.

d
Possibly not true. Kant’s kingdom of ends is a state of flourishing where each person treats everyone else with respect as fellow human beings.

3
Excellence.

4
Just treatment of others, self-love, pleasure.
5
The community or polis exists prior to the individual and is therefore of greater value. No citizen belongs entirely to himself — just as limbs belong to the body. Self-love is to act for the good of all.

6
Eudaimonia is the highest good and desirable for itself — all other goods are desirable for its sake. It describes the state of living well and flourishing fully as a human being.

7

· I

· I

· M

· M

· I

· I

· I but also M

8
Phronesis is practical wisdom or prudence. Its main function in any situation is to select the appropriate virtue and apply it by avoiding the vices of extremes.

9
‘But to have these feelings at the right times on the right grounds towards the right people for the right motive and in the right way is to feel them to an intermediate, that is to the best, degree; and this is the mark of virtue.’
10
The Golden Mean is the middle path between two extremes of a virtue. One extreme is excess — too much; the other extreme is deficiency — too little. The mean is not the same as a mathematical mean as it has to be judged according to each situation.

11

	Excess
	Mean
	Deficiency

	Rashness
	Courage
	Cowardice

	Shyness
	Modesty
	Shamelessness

	Wastefulness
	Liberality
	Illiberality/meanness

12
a
They lack value because they are forms of behaviour not values in themselves. Some virtues such as jealousy might be good in some situations and bad in others.
b
They are racist because friendships with foreigners can be only on a professional level and sexist because husbands rule over their wives and make them do menial tasks.

c
They are elitist because only politicians and philosophers can be virtuous enough to live the good life.

13
‘Traits [virtues] without principles are blind but principles without traits are impotent.’
14
The virtues are needed to enable a rule/principle to be applied with skill. For example, a doctor applying the rule ‘always tell the truth’ virtuously might do so with care and benevolence when telling a patient he is dying. Not doing so makes him a mechanic not a physician.

15
Virtues do not merely develop skills of living but psychologically and spiritually enhance moral principles. Aquinas called these ‘interior acts’. For example, punishing someone out of love is very different from punishing them out of malice.

16
a

· Bureaucratic manager type represents the ethics of efficiency and material success.
· Rich aesthete type represents the ethics of pleasure and hedonism.
· Therapeutic type represents the ethics of fitness, beauty, health, and ‘make-over’ culture.
b
Justice, courage and honesty.

c
Recovery of Aristotle’s way of thinking about the virtues; a renewed sense of community/social narrative (a sense of having a past which informs the future); a charismatic leader (a St Benedict type) who inspires society.

17

· Although virtues may evolve over time as a society changes, they provide a unifying moral basis to its life and character.

· Virtues are psychologically and spiritually significant. Virtue ethics considers the whole person must be taken into account in order to live the good life.

· Virtue ethics takes seriously the ‘performative’ dimension of living well, i.e. how and when to apply principles; the necessity of reflection on one’s motives.

18

· How are the virtues selected? They appear to emerge from society but have no rational basis. This means one person’s virtue could equally be another person’s vice.

· Pure aretaicism is impractical. The virtues alone cannot solve moral dilemmas or clashing duties.

· If virtue ethics (enabling or enhancing versions) depends on existing moral principles, then it is clear that virtue ethics does not exist as a moral theory in its own right.

Exam-style question

Although your essay will be assessed according to the two assessment criteria (AO1 and AO2), it is essential that you evaluate the ideas as you proceed. The outline below is just one of many ways in which this question might be answered.

Your essay might suggest that both terms ‘morally good’ and ‘act virtuously’ beg the question. In defining your terms you might suggest that morally good means to act according to normative moral principles, whereas to be virtuous means to develop one’s character as a good citizen.

You might begin by outlining the classical virtue ethics of Aristotle. This will include: his ideas of the intellectual and moral virtues and the centrality of phronesis as the ability to elect and balance virtues according to situation and need; the place of the polis; the Golden Mean; examples of vice/virtue; eudaimonia. To illustrate what it means to act virtuously you might discuss his teaching on friendship.

The essay might then consider why many scholars have argued that in the last 200 years ethics has excluded virtues and has consciously developed action ethics because the notion of virtue is too vague, lacks rational basis or has been replaced by subjective ethics of feelings. You might discuss MacInytre’s analysis and the decisive blow given to the virtues by Hume and Kant. The essay might therefore discuss Kant’s notion that being good means living according to the moral law of the categorical imperative. Your analysis of Kant might consider whether he has really disposed of the virtues, especially the virtue of respect.
The argument might analyse those contemporary moral philosophers who consider that, without virtue, acting well and being good lacks genuine motivation. Discussion might focus on two or more from MacIntyre, Foot, Hursthouse, Frankena. MacIntyre’s analysis points to the sterility of contemporary society and his call for a revival of Aristotelian-type virtue-ethics. However, the question is whether pure aretaicsm can work. Examples might consider how working from within a well-defined community exercising the middle path between extremes may resolve moral clashes and lead to a more flourishing society.

You might go on to argue that the virtues assume already existing principles. Virtue ethics is there to enhance or add to these or to enable these principles to work effectively — virtue ethics is performative. Examples should be given and discussed (e.g. from medical ethics or business). Your analysis might therefore conclude that in all these cases, as goodness (as principle) precedes virtue, then to be good does not necessarily entail being virtuous.

Your conclusion might consider that the essay title is not entirely true. While it is the case that moral motivation does require more than reason and emotions and that being good means developing one’s character/personality, virtue ethics requires the existence of moral principles. So, it is not true that good just means to act virtuously.

Topic 5

Environmental ethics

1

· Climate change causes greater radiation from the sun, leading to skin cancers and mutations. There is greater risk of flooding.

· Increased production depletes natural resources and leads to the destruction of natural habitats and food chains. Alternative sources of energy can also damage the environment.

· Pollution can be a cause of acid rain, respiratory problems, disease and death of wildlife.

· Population growth places greater demands on food, energy and housing. It is a cause of increased poverty.

2
Reduction of biodiversity due to loss of species.

3

· Instrumental value: the value of the environment lies solely in its usefulness for humans.

· Inherent value: the value of the environment is in its relationship with God as the valuing subject.

· Intrinsic value: the environment is valuable in itself.

4

· Humanocentric

· Biocentric

· Geocentric

5
Shallow ecology draws a dualistic distinction between humans as value-giving subjects and nature, which has no intrinsic value. Deep ecology is monistic and considers that all aspects of the environment have value.

6
Because animals lack rational souls they are no different from other inanimate objects. They feel no pain and can be used in any way humans wish.

7
‘Any action whereby we may torment animals, or let them suffer distress, or otherwise treat them without love, is demeaning to ourselves. It is inhuman, and contains an analogy of violation of the duty to ourselves, since we would not, after all, treat ourselves with cruelty.’

8
Strength. It rightly recognises that motivation to care for the environment is self-interest. This is an appropriate rational basis to develop environmental ethics.
Weakness. Its dualism leads humans to consider themselves superior to nature. As the environment is not morally considerable, environmental ethics is not possible.

9
a
The world is life-giving, fruitful and beautiful. The creation reflects the qualities of the creator — God is all good/all loving.
b

· To rule, dominate and subdue.

· To govern and rule on behalf of God (as his stewards).

c

· The covenant is the special relationship between God and humans.

· Every 50 years the land is not to be farmed, in recognition that it belongs to God. This allows it time to replenish. Those who live on the land must be treated justly (debts are waived).

d

· Creation groans because of the Fall. Humans damaged their relationship with God and the physical world. It groans to be restored to the state of Eden before the Fall.

· Tikkun olam refers to the time of restored relationships when God and the world will again work in harmony.

10

· The present ecological crisis is due to the Christian notion of dominion.

· Christian dualism directed people away from considering the sacredness or sanctity of nature.

11
a
This regards the biosphere and large eco-systems working in harmony.
b
This means that every aspect of matter has intrinsic value. No one aspect can be more valuable than the other as everything is interconnected.

c
Society should seek to reduce the population, reduce economic growth and create small self-sustaining communities.

12
 ‘She is stern and tough, always keeping the world warm and comfortable for those who obey the rules, but ruthless in her destruction of those who transgress. Her unconscious goal is a planet fit for life.’

13

· True

· False

· True

· True

· True

· True

· False

· True

14
This illustrates homeostasis. Black daisies absorb heat and flourish in low temperatures; white daises reflect heat and flourish in high temperatures. As the earth warms up white daises flourish but reduce heat by reflecting it. Black daisies therefore flourish but by absorbing heat cause the temperature to rise, enabling white daises to flourish.

15
a
Gaia is not an actual property because it is a metaphor of the way ecosystems work. But Lovelock often refers to it as an actual property which he personifies.
b
Homeostasis is contrary to evolution. In evolution each species evolves according to its own needs, not to save some super-organism.

c
Gaia is amoral unlike God — all it wants is survival. Yet, Lovelock often describes Gaia willing or directing, even though he clearly dissociates Gaia from God.

16
Because animals are sentient and can feel pain they should be included in human moral decision making.
17

· Bentham’s ‘humane principle’. Bentham stated that it is not whether animals can reason or speak that makes them significant but that they can feel pain.

· Sentience is the ability to feel pain. This makes animals morally considerable for the utilitarian.

· Speciesism is when a person illogically and irrationally prioritises humans needs over non-human animals.

· Equality of interests is the only consideration by which to judge the moral status of each species. Some species will have greater interests than others; interests can be ordered according to need.

· Vegetarianism should be the preferred option. As humans do not need to eat animals to live, then animals should not be killed and made to suffer for human pleasure (unless there are no alternatives).

· Marginal cases illustrate human inconsistencies. For example, are humans prepared to use badly handicapped babies for research? To do so is morally as acceptable as using healthy primates for the same purpose.

18
‘Experimenters, then, show bias in favour of their own species whenever they carry out experiments on non-human animals for purposes that they would not think justified using human beings.’

19
Even though slaves suffered they were regarded as property and therefore had no rights; they were dehumanised. In the same ways animals also suffer but have been objectified. If slavery is wrong so is animal exploitation. Rights protect the status of humans and animals.
20
a
Hunting animals for pleasure largely disregards the interests of the animal being hunted. Hunting humans is regarded as absolutely reprehensible, so therefore is hunting non-human animals.
b
Experimenting on animals is not justified even based on the greatest happiness/benefit argument. If it were, then the eugenics programme used by the Nazis when they experimented on humans would also be justified.

21
a
Weighing up whether environment policies have any human benefit. It is vital to know the facts and be suspicious of environmentalist scaremongering.
b
This is better for the environment (of which humans are a part), so we ought to protect endangered species. This supports a biocentric ecological ethics.

22
How can ends be properly calculated if the whole ecosystem is to be included? The task is daunting, perhaps impossible, especially as the ecosystem is constantly changing.
23
Although the categorical imperative is humanocentric it embodies the principle of respect. By respecting animals we will be in the habit of respecting humans. If the kingdom of ends is an actual state of affairs (not just an idea), the greatest good must take into account the wellbeing of non-human animals.
24
The exile was caused by political self-interest which exploited the poor and disregarded the basic principles of the covenant (such as the Law of Jubilee). Being exiled from the land (of Israel) is a symbol today that Christian environmental ethics is concerned with poverty, politics and land.

25
‘He [Christ] is the image of the invisible God, the first-born of all creation: for in him all things were created, in heaven and on earth.’

26
All creation, humans and animals, glorify God. Christ’s death restores the God–creation relationship, so Christians have a duty to maintain this relationship. Furthermore, as God’s covenant with Noah was made between humans and animals, Christians have another reason why animals must be respected — and that means being vegetarian.
27
For. Humans are part of the biosphere and must cooperate with the environment and Gaia if they are to flourish.
Against. Gaia is amoral and not spiritually or morally concerned for humans. Gaia is not equivalent to God.
28
God is the ubiquitous value-giving subject of the world. He is the first, final and sustaining cause of all matter; there is no aspect of nature which is not good.

29
All things are designed to achieve their telos. So, the natural order is equally a moral order which humans have a duty to maintain as a matter of justice.
30
Although the young lack rational minds, they need to be protected, nurtured and educated. As human children’s status initially is no different from animals, so animals also need to be protected and nurtured. [This is not a view held by all natural law thinkers.]
31
Acts 17 suggests that God is the primary principle in which we ‘live and move and have our being’. This superficially looks similar to Gaia. But Gaia is positively non-teleological and does not move to make humans the centre-piece of creation (whereas for Gaia it is the emergence of microbes).
32
Virtue ethics operates by developing communities and key virtuous practices such as mindfulness rather than waste (profligacy). Recycling, for example, is more than just saving the planet; it reinforces the virtue of care as a central habit in society.
33
Aristotle argued for the care of children even though they are not full members of society (they lack practical wisdom). So, by the same token, the ill, mentally disabled and old should be given the same care. In Christianity care is equivalent to love, one of the three theological virtues.
34
Dolphins form communities, they communicate, learn and reflect. They care for their dependent young. Humans have a duty of care at least to higher non-human animals who have similar moral communities. Humans also have a duty of care to other animals whose existence may depend on them.
35
Over-concern for the geosphere could be regarded as an excess of altruism and concern only for humans the vice of selfishness. Properly practised, self-interest values humans in the context of a flourishing community which also takes into account non-human animals and their habitats.

Exam-style question

Although your essay will be assessed according to the two assessment criteria (AO1 and AO2), it is essential that you evaluate the ideas as you proceed. The outline below is just one of many ways in which this question might be answered.

Your opening might begin by considering what is meant by effective. It could mean: being practical; able to raise the right moral issues; bringing about the best moral outcome. So, the argument will depend on how you define effective.

The main body of your essay might begin by considering why many argue that there is an environmental crisis. The empirical evidence is that climate change, pollution and use of natural resources are all having a major negative effect on the world. The question is whether these are moral or just practical concerns. You might suggest that for most utilitarians the environment does not have a moral status; its value is instrumental in so far as it plays a part in our happiness. As utilitarian values are humanocentric then environmental issues are judged significant only in so far as they affect humans. Your analysis might suggest that in this respect utilitarianism has a lot to recommend itself. Cost-benefit analysis is an effective means of weighing up how natural resources are to be used. Utilitarianism also offers a rational empirical method for considering biodiversity, the impact of farming methods and population demands on the environment.

Your essay might then ask whether this form of utilitarianism is really raising the right kinds of moral issues. It might be argued that a humanocentric approach to the environment is not concerned with the environment at all. As the environment has no intrinsic value it is, from this point of view, ineffective. However, you might then discuss the approach of the preference utilitarians, notably Peter Singer. Beginning with Bentham’s humane principle animals must also be included as the utilitarian maxim seeks to reduce all suffering. Singer’s argument is that humans have a moral duty to reduce pain for all sentient beings. You should outline his views on equality of interests, the case for vegetarianism and marginal cases.

Your analysis might suggest that biocentric utilitarianism does effectively differentiate the moral needs of human and non-human animals according to their interests. You might consider it does this better than Kantian and virtue ethicists. This will require a brief outline of Kant and MacIntyre on animals. You might consider that Kant’s duty of care is still entirely humanocentric and MacIntyre’s principle of dependency is vague.

Your essay might then ask whether utilitarianism really brings about the best moral outcome. From a deep ecologist’s perspective the humanocentric and even the biocentric approaches are concerned with only a narrow range of ecological matters. You might consider the Christian ethical position as it has developed in recent years. Contrary to Lynn White’s analysis, humans have considerable moral duties to maintain the whole natural order because of its inherent value. You should outline notions of stewardship, Law of Jubilee and covenant. Examples should be given. Your analysis might conclude that the Christian perspective has always considered the moral relationship between land, animals and humans as fundamental.

In your conclusion you might suggest that although utilitarianism is not the least effective (practically and raising the right issues) means of dealing with environmental issues, it is not the best because essentially it does not give moral value to all aspects of nature.

Topic 6

Business ethics

1

· The purpose of business is to make money; no profit no business.

· Without consumers businesses would fail, so concern and care for customers is essential.

2
a
Humans are by nature consumers in order to stay alive. Individuals act for others only because it benefits themselves.

b
The marketplace acts as a moderating influence on personal desires by ensuring that the interests of others are taken into account.

3

· Kant argued that respect for others means never treating a person as a means to an end. Calling someone a consumer instrumentalises and dehumanises them.

· Christians consider that as humans are made in the image of God, they are more than consumers but people who live in order to love and worship God.

4
a
‘Capital is dead labour, that, vampire-like, only lives by sucking living labour, and lives the more, and more labour it sucks.’
b
Capital is the source of exploitation. It preys on the vulnerable and its competitive nature is the cause of injustice, unhappiness and dehumanisation.

5

· Stakeholder: all those affected by the aims and activities of a business.

· Shareholder: all those who have invested money in a business.

6

· Moral status of corporations. None. Corporations are not people and therefore have no moral responsibilities.

· Role of managers. Managers only have responsibilities to shareholders to make a profit.

· Moral duties of businesses to society. None. Moral responsibility to society is the role of the state. Businesses are unelected and have no right to interfere with the moral welfare of citizens.

7
Collective moral and social values derived from a business’s organisation and structure.

8

· Theft. Information belongs to a business, so divulging it to others is stealing.

· Harm. Investors assume a level playing field and therefore can be badly harmed when this is not so.

· Trust. Insider dealing destroys trust between shareholders, managers and employees.

9

· Unfairness. Promises made to managers of ‘golden parachutes’, e.g. large redundancy fees.

· Dishonesty. The executors of the firm being taken-over agree to buy back shares after the merger at a higher price than the market so as to secure their jobs using money from the firm.
10

· Consequentialists consider CSR is good if it encourages customers to trust a business and this increases profit.

· Deontologists, such as Kantians, consider CSR is good as it ensures that businesses have a duty to respect all shareholders because respect for people is a universal duty.

11
‘“The love of money” we know, “is the root of all evil”, but not the thing itself. The fault does not lie in the money, but in them that use it.’

12

· Economic responsibility to shareholders to make a reasonable return on their investments; employees expect a fair wage; gives customers value for money.
· Legal responsibility. It is an absolute duty for all businesses to obey the law of the land.

· Ethical responsibility is a requirement of all businesses to act within the generally accepted moral standards of the society they are operating in.

· Philanthropic responsibility is the highest level of CSR and an ideal which not all businesses can achieve but should aspire to. Businesses should contribute to society’s welfare (e.g. education, health, culture).

13
a
Three men are given money (talents). One is given three talents, one two talents and the other one talent. The first two invest their money and the third buries it because he is scared. The master praises the two investors and is angry with the third man because he failed to act wisely.
b
We have God-given talents and we must use them to do good. Making a profit is good; this may sometimes mean taking risks.

14
‘Even if it does not contradict the provisions of civil law, any form of unjustly taking and keeping the property of others is against the seventh commandment: thus, deliberate retention of goods lent or of objects lost; business fraud; paying unjust wages; forcing up prices by taking advantage of the ignorance or hardship of another.’

15
Because one of our purposes is to live in ordered communities and this can be achieved by increasing wealth to ensure there is employment and social welfare.

16
Because it weighs up whether a product or service is worthwhile in terms of labour, materials, value for money and interests of the stakeholders.

17
Relationship of trust between the trustee (i.e. a manager) and shareholders whom he represents.

18

· The intellectual virtues might include: ability to organise, efficiency, quality control.

· The moral virtues required might include: being fair, honesty, trustworthy, generous and just.

19
It develops management style across all aspects of the workplace. A manager is a leader who is able to judge any situation. He or she has a vision of the business but is flexible, democratic (not authoritarian) and just.
20
The bureaucratic manager represents an aspect of modern ethic life which applauds efficiency, manipulating systems and controlling resources but is not interested in people. Aristotle’s virtue of self-love, by contrast, is always focused on the community and the welfare of its citizens.

21

· Expansion of social relations because of increased ease of travel, trade and communication.

· Intensification of consciousness and awareness of cultures, lifestyles, politics, values.

· World-time and world-space is shrinking because of the above and this has diminished territorial distinctions and speed of transactions.

22

· MNCs operate across national and international boundaries.

· MNCs are large and powerful and often wealthier than some nation states.

23

· Lack of regulation. MNCs are only responsible to shareholders, not elected or necessarily democratically elected.

· Lack of minimum wage. No obligation for MNC to pay a minimum wage; LEDCs used because of cheap labour.

· Lack of respect for human rights. Many LEDCs have weak or no human rights legislation, this is exploited by MNCs.

24
a
The use of resources and impact of businesses on the environment. It may also refer to the impact of businesses on communities and cultures.
b
$100 billion is spent buying bottled water but it creates 1.5 million tons of plastic waste and 47 million gallons of oil in the production of bottles and carbon dioxide produced through transportation. LEDC communities lose their water rights.

25
There have to be trade-offs between the ‘triple bottom line’ of economic, social and environmental concerns.

26
Quantity utilitarians (e.g. Bentham) are primarily concerned with amount of profit; sustainability is only a concern if this is affected. Quality utilitarians (e.g. Mill) balance profit with sustainability as quality of life significantly contributes to total states of happiness.

27
‘Those responsible for business enterprises are responsible to society for the economic and ecological effects of their operations. They have an obligation to consider the good of persons and not only the increase in profits’.

28
Globalisation challenges natural law to support sustainable development. Globalisation tends to lead to moral relativism and the acceptance of local customs and values which are often contrary to natural law.

29
a
A rich farmer hordes his grain by building more barns. He suddenly dies and is unable to take his wealth to heaven.
b
The farmer or MNC should have used his wealth wisely and generously. Material wealth/profit in itself is meaningless.

Exam-style question

Although your essay will be assessed according to the two assessment criteria (AO1 and AO2), it is essential that you evaluate the ideas as you proceed. The outline below is just one of many ways in which this question might be answered.

Your essay should begin by stating that you are defining religious ethics as Christian ethics (you may, of course, choose any one recognised world religion). As the question is specifically about globalisation and business you should outline which areas of business you will be selecting. You should offer a working definition of globalisation which includes ideas of expansion of markets across political boundaries, political power and control. You might argue that globalisation is most apparent in the rise of multinational corporations (MNCs) and their impact on LEDCs. Your essay will argue that some forms of Christian ethics do offer good guidance but in a globalised religiously plural community religious ethics could not possibly be the basis of international business ethics.

Your essay might continue by considering the problem of sustainability as a key issue highlighted at the Rio Earth Summit in 1992. The example of bottled water might be briefly outlined and used to illustrate the notion of sustainable development. You might then discuss Rio and MNCs from two Christian traditions. The first might be from the Catholic natural law position. While this supports capitalism and free markets, it places people before profits — the good ordering of society is a primary precept. MNCs have an important role to play in sustainable developmentalism but Christian moral conscience is all the more significant in tackling the impersonal aspects of globalisation. The Catholic natural law position might be reinforced by John Wesley’s teaching on the use of money. Your analysis might suggest that this Christian tradition is not radical enough to tackle globalisation because it still assumes the ‘invisible hand’ of markets to control themselves.

You might, therefore, choose to consider the more radical Marxist Christian analysis of the Latin American liberation theologians. Gutierrez’s position should be outlined, especially his teaching on developmentalism and dependency. He considers MNCs to be a major reason why LEDCs have been exploited. You might outline the Parable of the Rich Fool and explain why liberation theologians view Jesus’ teaching on the Kingdom of God as a reversal of all material relationships. Liberation theologians are suspicious of MEDCs and their lack of regulation, lack of minimum wage and respect for human rights. Your analysis might suggest that this form of Christianity is too Marxist, ideological and impractical. Globalisation is a fact of life, as is capitalism.

Your essay might argue that what MNCs require is an agreed policy of corporate social responsibility (CSR) that needs to be able to operate locally and internationally. You might consider that a form of virtue ethics is a good foundation for CSR and better guidance than Christian ethics. You could outline the four-part duties of Crane and Matten’s CSR. Your analysis will consider whether its balance of economic, legal, ethical and philanthropic dimensions will work in a globalised business world.
Your conclusion might be that in a globalised world no one religious tradition could be the foundation of international business ethics. Virtue ethics has the advantage of seeing the world as the polis (community) and respecting local custom as well as developing a workable global CSR.

Topic 7

Sexual ethics

1

· Marriage: man and woman legally living together in a sexual relationship at the same residence.
· Cohabitation: man and woman living together in a sexual relationship at the same residence.
2

· Procreation of children
· Companionship
· Lifelong, monogamous commitment (excludes other sexual relationships)
3

· Divorce is the legal separation of the bonds of marriage. Grounds for divorce are relationship breakdown such as adultery, unreasonable behaviour and desertion.

· Annulment recognises that for various technical reasons a marriage was never fully established. Reasons might include lack of consent, lack of consummation (sex).

4
‘But from the beginning of creation, “God made them male and female.” “For this reason a man shall leave his father and mother and the two shall become one.” So they are no longer two but one. What therefore God has joined, let not man put asunder.’ (Mark 10:6–9)

5

· Adultery
· Unfaithfulness, failure to carry out marital duties
· Breakdown of relationship
6
Some argue that although Matthew 19:9 appears to allow divorce, divorce refers to the human institution so the couple are still sacramentally ‘one flesh’. Remarriage would therefore be adultery.

Some consider divorce as a recognition that some marriages die. As remarriage is permissible after an actual death of a spouse, remarriage should also be possible after a relationship ‘death’.

7
Marriage is based on mutual promise keeping and respect. Pre-marital sex and prostitution both lack trust and respect and treat the other person as an object of lust.

8
Adultery breaks the promise vows and mutual marital duties. Impotency makes mutual physical/emotional relationships impossible.

9

· Casual cohabitation is practised because there is no longer a widespread taboo on pre-marital sex. This relationship is often brief (2–3 years) without long-term commitment.

· Trial marriage cohabitation takes place when a couple intend to marry but prepare by living together to see how well suited they are. This might include having children.

· Substitute cohabitation takes place for two reasons. (1) A couple may not be able to marry for religious reasons or because they are already married. (2) For ideological reasons the couple may object to marriage; they may have experienced a failed marriage. The commitment is long term.

10

· Lack of fidelity. As cohabitation is informal without the social or legal obligation of marriage there is no compulsion to remain faithful. This is selfish, causes anxiety and is bad for children.

· ‘Cohabitation effect’. It has been noted that couples who cohabit and then marry are much more likely to divorce than those who do not cohabit first.

11
Without the constraints of tradition and social expectations, relationships are freer to last as long/little as a couple wish. Unhappy relationships can be ended easily.

12
Couples invest a great deal of emotional time into a relationship and by its very nature casual cohabitation lacks long-term stability. Research shows that casual cohabitation leads to long-term depression and alcoholism.

13
Friendship encourages self-control over irrational passions. Without the constraints of tradition a relationship of self-love and mutual respect based on genuine equality is much more likely.

14
For. As interior acts are just as significant as exterior acts, then mutual consent and life-long commitment fulfil the telos of a sexual relationship. Sacrament and law are unnecessary.
Against. In Roman Catholic natural law marriage is considered to be written into the nature of men and women. The foundation of society requires committed stable relationships which are supported by the community through law. Substitute cohabitation lacks this formality.

15
a
‘The Church is coherent with herself when she considers recourse to the infecund periods to be licit, while at the same time condemning, as being always illicit, the use of means directly contrary to fecundation, even if such use is inspired by reasons which may appear honest and serious.’

b
Nature provides a time when a woman is not fertile. A married couple may use these times to have sex. Artificial contraception is directly contrary to nature and not permitted.

c
Because the intention in both cases (rhythm and artificial contraception) is the same, i.e. not to have children. If the Church accepts that the rhythm method is an exception to the rule (sex must be procreative) then artificial contraception cannot be intrinsically wrong.

16
a
‘Every marriage act must remain open to the transmission of life.’
b
As a sacrament sex in marriage has two dimensions. The inner is love and the external is children. If the two are separated the sacrament is compromised.

17

· Allows couples to have a full and worry-free sex life.

· Allows family planning. Having wanted children is better than unwanted children.

18

· Fails to respect people. Some feminists consider that contraception has diminished male respect for women by removing the possible consequence of having children.

· Used as a means of power. Some societies (e.g. China) have controlled population growth through compulsory contraception. This is against human rights.

· Causes promiscuity. Without the fear of pregnancy, contraception has legitimised casual sex and diminished the moral significance of marriage.

19
There is no essential or natural sexual identity (or gender). Sexuality changes depending on the period of history in which it is being defined. Sexuality therefore covers a wide range of different sexual expressions.

20
a
‘The only purpose for which power can be rightly exercised over any member of a civilised community, against his own will, is to prevent harm to others.’
b
We all feel differently about moral issues, but these feelings are not sufficient reason to take away other people’s liberty to have their own moral feelings.

c

· Undermining of the universal understanding of the institution of marriage.

· Higher physical risks of sexual diseases.

21
‘Each is proper guardian of his own health, whether bodily or mental and spiritual. Mankind are the greater gainers by suffering each other to live as seems good to themselves than by compelling each to live as seems good to the rest.’

Society with a greater variety of lifestyles is culturally richer and offers a greater range of experiences than one which restricts life to the uniform and conformist.

22
Every sex act must intend to produce children. As this is impossible for gay couples this makes homosexual genital sex morally unlawful (illicit).

23
· Sex can have several purposes — love, mutual pleasure and children. If each one is good in itself then homosexual sexual acts do not need necessarily to be procreative.

· As lesbian relationships do not involve genital acts they are not explicitly condemned by natural law.

24

· Conservative Christians consider that Sodom and Gomorrah were judged and destroyed by God because of homosexual rape. All homosexuality is therefore immoral.

· Liberal Christians argue that what is condemned is not just rape but many other immoral acts. Jesus refers to Sodom’s sins for its lack of hospitality. So, homosexuality is not being condemned.

25
‘If a man lies with a male as with a woman, both of them have committed an abomination; they shall be put to death.’ (Leviticus 18:22)

· Conservative Christians argue this reinforces the sinfulness of homosexual practices.

· Liberal Christians argue that in its context the Israelites are being commanded to be pure, unlike the practices of the Canaanites which include homosexual prostitution and (in the same passage) wearing clothes of two kinds of fibre.

26
‘Men committing shameless acts with men and receiving in their own persons the due penalty for their error.’ (Romans 1:27)

· Conservative Christians. Homosexuality is an example of Gentile depravity in Rome which Paul uses to illustrate how the natural order has been destroyed and incurred God’s judgement.

· Liberal Christians. Gentile homosexuality is an example of unclean moral behaviour according to Jewish law. But Paul argues that laws of uncleanness have now been superseded by Jesus’ death and resurrection. Homosexual relationships are not unlawful for Christians.

27
If a couple are mutually respectful of each other, committed and faithful to their promises and enter into a homosexual relationship freely, then this is compliance with the moral law.

28
They have challenged the idea of ‘normal’ and argued that the virtues are really being judged against a heterosexual standard. Foucault called this the ‘hegemony of heterosexualism’. Queer or LGBT virtues of excess, exuberance and permissiveness, for example, are practised partly because they are the reverse of heterosexual vices.

Exam-style question

Although your essay will be assessed according to the two assessment criteria (AO1 and AO2), it is essential that you evaluate the ideas as you proceed. The outline below is just one of many ways in which this question might be answered.

Your essay should begin by considering what is meant by harm. You might suggest there are two forms of harm. The first is physical harm, which could include psychological harm. The second is moral harm. You might suggest that the tension between the two kinds of harm is characteristic of the liberalism suggested by Mill in his essay On Liberty but that his view of dismissing moral harm, even in a tolerant society, is wrong. You might argue that some forms of sexual behaviour are intrinsically wrong and never morally acceptable.

You might begin your argument by outlining how the Wolfenden Report applied the Millite liberty principle and changed the law outlawing homosexual practices. You might discuss how the principle of liberty considers a person’s autonomy to be the best judge of the kind of life they live and the state or society should not be allowed to interfere. Homosexual relationships (or LGBT behaviour) between consenting adults should be permitted, even if they cause moral offence to some. You should outline what kinds of moral offences these might be (e.g. conservative Christian). Your analysis might suggest that liberalism of this kind goes some way to tackle Foucault’s criticism of society’s over-regulation of sexuality. You might conclude that Mill’s harm principle does not go far enough and moral objections are still a cause of psychological harm and that society needs to be more radical in its shift of consciousness regarding sexuality.

You might then consider why this view is untenable. You might suggest that the liberal position is questionable even by utilitarian standards. For example, Bentham argued that pederasty between a consenting adult and consenting child is not intrinsically wrong. But this is not the view held by society and it is regarded as a moral outrage. Moral outrage is a harm which does need to be factored in even if the outrage is considered irrational. You might refer here to the famous Hart-Devlin debate about law and morality. You might suggest that morality is not by definition a private affair and determines the quality of life lived in community. For example, you might consider Kant’s arguments for marriage and the reasons why adultery, pre-marital sex and prostitution are wrong according to the moral law. For him the true test of autonomy is to treat others as human persons. The criticism of the no harm principle is that it instrumentalises other people as a means to an end. Your analysis might suggest that all Kant is doing is putting forward a version of harm based on mutual respect which in many ways is no different from the Millite principle.

You might then argue that some sexual behaviour is wrong because it goes against the natural order of things and this is detrimental to the stability and flourishing of society. You might refer to Aquinas’ primary precepts and how these have been translated by the Catholic Church to regard adultery, contraception, divorce, cohabitation, pre-marital sex, prostitution etc. to be morally illicit. You might also explain how revealed law (Bible) also supports natural law. Your analysis might suggest that the ends or ‘goods’ of sex are multiple and not as clearly defined as some natural law ethicists suggest. For example, not all sex has to be with the intention of reproduction. Catholic teaching on contraception is often accused of being over casuistic and contradictory. You might argue that for many Christians the key principle is love (agape) and this is what governs sexual behaviour — this may or may not be an equivalent of harm.

Your conclusion might focus on the problem of where a line is to be drawn regarding harm/not harm. You might consider that taken to its extremes the liberal harm principle can dehumanise and instrumentalise humans as people, and that is why some sexual practices will always be wrong and unacceptable.
OCR A2 Religious Studies Unit G582 Religious Ethics
1
© Michael Wilcockson
Philip Allan, an imprint of Hodder Education

OCR A2 Religious Studies Unit G582 Religious Ethics
14
© Michael Wilcockson
Philip Allan, an imprint of Hodder Education

