DUTY THEORY, DEONTOLOGY, KANTIAN ETHICS

Kant (1724-1804), Deon – duty
Logic – study of or science of

Kant was motivated by the lack of a role for duty in Utilitarianism, something he believed to be the foundation of all morality.
Some acts are morally obligatory regardless of whether they produce pain or pleasure in human beings.

1. There are many motivations for actions. For example, there are: prudence, benevolence, and respect for the moral law.

2. For Kant, when we do things for any other reason than out of duty, our acts are not moral acts. For an act to be a moral act, we must do it for the sake of duty.
3. Moral laws are UNIVERSAL (applicable to all, regardless of their beliefs).

4. Rightness is based on reason. As a result, there can be no conflict between moral duties.
5. Distinguishes between hypothetical imperatives and categorical imperatives. In hypothetical imperatives, you do one thing to get something else. Only the categorical imperative is moral.

6. The categorical imperative is: Act only on that maxim whereby thou canst at the same time will that it should become moral law. The categorical imperative acts as a structure for determining which maxims are duties that should be obeyed.
7. A second formulation of the categorical imperative is: you should not treat a person as a means to an end, but as an end in themselves.
8. Moral laws are ABSOLUTE (admit to no exceptions -- wrong to lie even to save a life).
METHODOLOGY

1. When confronted with a question of whether a certain act would be the right thing to do, find the maxim that would govern the action.
2. Universalize the maxim and evaluate the results. That is, ask yourself whether you can imagine this maxim a universal law so that everyone should do it. For example, how would you like it if everyone did what you are considering doing (lying to your friends when they ask you about something you want to hide).
3. If the universalization fails, is illogical, that means that you should not do that thing you are considering.

