Notes on Ethical Relativism
Cultural Diversity thesis—Moral beliefs and practices vary from culture to culture.

Dependency thesis—“Morality depends on (1) human nature (for example, facts about human reason, motivation, emotions, and capacity for pleasure and pain); (2) the human condition (facts about the way human life is constrained by the natural order, such as that all humans are mortal); (3) specific social and cultural circumstances (for example, facts about local traditions and customs); or all three of these.”
Ethical Relativism—“What is morally right or wrong (as opposed to what is merely thought to be right or wrong) may vary fundamentally from person to person or culture to culture.”
Moral Skepticism—doubt about whether right and wrong exist
Moral Nihilism—the view that right and wrong do not exist

Two Forms of Ethical Relativism:
1. cultural (social) relativism—What is right or wrong may vary fundamentally from one society/culture to another but is the same for people of the same society/culture

2. extreme (individual) relativism—What is right or wrong may vary fundamentally from one person to another even within the same society/culture.

Ethical Universalism—The fundamental rules of morality are the same for all people in all situations.
Ethical Absolutism—The fundamental law(s) of morality exist independently of the physical world and do not depend on human nature, the human condition, or any specific social or cultural circumstances.

· Ethical Absolutism combines Ethical Universalism with the denial of the Dependency thesis.

· According to Ethical Absolutism, the fundamental rules of morality are the same for all rational beings at all times and places.

Important Points About Ethical Relativism
· According to both forms of Ethical Relativism, different, apparently contradictory moral judgments about the same kinds of actions may both be correct—e.g., “Abortion is right” (said by a member of society A) and “Abortion is wrong” (said by a member of society B).
· According to Cultural Relativism, but not according to Extreme Relativism, there may be objective, rational ways to resolve moral disagreements within a society.
Argument for Cultural Relativism—based on Cultural Diversity
1. Different societies sometimes have fundamentally different moral beliefs and practices.

2. If different societies sometimes have fundamentally different moral beliefs and practices, then what is right or wrong may vary fundamentally from one society/culture to another.
3. Therefore, cultural relativism is true.

Argument Against Ethical Relativism—based on Moral Disagreement
1. If Ethical Relativism is correct, then there can be no genuine moral disagreements.

2. There are genuine moral disagreements.

3. Therefore, Ethical Relativism is not correct.

More Arguments Defending Ethical Relativism
Argument for Ethical Relativism—based on the Dependency Thesis [pp. 160-161]
1. Morality depends on (1) human nature, (2) the human condition, or (3) specific social and cultural circumstances—or some combination of (1), (2), and (3). [Dependency thesis]

2. If morality depends on (1) human nature, (2) the human condition, or (3) specific social and cultural circumstance, then ethical relativism is true.

3. Therefore, Ethical Relativism is true.

Argument Defending Ethical Relativism—based on the claim that logic and
 truth themselves are relative [p. 161]
1. The criteria of valid and invalid reasoning and of truth and falsity grow out of the practices of communities and cannot be extended beyond them.

2. To claim that Ethical Relativism cannot be validly inferred from differences among the ethical beliefs and practices of various societies and cultures is, in effect, to impose our (Western, masculine) conceptions of logic and truth on other cultures.

3. Therefore, the criticism of the argument for ethical relativism based on differences among the ethical beliefs and practices of various societies and cultures is flawed.

Argument Supporting Ethical Relativism—based on moral tolerance [p. 162]

1. If people think that Ethical Relativism is true, then they will be more tolerant of moral differences among different societies and individuals.

2. Tolerance of moral differences is a good thing.

3. Therefore, we should promote Ethical Relativism.

Another Argument Opposing Ethical Relativism
Argument against the Claim that the Relativity of Logic and Truth Supports Ethical Relativism [p. 162]
1. If Ethical Relativism is important, then it is a general statement about the nature of morality.

2. If logic and truth are relative, then it is impossible to make sense of the possible truth of any general statement about the nature of morality.

3. Therefore, if logic and truth are relative, then either Ethical Relativism is not important or it is impossible to make sense of the possible truth of Ethical Relativism.

