Religion and Ethics Eduqas / WJEC A level Knowledge Organiser:

Theme 1F – Emotivism

Key concepts:

- Meta-ethics is a discipline in ethics that attempts to understand the nature of ethical statements, attitudes, properties and judgements.
- **Emotivism** is a meta-ethical theory that claims there are no objective moral values (anti-Realism) and that no one can have knowledge of moral facts (non-Cognitivism).
- Based on the work of scholars such as Hume, Wittgenstein, Russell and the Logical Positivists, emotivism claims that moral statements are factually meaningless.
- The **verification principle** says there are only two types of meaningful statement:
 - 1. Analytic statements that are self-evident e.g., tautologies and mathematical statements
 - 2. Synthetic statements that can be checked with empirical evidence.
- Ethical statements are neither of these types.
- Ethical statements express the feelings of the speaker and nothing more.
- Emotivism has become known as the 'boo/hurrah' theory since ٠ moral propositions express nothing more than personal approval or disapproval.
- This explains why people disagree about morality because everyone has different emotional responses that can be subject to change and no **universal** statement can ever be agreed upon.

Challenges:

- Emotivism is too reductionist. It reduces moral statements to emotional utterances, meaning that there is no basis for forming moral principles to live our lives by. They also give no basis for resolving moral differences.
- Ethical debate becomes pointless. It is nothing more than a shouting match in which agents compete to shout the loudest because nothing can be proven. Some would argue that ethical debate is more than this.
- Emotivism suggests all **normative** theories are mistaken and • does not allow for any act to be **universally** right or wrong. This is useless for ordinary life and fails to make any distinction between disliking genocide and disliking curry.

- A.J. Ayer agreed with the Logical Positivists that moral statements are neither analytic nor synthetic.
- 'Stealing is wrong' contains no more factual information, than if one said 'stealing' with a look of horror on one's face.
- Ethical language is factually and scientifically meaningless but still serves the purpose to persuade others to feel the same way.
- The words chosen to express the feeling indicate the strength of feeling like using an exclamation mark or underlining.
- This is different to **Subjectivism**. Subjectivism says that ethical statements are propositions about a person's emotional state that can be verified and change the moral worth of an action. Emotivism says these statements are just emotional utterances.
- Ethical propositions are **pseudo-concepts** that look like real concepts but cannot be verified.
- Meta-ethics is the only type of ethical study that is philosophically meaningful.

Key quotes:

'Questions as to 'value' lie wholly outside the domain of knowledge.' - Russell

'In saying that a certain type of action is right or wrong, I am not making any factual statement, nor even a statement about my own state of mind.' – A.J. Ayer

'They are calculated also to arouse feeling and so to stimulate action' - A.J. Ayer

emotions. philosophy. Key questions uttering a feeling?

Meta-ethics non-Cognitivism analytic empirical pseudo-concepts

Issues for analysis and evaluation:

Key arguments/debates

Whether ethical statements are just expressions of our

Whether ethical language is factually meaningless. Whether emotivism is a useful theory in ethical

Is there any more to a moral statement than simply

What is the purpose of moral debate?

Emotivism Logical Positivists tautologies universal reductionist

Key words:

anti-Realism verification principle synthetic Subjectivism normative