MacIntyre and Emotivism

Good and Evil: Spring, 2007

18 April 2007

I. MacIntyre’s Project and Method

A. Style

B. Hypothesis

C. Method: Philosophical History

II. Meta-Ethics

III. Emotivism as a Theory of Meta-Ethics

IV. Emotivism in Social Context

I. MacIntyre’s Project and Method
A. Some Comments About Style

· Author 

· Audience

· Academic Approach

B. Hypothesis

“The hypothesis which I wish to advance is that in the actual world which we inhabit the language of morality is in … [a] state of grave disorder…. What we possess, if this view is true, are the fragments of a conceptual scheme, parts which now lack those contexts from which their significance derived” (MacIntyre, p. 2).

I C. MacIntyre’s Method

Two Common Philosophical Methods: 

1. Analysis 

· “Anglo-American” Analytical Philosophy

· Logical Positivism

· Conceptual Definition 

2. Phenomenology 

· “Continental” Philosophy

· Existentialism, Critical Theory

· Intuitions as Data

MacIntyre’s Method: “Philosophical History”

· Narrative

· Informed by evaluative standards

· Draws on history, literature, social science

II. Meta-Ethics

 What Is It?

· Study of ethical language

· Meanings of moral terms: “good,” “bad,” “right,” “wrong,” all in their specifically moral senses

· What do these terms refer to?

· How are these terms used? 

· Moral metaphysics

· Are there properties that correspond to moral terms? 

· If so, what kind of properties are they?

· Moral epistemology

· Are moral statements the kind of statements that can be known?

· If so, how can we come to know them, and how are they justified?

III. Emotivism

A theory of moral terms

Moral terms (e.g., “good,” “bad,” “right,” “wrong”) lack any reference to anything; instead, they simply: 

(1) express the speaker’s emotions about a topic, and

(2) enjoin the audience to adopt the same emotional attitude towards that topic.

Historical Note:

Grew out of logical positivism.

Has a directly correlative idea in existentialism.

An Emotivist Scheme of Translation:

“X is good.”
—>
“Hooray for X! Approve of it!”

“X is bad.”
—>
“Boo X! Disapprove of it!”

“S is virtuous.”
—>
“Hooray for S! Be like S!”

“S is vicious.”
—>
“Boo to S! Don’t be like S!”

“X is right.”
—>
“Hooray for X! Do it!”

“X is wrong.”
—>
“Boo X! Don’t do it!”
Some Examples:

	“It is right to give to charity.”
	“Hooray giving to charity! Give to charity!”


	“S. was wrong to commit arson.”
	“S. committed arson! Boo to arson! Don’t commit arson!”


Problems with Emotivism
1. Emotivism has trouble saying what kind of emotion moral statements expressed. 

2. Emotivism doesn’t account for the difference between the meaning of a statement and how a statement is used. 

3. Moral statements appear to be impersonal, but expressions of emotion are personal.

4. Moral statements can be supported by reasons, but expressions of emotion cannot be supported by reasons. 

IV. Emotivism in Social Context


MacIntyre’s Thesis: Our society presupposes that emotivism is true. 

Emotivism doesn’t allow for reason-giving. It follows that: 

· there is no difference between persuading someone to believe a moral statement (say, by propaganda) and convincing someone that a moral statement is true with good reasons;

· there is no difference between manipulating others to believe a moral statement and allowing them to evaluate the reasons for it for themselves;
· there is no reason each of us can have for our own moral beliefs — rather, they are grounded only in our own choice (compare: “self as a value base”)

Social Consequences

Some features we should expect in a society that presupposes emotivism: 
· Moral debates are rationally interminable.

· Moral argument is often seen as an attempt to manipulate. 

· Challenges to moral beliefs are easily perceived as ego-threats.

· To protect their sense of self, people are inclined to shut out different perspectives and to congregate in groups of like-minded people, resulting in cultural and social fragmentation.

· People tend to lack ways of building understanding across moral disagreements. 

· People tend to lack a sense of having a place in the world.
Does any of this sound familiar?
