Religious, Moral and Philosophical Studies

HIGHER 2013-14

[bookmark: _GoBack]Morality in the Modern World
Kant
Euthyphro Dilemma
Scripture and Tradition
Utilitarianism

What is meant by “respect of persons” in Kantian Ethics? 3KU
Suggested areas covered in answers:

· The second formulation of the Categorical Imperative
· A moral act will not use people as means to an end
· Treat people with dignity
· Don’t exploit people.

b) Describe the key features of Kantian Ethics				6KU

· Do right without any reference to rules or emotions
· Use human reason
· Do duty
· Categorical Imperative – can my act be universalised
· Never use others as a means to an end
· Act as if you are a law-maker

In Kantian Ethics, what is the Categorical Imperative?			 3KU

Marking Instructions: No marks for simply writing a list. Each point about the Categorical Imperative should be accompanied by an explanation to gain a mark
Suggested areas covered in answers:

· Moral absolute
· Universal law
· Examples can be used
· Humans reason can work it out from nature
· One of the key principles alongside not using people as a means to an end and assuming the role of lawmaker.

What does the Categorical Imperative tell us about what are morally right actions?

· Definition of Categorical Imperative: is some moral action that can be shown to be a universal law;
· A universal law is something that everyone from any culture can agree is a morally right thing to do;
· An example of a universal law is to always act honestly – as without a regard to honesty, trust, community rules, laws, banking etc would collapse;
· The categorical imperative is the central feature of ‘Kantian ethics’ (named after Emmanuel Kant;
· The main principles of the categorical imperative are ‘duty’ and ‘reason’;
· Duty – because if it is a universal law, then it is something we ought to do;
· Reason – because we can discover a universal law through reason;
· Categorical Imperative’s are universal, unconditional, NOT subject to variation or change
· Duty means to: “Do this, whether you want to or not, whether you can be made to or not, whether anyone will notice, reward, praise, or blame you (or not).’’

In what ways can duty be seen as the basis of ethical decision-making?		(5)

· duty in Kantian ethics (the ethical system of Emmanuel Kant) expresses the idea that if a moral action can be shown to be a universal law, then we ought to do that which expresses that universal law;
· Duty lays stress on obligation to do what is morally right;
· Doing what is right is a categorical imperative;
· Categorical - what can clearly be shown to be right;
· Imperative – if it is clearly right – then it is ‘imperative’ I have a duty to do that which is categorically (clearly) morally right;
· What is our moral duty – (categorical imperative) is derived from reason;
· Reason can demonstrate what is a universal law (categorical imperative);
· Eg – ‘honesty is the best policy’ – can be shown through reason to be a universal law (categorical imperative) because of what society might be shown to be like with the absence of honesty – we need the principle of honesty to have some cohesion in any society;

b) Explain the role of duty and reason in moral decision making. 		4 KU

· Kantian ethics- for Kant the key issue is how to discover a rational basis for ethics
· The Categorical imperative is a priori- we can see that it is true without having to experience it
· Define categorical imperative- act only on that maxim whereby you can at the same time will that it should become a universal law
· The Categorical Imperative is a principle of pure practical reason
· Moral actions are done from a sense of duty
· A moral person is one who acts from a sense of duty not from inclination
· Acting morally amounts to doing one’s duty whatever consequences might follow
· Motive of an action is more important than the action and its consequences.

What issues concerning morality does the Euthyphro Dilemma raise? 4 KU

Marking Instructions: Any reference to the story must relate to the issue.
Suggested areas covered in answers:

· Is God the source of morality?
· Is man the source of morality?
· Is there a higher authority for morality than God?
· Omnipotence of God
· Does God act arbitrarily?

What issues are raised by the Euthyphro dilemma?				(4)

· A maximum of 2 marks for an account of the dilemma.
· Other points e.g.
· “piety”, “pious or holy” refer to that which is morally “good”
· It raises the question “What makes an action morally good?”
· Socrates clearly implies actions are good in themselves
· Raises questions about the nature of morality and the nature of God – eg is God good, or does God need to appeal to something else;
· It raises questions about the relationship between morality and God – eg heteronomous, autonomous and relativist relationships between God and goodness;

Describe the Euthyphro dilemma. 3KU

• Plato told the story
• Socrates and Euthyphro at court
• Who decides what is right?
• Do moral rules come from God?
• Do moral rules come from elsewhere and God recognises them as good?

What are the relationships between morality and God raised by the Euthyphro dilemma?	(3)

· heteronomy – (different) – whereby man (who is different) from God, looks for morality in God/religion;
· Autonomy – where man rejects the idea that morality is found outwith mankind and society – autonomy expresses the idea that we are a law to ourselves;
· Relativism – where morality depends upon the situation and the society in which we live – something is good because we decide it is good;

Describe the issue the Euthyphro Dilemma addresses. 4KU

♦ Source of morality.
♦ God’s role in morality.
♦ Human role in morality.
♦ Proposed by Plato.
♦ Summary of the story.

What problems does the Euthyphro dilemma pose? 			(4)

Problems:
· The relationship of God and moral commands to each other
· Are God (the gods) actions subject to the superiority of morality?
· Is morality subject to what God (the gods) decides what is right or wrong?
· Is morality (moral laws) absolute, relative or arbitrary?
· The problem of the arbitrariness of the gods actions in Greek mythology, and their commands having moral legitimacy – little wonder Socrates was on trial

1 mark for each identifiable problem
1 mark for corresponding explanation
Or
1 mark in total for a list of problems without explanation

(a) Describe the Euthyphro dilemma.

A maximum of 2 marks for an account of the dilemma. 	4KU
A maximum of 2 marks for formula.

Other points may include e.g.:
· Concerns the origin of morality
· A description of the context
· Centres around the issue of what it is that makes an action right or good
· Are actions good in themselves or are they good because an external authority (e.g. god) commands them?
· Socrates implies that actions are good in themselves
· Formula –“is what is good loved by the gods….”

a) Describe one way in which sacred writings guide moral values in one religion you have studied.				 2KU

· Religious writings are central to all religions
· They contain rules and guidelines regarding ethical behaviour i.e. how we should behave. For instance, the 10 commandments tells us not to steal, not to commit murder etc.
· Ethical behaviour is tied in to outcome in the afterlife –heaven or hell. This is linked to Bible passage such as the Parable of the Sheep and the Goats-the sheep go to heaven the goats go to hell depending on what they do for others.

Give a description of the sources of religious morality. 3KU
Marking Instructions: No marks for simply writing a list. Each point about the source of religious morality should be accompanied by an explanation to gain a mark.
Suggested areas covered in answers:

· Sacred writings
· Human reason
· Deity
· Prophecy
· Religious leaders.

Describe 3 sources of moral guidance which are found in one or more religious traditions. (6)

· No marks for merely listing sources. Descriptions of e.g.
· Scriptures as source of guidance – used by religious people as an authority for moral guidance as a whole;
· Tradition as source of guidance – is the corporate wisdom of teachers and leaders in religious traditions as a source of guidance for moral teaching;
· Reason as source of guidance – is the use of one’s own mind, argument, evidence, research (of morality within scriptures and tradition etc);

Describe the use of reason in the interpretation of sacred writings	(2)

· Reason is difficult to separate from faith in religious traditions;
· Within Christianity faith and reason are two sides of the same coin;
· Conservative Christians might give faith a more prominent role than reason, believing as Martin Luther (the Protestant Reformer), that it is genuine faith that enlightens the mind to reason / interpret the scriptures;
· Liberal Christians might give reason a more prominent role in interpretation of the scriptures;

Describe two principles of religious morality. 4KU

♦ Golden Rule.
♦ Love God and Love Others.
♦ Examples of principles taught by founder.
♦ Examples of principles taught by leaders.
♦ Examples of principle found in scripture/tradition

What is the role of sacred writings in religious morality? 4KU

• Depends on the religion
• Depends on status of sacred writing in religions
· Source of moral teaching
• Morality developed from sacred writings
• Sacred writings used to help form basis of response to new issues
• Literal understanding leads to literal obedience to morality

What is the role of sacred writings in religious morality? 3KU

♦ Source of direct teaching on issues.
♦ Gives explicit examples of how to behave.
♦ Gives implicit examples of how to behave.
♦ Can be used to apply principles to contemporary issues.
♦ Source of authority.
♦ Source of moral tradition.
♦ Advises on what God/founder wants.

What is religious morality based upon? 4KU

Marking Instructions: No marks for simply writing a list.
Each basis of religious morality should be accompanied by an explanation to gain a mark.
Examples of areas covered:

• Sacred writings
• Faith
• Tradition
• Reason
• Religious experience
• Examples from each of these will be given credit

What issues might interpretation pose for believers using the scriptures as a source of moral guidance. Refer to two religious traditions.			 (4)

Issue:
· Believers find it difficult to agree on what the scriptures are:
· Jews- Torah, Tenakh, or both with Rabbinical commentaries
· Islam – Qur’an and the place of Muhammad’s saying – Hadith, Sharia law
· Christianity – Old and New Testaments – are both of equal importance? Apocryphal writings, other gospels?
Issue:
· How are the scriptures interpreted, even if there is agreement as what the scriptures are?
· Torah- Old Testament and Mosaic law on the prohibition of men and women to wear clothing of the opposite sex
· Liberal (Christian/Jew) – interpreted as being a culturally influenced command, not relevant for today
· Conservative (Christian/Jew) interpreted as morally relevant then and now, with reference to sexual perversion or gender roles

1 mark per stated issue
1 mark per explanation Or 1 mark in total for a list of issues without explanation

Describe, with examples, the principles of consequentialist ethics	(3)

· Description refers to utilitarianism
· Utilitarianism / consequentialist (consequences) ethics are concerned with the outcomes of actions;
· The outcomes of actions are said to be good if the fulfill the utilitarian principle of bring the greatest happiness to the greatest number of people;
· The actions are not good/bad in themselves
· The moral consequences of the action is the promotion of human happiness/well being and the minimising of unhappiness/pain
· The founder of this method of moral behaviour is J S Mill
· Two forms of utilitarianism are: rule utilitarianism, and act utilitarianism;
· Rule utilitarianism might be argued to be less flexible and uses rules to guide moral actions that meet the criteria of the greatest happiness principle;
· Act utilitarianism is more concerned with the actions themselves, and their outcomes – whether they achieve the greatest happiness;

What are the key principles of Utilitarian Ethics? 4 KU

Marking Instructions: No marks for simply writing a list.

Each point about Utilitarian Ethics should be accompanied by an explanation to gain a mark.

Suggested areas covered in answers:

· Consequentialist ethical system
· Actions are good if they have good consequences
· Pleasure and pain
· Based on the principle of the greatest good
· Act Utilitarianism – principles applied to a particular situation
· Rule Utilitarianism – principles applied as general rules based on past experience.

What is the difference between rule and act utilitarianism? 3KU

♦ Rule – refers to the greatest benefit in all similar situations.
♦ Act – refers to the greatest benefit accrued for one act.
♦ Difference – what might be considered right under act utility might not be considered right under rule utility.
♦ Difference – act utility measures consequences of one act.
♦ Difference – rule utility measures consequences of repeated act.

In what ways might the consequences of an action be used as a guide to moral decision-making?									(5)
· Description refers to Utilitarianism
· Actions not good/bad in themselves
· The moral consequences are guided by the promotion of human happiness/well-being and the minimising of unhappiness/pain
· Act/rule Utilitarianism distinction
· The writings of Mill/Bentham or contemporary Utilitarian may be cited.

Explain the main features of utilitarian ethics. 3KU

• Consequentialist
• Greatest benefit for greatest number
• Act
• Rule
• Bentham and/or Mill developed it

(c) What are the key features of Utilitarian ethics? KU 4

A description of the ideas Bentham, Mill, Singer,

· Utilitarian ethics focus on consequences of actions rather than actions
· Good actions promote the greatest happiness/pleasure of the greatest number

c) What are the key features of consequentialist ethics?	4 KU

· Utilitarianism: actions are good or bad depending on the outcome
· The moral consequences of the action is the promotion of human happiness/wellbeing and the minimising of unhappiness/pain
· The aim is to achieve consequences that will bring about the greatest happiness for the greatest number of people.
· Distinction between act-utilitarianism and rule utilitarianism
· Reference to Mill or Bentham’s position

Explain what is meant by ‘the principle of the greatest good for the greatest number’. 3KU

♦ Utiltarianism.
♦ Greatest good for the greatest number.
♦ Least amount of pain.
♦ Good is whatever brings greatest happiness.

State the key principles of Kantian ethics. 4KU
♦ Use of people as a means to an end.
♦ Universal Maxim.
♦ Categorical Imperative.
♦ Moral absolutes.
♦ Duty.
♦ Respect for Moral Laws.
♦ Use of human reason.
♦ Act in way that you are the legislator.

What is meant by the claim that moral values are autonomous?	(2)

· It means that moral values are independent of religious belief
· Contrasts with heteronomy – which relates to God / religion for moral authority;
· Highlights reason as the main source of morality
· Describes reasons for the rejection of religion as a source of morality
· Explains that both religious and non-religious people can accept that moral values are autonomous

What is autonomy?
· Moral values are decided independently of any influences
· Uses human reason to work out for ourselves what is right.
· Acts are good because they just are.
· Gives people freedom of choice as nobody tells us what to do.

What is meant by the claim that moral values are heteronomous? (2)
· Values are dependent upon God / religious authority (scriptures / tradition)
· Often heteronomous values are absolute (that is they never change);
· An example of the moral law could be the Ten Commandments – which some Jews / Christians see as being absolute – just as morally right or wrong ways of behaving today and in the future as when they were given by God;

What is heteronomy?
· Moral values are decided by God
· Divine Command Theory says what is right and wrong
· Good clear guidelines. They are universal and cannot be changed (often absolute –they never change)

What is meant by ‘moral absolutism’?					2marks
· moral absolutism is the belief that moral standards of right or wrong never change – the same yesterday, today and for ever;
· Some Christians / Jews believe that the Ten Commandments are moral absolutes;
· eg – always wrong to kill, commit adultery; steal, worship God in a wrong way; etc;
· the ‘Divine Command theory’ is an example of moral absolutism – eg: if God commands it, then it is good;
· is the opposite to ‘moral relativism’ which states that morality changes according to the circumstances, society or culture that is prevalent at the time;

Explain what is meant by ‘moral relativism.				2 marks
· is the opposite to ‘moral absolutism’ which states that morality never changes;
· moral relativism is a kind of moral ‘autonomy’ where a moral relativist gets his or her ideas of moral right or wrongness from other than God or religion;
· Utilitarians might be described as moral relativists as their moral actions might be guided not by God/religion, but by the situation they find themselves in;
· moral relativism often criticised as being more a matter of taste (personal preference) rather than what is right or wrong;

What does it mean to say that morals are arbitrary?			2marks
· it means that morals do not depend on God, religion or anything else for being right or wrong;
· the Greek gods in the time of Euthyphro were often criticised for acting in an arbitrary fashion when it came to moral actions;
· hence the question to Euthyphro, ‘is something good because the gods say so, or do they say so because it is good?’

What is moral autonomy? 						2KU

· What is morally right or wrong is independent of a person’s religious beliefs
· Use reason to work out what is morally right and wrong
· Doing things your own way not just following a set of rules

