

Kant and the Authority of Reason

Morality, for Kant, is first of all a matter of
reason and rationality, and that the source of
moral principles-however we might learn
them as children, is ultimately in ourselves.
He called this autonomy, which means that
every one of us is capable of figuring out what
is right or wrong on his or her own.

2
Kant's formulations of the categorical
imperative:

1. Act only on that maxim [intention]

whereby you can at the same time will that
it should become a universal law.

2. Act as if the maxim of your action were to

become by your will a universal law of
nature.

3. Always act so as to treat humanity whether

in yourself or in others, as an end in itself
never merely as a means.

4. Always act as if to bring about and as a

member of a Kingdom of Ends [that is, an
ideal community in which everyone is
always moral].

3
Kant's morality of principles theory begins
with the insistence that it is always the
rationality of the principles, not the
consequences of our actions, that is morally
relevant.

A person is moral insofar as he or she tries to
be moral, tries to obey moral principles, tries
to do his or her duty. And though obeying
these moral principles and trying to do our
duty will, in most cases, benefit both other
people, and us this is in no way relevant to
their justification. The justification for being
moral is simply that it is the rational thing to
do nothing else.

The test of a moral principle's rationality is its
universalizability that is, its capacity to be
generalized for everyone, everywhere. What
this also means is that one and the same set of
moral principles will apply to every person, in
every society, at every time in history,
regardless of the particular circumstances and
interests of individuals or different societies.

4
Utilitarianism: Bentham and Mill

The utility principle:

Always act for the greatest good for the
greatest number of people.

The goal of morality, according to Mill,
Bentham, and almost all other utilitarians, is to
make people happy, to give them pleasure and
spare them pain.

Indeed Bentham developed a "happiness
calculus" precisely in order to calculate, for
any action or law, what the consequences in
terms of pleasure and pain would be.

John Stuart Mill qualified Bentham's calculus
considerably. Mill insisted, for example, that
there were different qualities of pleasure and
pain as well as differences in quantity. It is
better to be only slightly satisfied with a
"higher" pleasure than to be very satisfied
with a lower pleasure.

5
As Mill phrased it metaphorically in his work
“Utilitarianism”:

It is better to be a human being dissatisfied
than a pig satisfied; better to be Socrates
dissatisfied than a fool satisfied.

Mill's qualification makes the calculations
virtually impossible, but the basic principle is
still the same: the greatest good for the
greatest number of people, the most happiness
and the least pain for as many people as
possible, for every act and every law or
principle.

