OBJECTION TO RADICAL EMPIRICISM
There are two types of speculative knowledge: knowledge of facts and knowledge of value.
Statements of value (both ethical and aesthetic) do not appear to be empirically verifiable.

Showing that all knowledge of facts must be empirically verifiable does not show that all synthetic statements must be empirically verifiable.
So radical empiricism must be wrong.
COUNTEROBJECTION
Statements of value, insofar as they are significant, are verifiable in the same way that all synthetic statements are. Insofar as statements of value are not scientific they are not in the literal sense significant but are simply expressions of emotion that can be neither true nor false.

This classification into significant and not significant applies to statements of aesthetics as well.
FOUR TYPES OF ETHICAL STATEMENTS

(1) Propositions which express definitions of ethical terms or judgments about the legitimacy or possibility of certain definitions. The good is…
(2) Propositions describing the phenomena of moral experience, and their causes

(3) Exhortations to moral virtue

(4) Ethical judgments (x is good)

Only the first of the 4 classes really constitutes ethical philosophy

The propositions in the second category should be assigned to psychology or social science

The propositions of the third category are merely expressions of emotion, incentives to action. As such they do not belong either to science or to philosophy

It is not clear to what category the propositions of the fourth category belong. But it is clear that they do not belong to a strictly philosophical treatise on ethics. However, a philosophical ethics should explain to which category they belong.

Argument against Naturalistic Ethics
Subjectivism and utilitarianism are both naturalistic in that they explain the concept of good in terms of empirical fact, that is, they both believe that statements of value can be translated into statements of empirical fact.
Argument vs.subjectivism
It is possible to say, without contradiction, that some action is both desirable to most and yet wrong.
It is possible to say, without contradiction, that some action is both desirable to the individual and yet wrong.

The phrases “x is good” and “x is desirable” cannot be equivalent.
Argument vs. Utilitarianism
It is possible to say, without contradiction, that some action is both maximally pleasant to all involved
The phrases “x is good” and “x is maximally pleasing” cannot be equivalent.

Statements of value cannot be translated into statements of empirical fact. That is,

The validity of ethical judgements is not determined by the felicific tendencies of actions, any more than by the nature of people’s feelings; but that it must be regarded as “absolute” or “intrinsic,” and not empirically calculable. (219)
Our contention is simply that, in our language, sentences which contain normative ethical symbols are not equivalent to sentences which express psychological propositions, or indeed empirical propositions of any kind. (219)

Distinction between normative and descriptive use of symbols

CONSEQUENCES OF ARGUMENT AGAINST NATURALISTIC ETHICS
Assumed Premise: Either naturalist or absolutist ethics must be true.
Naturalist (subjectivism and utilitarian) ethics have been shown to be false.

Absolutist ethics must be true.
Argument against Absolutist/Intuitionist Ethics
Absolutist ethics requires that the apprehension of right and wrong occur through some kind of moral intuition, since the normal faculties of apprehension only work on empirically
(This would require a form of rationalism – that is, if some knowledge

Intuitions are different for different people.

If statements of value are evaluable only through some form of moral intuition, then they must be unverifiable.

Statements of value are synthetic.
Absolutist or intuitionist ethics cannot be acceptable to radical empiricism, because to accept it is to accept a form of rationalism.
Definition of Emotivist Ethics
We begin by admitting that fundamental ethical concepts are unanalysable, inasmuch as there is no criterion by which one can test the validity of the judgements in which they occur. (220)
Moral judgments are expressions of emotion towards an action.
. . . we may define the meaning of the various ethical words in terms both of the different feelings they are ordinarily taken to express, and also the different responses which they are calculated to approach.
ARGUMENTS FOR EMOTIVIST ETHICS

· Can account for the unalysability of ethical concepts

· Can account for the lack of verifiability of apparently synthetic statements (if a sentence doesn’t say anything, then it can’t say something either true or false)

· Can resist the standard criticism of orthodox subjectivism?
· Can explain away Moore’s criticism?
EmotivisT Ethics VS. Orthodox Subjectivism

Emotivism: Denies that statements of value express genuine propositions, that moral judgments have to contain assertions at all. Stealing, yuck!
Orthodox Subjectivism: Holds that statements of value express genuine propositions concerning emotions. I feel badly about stealing.

It is possible to contradict them. “You don’t feel badly about stealing.”
Standard Objection to Orthodox Subjectivism
The validity of ethical judgements is not determined by the nature of the author’s feelings.” (222)

The Emotivist Response To the Standard Objection
Our theory does not imply that the existence of any feelings is a necessary and sufficient condition of the validity of an ethical judgement. It implies that ethical judgements have no validity. (222)

Moore’s Objection to Subjectivism
If statements of value such as “X is wrong” are merely statements about the speaker’s feelings, then it would be impossible for there to be moral disputes.

Ayer’s emotivism appears to be susceptible to this criticism because it cannot account for moral disputes either.
The Existence of Moral Disputes
Subjectivism claims that moral judgments such as X is good are actually expressions of personal taste, of liking.

Stealing yuck! Stealing yay! are not moral disputes.

On the subjectivist view, two people who are apparently disagreeing in that one is saying that X good and the other is saying that it is not are not, in fact, disagreeing since they are just expressing a like or dislike for X.

Thus it would seem to be impossible to have a moral dispute.
Emotivism claims that ‘Stealing is wrong” doesn’t express any genuine proposition but only evinces emotion.

Emotivism can’t account for moral disputes.

We appear to have moral disputes all the time.

Subjectivism and emotivism must be wrong.
The Response of Emotivism To Moore’s Objection

What appear to be moral disputes are not actually disputes about value but rather disputes about empirical fact.
Whether act A belongs to type X is a question of fact.

When we do agree on the facts but still cannot come to agreement we abandon the attempt to convince him by argument.

Given that a man has certain moral principles, we argue that he must, in order to be consistent, react morally to certain things in a certain way. What we do not and cannot argue about is the validity of these moral principles. We merely praise or condemn them in light of our own feelings. (224)
EXPLANATION OF THE MORAL IMPERATIVE AND EUDAEMONISTIC
Kant: There is a realm of value because we have the fundamental experience of “should” (the experience of conscience?)

We only have the experience of “should” because we have been raised by our parents and our society to fear their rejection if we do not comply with what they want.

Our society reinforces what it perceives to be in its best interests
Their essential defect is that they treat propositions which refer to the causes and attributes of our ethical feelings as if they were definitions of ethical concepts. And thus they fail to recognize that ethical concepts are pseudo-concepts and consequently indefinable. (225)

CONSEQUENCES OF RADICAL EMPIRICISM
…the only information which we can legitimately derive from the study of our aesthetic and moral experiences is information about our own mental and physical make-up.
PAGE
4

