Prima Facie Duties Theories of Obligation

“prima facie duty”—a moral duty that, in the absence of

conflicting duties, would be our actual moral obligation

“actual moral obligation”—that which, all things considered, we

ought to do

Prima Facie Duties—

· determine our actual moral obligations

· are known by intuition
Prima Facie Duties Theories of Obligation—

We should always act in accordance with the most stringent

prima facie duties in each situation.

Stringency of prima facie duties:

· Each prima facie duty has a certain degree of stringency in each situation to which it applies.

· Prima facie duties vary in stringency from one situation to another.

· There are no rules for governing the stringency of prima facie duties in different situations.

Notes on Prima Facie Duties Theories of Obligation:

1. Which prima facie duties are most stringent in a particular situation is an objective fact about that situation.

2. It is not “up to each person” to decide which prima facie duties are most stringent in a situation. His/her beliefs about which prima facie duties are most important can be mistaken.

3. Different prima facie duties theories of obligation recognize different sets of prima facie duties. One such list (from W. D. Ross) is the following:

fidelity

beneficence

nonmaleficence

gratitude

justice

reparation

self-improvement

▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬▬

Moral Rights Theories of Obligation

right—a justified claim or entitlement to something against

 someone

“right”—2 meanings:

1. “right” used as an adjective describing actions/decisions; the opposite of “wrong”

2. “right” used as a noun referring to something possessed by people (and animals?)

legal vs. moral (human) rights:

· legal rights—rights under law, rights provided for by constitutions, statutory laws, judicial decisions, etc. (e.g., the right to vote)

· moral rights—rights that individuals have simply because they are human beings [or animals?] (e.g., the right to life)

negative vs. positive rights:

· negative rights—rights that impose obligations (of others) not to do something (e.g., the right to express one’s opinions)

· positive rights—rights that impose obligations (of others) to do something (e.g., the right to medical care)

Correlation of moral rights and moral duties:

1. negative rights—A negative moral right is correlated with a

 prima facie duty not to interfere with one’s

 exercise of that right.

e.g., A negative moral right to express one’s opinion is

 correlated with others’ prima facie duty not to interfere

 with his/her expressing that opinion.

2. positive rights—A positive moral right is correlated with a

 prima facie duty to provide whatever someone

 has the right to receive or have.

e.g., Someone’s positive moral right to medical care is

 correlated with others’ prima facie duty to provide

 him/her with medical care.

Moral Rights Theories of Obligation—

We should always act in accordance with the most stringent

prima facie duties in each situation.

Difference between Prima Facie Duties Theories of Obligation and Moral Rights Theories of Obligation—how prima facie duties are identified:

· Prima Facie Duties Theories of Obligation—Prima facie duties are identified by listing them or providing criteria for them.

· Moral Rights Theories of Obligation—Prima facie duties are identified by starting with moral rights and deriving the corresponding prima facie duties.

Moral rights—one list:

freedom of physical movement

ownership of property

freedom from torture

fair trial

freedom from discrimination

physical security

freedom of speech

freedom of association

minimal education

political participation

subsistence

