PAGE
1

Mill’s Utilitarianism, MT 2012. C Fabre.

Week 1. Introduction.
Handout
1. Opening remarks.
Introductory remarks on philosophy

· Philosophy is both a method, and a subject matter.
· Its subject matter: any aspect of the world, seen not descriptively (‘this is how the world is’), but much more theoretically. Philosophy as a method: characterised by (a) the use of reason (as opposed to reliance on divine revelation); (b) the fact that it does not conduct its inquiry through tests and experiences as in a lab: rather, close attention is paid to concepts, to what we mean when we say certain things; (c) although it does not set hypotheses which it then tests empirically, it does seek to demonstrate that certain claims are true by constructing coherent, logically sound arguments to that effect (such as an argument as to why we must keep our promises.)

2. Ethics, meta-ethics and political philosophy
· Ethics (to which U is a major contribution) is the branch of philosophy which addresses two questions: (a) what is the right or wrong thing to do? (b) what features of character is it desirable to have (courage, humility, pride?). Meta-ethics: how do we reach the conclusion that the right thing to do is x? Political philosophy: closely connected to Ethics: the study of normative principles as applied to institutions such as the state in their dealings with individuals; it is also the study of normative principles which ought to regulate individuals’ conduct in their dealings vis-à-vis one another, in so far as those dealings are mediated by institutions such as the state.
· A moral theory is a theory which seeks to tell us how we ought to live. In particular , it seeks to offer (a) a criterion for rightness/wrongness: determining the moral status of our actions (as right or wrong) and (b) guidance to help us decide what to do in any given situation.
· Now, some of our acts have bad consequences, others have good consequences. Whether our acts have good or bad consequences surely is a factor in determining whether those acts are morally right or morally wrong. A crucial question, in ethics, is whether consequences are the only relevant factor for determining whether an act is morally permitted, morally wrong, or morally mandatory. Consequentialism (C) is one prominent moral theory which holds (roughly put) that actions are right or wrong solely in virtue of good, or bad, consequences. A no less crucial question: what counts as a good, or bad, consequence. Consequentialism on its own doesn’t tell you that: it only tells you what is the right thing to do. So it must be supplemented by a theory of the good. U is precisely one such theory of the good: the good is to be defined by reference to agents’ welfare.
3. Excursus: John Stuart Mill, 1806-1873.

4. What is Utilitarianism?
· Bentham’s account (hugely influential on Mill): According to Bentham, the maximisation of happiness/pleasure, or the minimisation of pain, is the ultimate end of all action –political, educational, economic: actions are right in so far as they increase happiness and wrong in so far as they increase pain. Central features of the doctrine: (a) a maximisation principle; (b) a welfarist understanding of the good (see above); (c) more specifically, an experiential account of the good and bad: for something to be good for me, I must experience it as such, and that is all that matters (for it to count as good.); (d) the view that we can measure pleasure and pain, and trade them off against each other, by giving them numerical values. Standards for measurement: duration and intensity of pleasures and pain. (cf examples given by Crisp in Crisp 1997, 22-23).

· Mill’s doctrine (cf Mill 1998, 59): Ultimately we all desire ‘an existence as far as possible from pain, and as rich as possible in enjoyments, both in point of quantity and quality’. Criterion for evaluating the quality of those enjoyments: the preferences of those who have actually experienced them, and who thus are the best judge of their quality. This – the presence of as much happiness as possible, and as little pain as possible – is the only end of all human action. It is also the standard for morality, which consists in ‘rules and precepts for human conduct, by the observance of which an existence such as has been described might be, to the greatest extent possible, secured to all mankind; and not to them only, but, so far as the nature of things admit, to the whole sentient creation.’

· Constitutive elements: (a) maximisation principle; (b) welfarist theory of that which must be maximised (happiness); (c) Happiness is to be understood as pleasure, unhappiness as pain; (d) the possibility of making comparative judgement about different forms of pleasure (and, by implication, of pain); (e) the maximisation of happiness and minimisation of pain is not merely the end of all human action: it is also the standards for morality.

· It looks, then, as if Mill’s utilitarian theory is very much like Bentham. In fact, it differs from it in crucial respects; it is also problematic in crucial respect.
