Moral Imagination: Implications of Cognitive Science for Ethics

Preface

Acknowledgments

Introduction: How Cognitive Science Changes Ethics

Moral Imagination

Moral Absolutism and Moral Relativism: Two Misguided Views

Moral Law Folk Theory

The Cognitive Science of Moral Understanding

The Moral Law Folk Theory

Theory of Prototypes

Frame Semantics

Metaphorical Understanding

Basic-Level Experience

Narrative

A View of Morality as Imaginative

Reason as Force: The Moral Law Folk Theory

The Moral Law Folk Theory

The Metaphorical Folk Theory of Faculty Psychology

The Moral Law Folk Theory

Faculty Psychology

Our Dual Nature

The Problem of Morality

Moral Laws

Moral Motivation

The Roots of Our Morality in the Judeo-Christian Tradition

The Judeo-Christian Moral Law Theory

Kantian Rational Ethics: Judeo-Christian Morality Minus God

Contemporary Variations on Traditional Morality

What’s So Compelling about the Traditional Rationalist Theory?

Metaphoric Morality

The Pinto Case

The So-Called Problem of Metaphor

The Metaphoric Character of Our Commonsense Morality

Metaphors for Actions, Purposes, and Rights

The Event Structure Metaphorical System

The Location Version of the Event Structure Metaphor

The Object Version of the Event Structure Metaphor

The Social Accounting Metaphor: Rights and Duties

The Causation is a Commercial Transaction Metaphor

The Procedure for Assessing Moral Worth

Expressions in the Mapping moral interactions are commodity transactions
Deeds/states are objects in transactions

Well-Being Is Wealth

Moral Account Is Record of Transactions

Moral Balance Is Balance of Transactions

Doing Moral Deeds Is Accumulating Credit

Benefiting from Moral Deeds Is Accumulating Debt

Doing Immoral Deeds Is Accumulating Debt

Moral ‘Debt’ and ‘Credit’ Schemas

Schema 1: Reciprocation: ‘One good turn deserves another’

Schema 2: Retribution: ‘You’ll get yours’

Schema 3: Restitution: ‘I’ll make up for it’

Schema 4: Revenge: ‘An eye for an eye’ (‘getting even’)

Schema 5: Altruism/charity: ‘What a saint!’

Metaphors for Moral Character

Power/Control

Uprightness

Purity/Pollution

Metaphor in Framing and Reasoning about Moral Situations

Epistemic Entailments of the Marriage is an Organic Unity Metaphor

Duties of Monogamy

Duties of Preserving Unity

Duties of Mutual Growth

Morality Is Metaphoric: A Summary

The Metaphoric Basis of Moral Theory

‘Pure’ Moral Theory

Kant’s Metaphoric Morality

Imagination in the Application of Moral Law

Summary: The Imaginative Basis of Kantian Rationalist Ethics

Conclusion: Morality is Metaphoric

Beyond Rules

Moral Absolutism’s Views of Concepts and Laws

Universal Moral Laws

Universal Reason

Absolute Character of Moral Values

Moral Concepts are Univocal and Literal

Classical Category Structure of Concepts

Nonimaginative Character of Moral Reasoning

Hierarchical Ranking of Values and Principles

Absolutist Logic

Radical Freedom

The Right Thing to Do

Donagan’s Moral Absolutism

What Rule Theories of Morality Miss

The Hart-Fuller Debate: A Study in Prototype Structure

The Case of ‘Lie’: Prototype Structure and Conceptual Indeterminacy

The Idealized Cognitive Model of Ordinary Knowledge

The Idealized Cognitive Model of Ordinary Communication

Kinds of Conceptual Stability and Indeterminacy

Indeterminacy of Extension

Indeterminacy of Paradigm

Substantive Indeterminacy

Beyond Rules to Principles and Ideals

The Impoverishment of Reason: Our Enlightenment Legacy

Kantian Abstractionism

Personal Integrity

Christian Agape

Liberation

Economic Rationality

The Normative Dimension of Reason

Utilitarian Reductionism

Where Has Reason Gone?

What’s Wrong with the Objectivist Self

Our Objectivist Folk Model of Moral Personality

The Objectivist Folk Model of the Self

The Essential, Rational Self

The Ahistorical Self

The Universal Self

The Self Bifurcated into Reason and Desire

The Atomic, Individual Self

The Self as Separate from Its Acts

What’s Wrong with the Objectivist Self

The Split Self

The Atomic, Rational Ego

Modern Manifestations of the Objectivist Self

Emotivism

Hume’s Emotivism: The Traditional Interpretation

Twentieth-Century Emotivism

Moore’s Intuitionism as the Context of Emotivism

Kantian-Style Rationalist Ethics

Kant’s View of the Self

Rawls’s Detranscendentalized Kantianism

The Self in Process: The Unity of the Self and Its Actions

The Narrative Context of Self and Action

The Narrative Character of Selfhood and Agency

Human Beings Are Imaginative Synthesizing Animals

A Hooker’s Tale

Narrative Explanation as Response to a Situation

Sequence of Explanatory Considerations

Time

Location

Extenuating Circumstances

Action Sequence

The Moral

General Explanation and Moral Justification

Sociopsychological Conditioning

Development

Unanticipated Events

Economic Conditioning

The Experientialist Self

The Cognitive Basis for the Narrative Construction of Meaning

The Narrative Structure of Human Action

Goals

Motives

Agents

Contextual Circumstances

Interaction with Others

Meaningful Existence

Responsibility

The Narrative Character of Experience

Moral Reasoning as Narrative Exploration

A Note on the Nature of Moral Theory

Moral Imagination

The Need for Moral Imagination

What Should a Theory of Morality Be, and What Can It Do for Us?

A Theory of Morality Should Be a Theory of Moral Understanding

What Is Moral Imagination, and How Does It Affect Action?

The Prototype Structure of Concepts

Framing of Situations

Metaphor

Narrative

What Difference Does Moral Imagination Make?

Metaphor-Based Middle Ground Replaces Rule-Based Absolute Moral Values and Radical Moral Subjectivism

Conception of Moral Development Changes to Development of Moral Imagination

Empathetic Imagination

The Imaginative Envisionment of Possibilities for Acting

Imaginative Moral Reasoning

Moral Imagination and the Aesthetic Dimensions of Experience

On the Metaphor of morality as art
Discernment

Expression

Investigation

Creativity

What is Moral Imagination Good For?

Living without Absolutes: Objectivity and the Conditions for Criticism

The Conception of Objectivity Underlying Absolutism and Relativism

What Motivates Moral Absolutism’s View of Objectivity?

What Objectivity Isn’t

Why the Absolutist Conception of Objectivity Is So Harmful

Leads Us to Expect and Demand Impossible Absolute Moral Truths

These False Ideals Tempt Us into Forms of Self-Deception and Arrogance

Produces a Faith in Ultimate Values, that Shuts Out Alternative Values

What Sense Can We Make of Objectivity?

Biological Purposes

Cognitive Structure

Social Relations

Ecological Concerns

Objectivity as Transperspectivity

Preserving Our Best Enlightenment Moral Ideals

Problematic Assumptions of Enlightenment Morality

The Split Self

Faculty Psychology

Universal, Essential, Disembodied Reason

Radical Freedom

Absolute Moral Laws

The Scope of Morality

What’s Wrong with the ‘Institution of Morality’?

Morality v. Prudence

Moral Theory vs. Moral Psychology

The Broad Scope of Morality

Saving Our Noblest Enlightenment Ideals

Universal Moral Personality

Respect

Moral Principles

Autonomy

Rational Criticism

Morality beyond the Rules

Notes

Index

Formatting and table of contents extraction by http://www.egodeath.com

The Cybernetic Theory of Ego Transcendence

