
135

Ethical Naturalism and

Non-NaturalismUNIT 12 SUBJECTIVISM: DAVID HUME*

Structure

12.0 Objectives

12.1 Introduction

12.2 Definition

12.3 Different types of Ethical subjectivism

12.4 David Hume on Ethical Subjectivism

12.5 Lets Us Sum Up

12.6 Key Words

12.7 Further Readings and References

12.8 Answers to Check Your Progress

12.0 OJECTIVES

The aim of this unit is,

 To understand the meaning and presuppositions of subjectivism in the context

of ethics

 To explicate the different versions of subjectivism.

 To understand David Hume’s version of subjectivism.

12.1 INTRODUCTION

Subjectivism is the doctrine, which asserts that knowledge is merely subjective

and that there is no external or objective truth corresponding to it. For this doctrine,

our mental states or activity is the only unquestionable fact of life. There are two

kinds of subjectivism- Metaphysical subjectivism and Ethical Subjectivism.

Metaphysical Subjectivism holds that reality is what a subject perceives to be

real, and that there is no underlying reality beyond the perceptual knowledge of

any subject. According to Ethical subjectivism, we can reduce moral statements

to factual statements, those statements may be “about the attitudes of individuals

and conventions of a culture or society or group of peoples”. This unit will cover

a detailed discussion of Ethical subjectivism. When people often wonder about

ethical standards, they are mostly concerned about the origin i.e., where do they

come from or how are they applicable to people? Are ethical standards come

from the world, independent of the individual or they come from the individual

himself? Are ethical values objective or subjective? While studying meta-ethics,

one might often get confused about the academic divisions that are drawn for

any purpose of study. Simply, while studying meta-ethics one must keep in mind

that Meta-ethics is not concerned about the origin but about the status of ethical

claims. While answering these questions, meta-ethics splits into moral realism

(sometimes called as moral objectivism or absolutism or universalism) and moral

*Ms. Lizashree Hazarika, Doctoral Research Scholar, Centre for Philosophy, Jawaharlal Nehru

University, Delhi.

136

Meta-Ethics anti-realism (sometimes called as moral non-objectivism or moral relativism).
Moral Anti-realism is one kind of meta-ethical theory, which believes that there
are no moral facts independent of human minds. Morality is not objective. Ethical
judgments or any kind of evaluative judgments are clearly mental states. Ethical
standards are dependent on the tastes, feelings, and attitudes of the individual.
Moral anti-realism holds that moral properties are mind dependant. This could
involve- (1) The denial that moral properties at all exists (2) The acceptance that
they do exist but that existence is mind-dependent. The below diagram shall
show several versions of moral anti-realism:

Fig. 1. This figure shows the different versions of Moral anti-realism.

Ethical subjectivism is one of the several versions of moral anti-realism that
argues that ethical statements are believed to be subjective. Ethical or moral
subjectivism allows that moral facts exists but holds that they are in some manner
specified and constituted by mental activity. There is nothing good or bad out
there in the world, but properties of good and bad are product of our thinking.
Broadly, ethical subjectivism is a form of moral relativism. Moral relativism
holds that moral beliefs are relative to whatever standards a particular society or
individual happens to have accepted. Moral relativism does not believe in any
objective moral basis for the value or that it is valued for all times. It rejects the
notion that there is one universally valid morality that can be discovered by valid
moral reasoning. Moral relativism claims that there are no universally (and
objectively) valid standards based on which we can judge any moral action. The
validity of moral standards is dependent on- (1) Cultural acceptance
(Conventionalism) - According to moral conventionalism, the validity of moral
standards depends on the acceptance within a particular cultural group. (2)
Personal choice or commitment (Subjectivism) - According to moral subjectivism,
the validity of moral standards depends on the acceptance by the individual in
action. One should not think that moral subjectivism and moral relativism are
same. Both are different in method. For moral subjectivists, an action is morally
right or wrong depends on the approval or disapproval of that action by the
individual subject. For moral relativists, an action is morally right or wrong
depends either on the individual’s approval or the culture’s approval.

12.2 DEFINITION

Ethical subjectivism is a meta-ethical theory which holds that moral standards or
truths are dependent upon the opinions and feelings of the utterer making the
subjective moral judgments. This theory stands in opposition to Ethical
objectivism. Ethical objectivism holds that truth or falsity of moral judgments
does not depend upon the beliefs or feelings of any person or groups of person.

137

Subjectivism: David HumeFor example, Telling lie is morally wrong. Certain acts are objectively right or

wrong independent of human opinion. Ethical subjectivism is the view that value

consists in or depends importantly on an individual’s contingent psychological

state. It argues that moral evaluation is dependent upon subjective moral judgment

not upon inter-subjective or objective moral judgments. There are no moral facts

for any ethical subjectivist, but are attitudes of people towards the actions. One

could ask, when can we say a moral judgment is subjective? A moral judgment is

subjective if its truth depends on whether or not it conforms to the attitudes,

beliefs, and preferences of the utterer. For example, A person named x has a

child. While he was at the departmental store, the child picks up a bottle of cold

drink and spills it all over the floor. X bends him over his knees and gives him a

good swat on his behind. A woman who saw this, interrupts the spanking by

yelling at X, hitting your child is horrible. X’s response is, “you have no right to

tell me what is right or wrong.” By, this he means that only X can determine what

is right or wrong. Ethical subjectivism asserts that all our moral judgments are

relative to whatever choice of moral standards I happen to make. What is morally

right for me depends on the standards to which I subscribe. For instance, I might

consider abortion is morally permissible depending on the culture I belong.

Moreover, you might consider abortion as morally impermissible depending upon

your standards. Ethical subjectivism holds that there are no objective (and

universal) moral properties. For ethical subjectivist, ethical statements are arbitrary

because they do not express unchangeable truths. The truth value of moral

statements can be determined only by the attitudes or conventions of the observer.

Thus, for a statement to be considered morally right, merely means that the person

of interest meets it with approval. It essentially holds that verification and

validation in ethics come from the subject itself. Ethical subjectivists are those

who maintain that there are no objective moral standards. The subject that holds

the viewpoint is the one who determinates that moral standards are not like some

other objective criteria like community appeal, or god or anyone outside of

subject’s views. They do not judge a person’s values but the individual’s viewpoint

will be the basis of their own ethical perspectives. There are no values better than

other values because everyone has their right on their opinions or viewpoint.

This means that there can be no imposition of values over another. Jean Jacque

Rousseau advocated ethical subjectivism. He believes that people are basically

good and do the right thing, if not corrupted by the society. He subscribes to what

he calls the “law of the heart.” The law of the heart maintains that our feelings

alone inform us of what is right and wrong and not the abstract principles of

society.

An ethical subjectivist would argue that the statement “B was evil” expresses a

strong dislike for the sorts of things B did but this does not follow that it is true

that B in fact was evil. Another person who disagrees with the statement on

purely moral grounds is not making an intellectual error but has a different attitude.

There are no objective moral facts. Moral statements are factual statements about

the attitude of the speaker on the particular issue. For example, if someone says

that ‘Non-violence is good’, it means that he or she is expressing his or her

attitude on this issue. Ethical subjectivism holds that moral statements can be

characterized as propositions. Moral statements describe the attitudes of an

individual and they do not describe the social or cultural norms or objective or

universal truth. All morality is an opinion and beliefs need not be backed by

reasons or facts. It believes that our moral opinions are based on feelings and

138

Meta-Ethics nothing more. There is nothing right or wrong objectively. It is a fact that some

people are homosexual and some are heterosexual, but it is not the fact that one

is good and the other is bad. Someone is morally right or wrong based on how

one feels. It endorses the idea that there is no thing or action as right or wrong but

everything is just an expression of our feelings. Therefore, we cannot judge

another’s opinion as being right or wrong since it is merely an opinion of the

agent. For instance, using the womb for financial purpose is morally acceptable

in my opinion and using the womb for financial purpose is morally unacceptable

in my opinion. Both these moral statements boils down to two different opinions

considering the context in which it is made, since they are only opinions so neither

contest the other.

Check Your Progress I

Note: a) Use the space provided for your answer.

b) Check your answers with those provided at the end of the unit.

1. What is moral anti-realism? What are the different types of moral anti-

realism?

...

...

...

...

...

12.3 DIFFERENT TYPES OF ETHICAL

SUBJECTIVISM

There are four variants of Ethical subjectivism. They are:

1) Simple Subjectivism- Simple subjectivism is a view that ethical statements

express sentiments, preferences and feelings of an individual rather than

objective or universal fact. Simple subjectivism argues that when individuals

make moral statements they are just reflecting their subjective feelings

pertaining to the aroused issue. Furthermore, simple subjectivists would

contend that what we say regarding morality is just a descriptive expression

of our emotions with regard to their issue. According to this viewpoint, there

are no facts regarding morality, hence morality is not objective, it lies in the

eyes of the beholder. For instance, simple subjectivists would argue that when

Alex says that having an extra marital affair is immoral, he is just stating his

attitude. He is merely saying that he rejects the idea of extra marital affair. In

opposition to that John believes that extra-marital is not moral is just stating

his attitude. A Simple subjectivist would not see different viewpoints as

disagreeing with one another; rather both parties agree to disagree. Both

parties are right with regard to how one feels, thus both statements are true.

Simple subjectivism endorses that human beings are infallible because it

denies that moral disagreement at all exists.

139

Subjectivism: David Hume2) Individualist Subjectivism- Protagoras can be seen as the first proponent

of individualist subjectivism. Protagoras says that man is the measure of all

things. It is effectively a form of Egoism, which maintains that human being

ought to pursue what is in his/her self-interest exclusively. Moral statements

are descriptions of speaker’s attitudes. When I say abortion is wrong I mean

nothing more then what I disapprove abortion. Like, X is right/good/

permissible= I approve of X and X is wrong/bad/forbidden= I disapprove of

X. The individualist subjectivism is always confused with emotivism.

Emotivism is the doctrine that states that moral statements merely express

one’s attitude. According to individual or orthodox subjectivists, while making

moral judgment, there is an expression as well as assertion of our emotions.

Emotivists, on the other hand, believe that while making moral judgment we

only express our emotions. For emotivists, that is why we cannot assign any

truth value to the statement. But individualist subjectivism describes moral

statements through one’s express beliefs and attitudes.

3) Ideal Observer Theory- Ideal observer theory holds that ethical sentences

express proposition about the attitudes of a hypothetical ideal observer. In

other words, an ideal observer theory states that ethical judgments should be

interpreted as statements about what the neutral, rational and (perhaps) fully

informed observer would make. This means that X is good because the ideal

observer approves X. The main idea of the ideal observer theory is that ethical

sentences should be defined after the pattern of the following example- “X is

better than Y” means if anyone were in respect of X and Y, fully informed

and vividly imaginative, impartial in a calm frame of mind would prefer X to

Y. The ideal observer theory offers an account of truth of moral judgments in

terms of approval or disapproval of an ideal observer. Roderick Firth was

first to answer the question, what does it mean by X is right or X is good?

Adam Smith and David Hume were the predecessors of Ideal observer theory.

X is good/right/permissible= X is approved by ideal observer. An ideal

observer is one who is in the best place to make moral statements. Either he/

she is a good human being, less biased, well informed of relevant details,

able to reason well and so. Moral statements would be determined by a specific

kind of person. This will help moral facts from becoming arbitrary. It could

make this theory Universalist and can enable it to withstand the criticisms

levied against other form of ethical subjectivism.

4) Divine command Theory- This theory asserts that what is moral is

determined by what God commands and that for a person to be moral is to

follow his commands. Roughly, it is the view that morality is somehow

dependent upon God and that moral obligation consists in obedience to God’s

commands. It includes the claim that morality is ultimately based on the

commands or character of God and that morally right action is one that God

commands or requires. The specific content of these divine commands varies

according to particular religion and particular views of the divine command

theorists. The theory has many defenders such as Thomas Aquinas, Robert

Adams, and Philip Quinn. However, this theory has impact on philosophical

dealings of concepts by Immanuel Kant, John Lock etc. The theory generally

teaches that moral truth does not exist independent of God and that morality

is determined by divine commands. Stronger versions of the theory assert

that God’s command is the only reason that a good action is moral, while

weaker variations cast divine command as a vital component within a greater

140

Meta-Ethics reason. Divine command theorists believe that there are objective moral

standards that are same for everyone and are independent of individual beliefs.

These moral standards are true for everyone regardless of whether or not

they believe them or know them. These ultimate moral standards exist in

command given by God. God commands only good things; he would never

command a person to act immorally. God is all-powerful, all-knowing and

all-loving. God commanded those things in order to do what is good for us

as humans and his commands are automatically morally right.

Check Your Progress II

Note: a) Use the space provided for your answer.

b) Check your answers with those provided at the end of the unit.

1. What is individual subjectivism?

...

...

...

...

...

2. What are the possible objections towards the theory of Ethical

subjectivism?

...

...

...

...

...

12.4 DAVID HUME ON ETHICAL SUBJECTIVISM

David Hume (1711-1776) was a Scottish historian, economist, and philosopher.

Hume’s examination of controversy regarding the foundations of morality is found

principally in two works, Treatise of Human Nature, and An Enquiry concerning

the Principles of Morals. He took a naturalistic approach to human affairs. Hume

rejected the idea that morality and politics could be based on reasoned agreement

about human happiness. The ethical theory of Hume is based upon his empiricist

theory of mind. He asserts four basic principles in his empiricists theory- (1)

Reason alone cannot be a motive to the will, but rather is slave of passions. (2)

Moral distinctions are not derived from reason (3) Moral distinctions are derived

from moral sentiments; feelings of approval or disapproval by the spectator who

contemplate a character trait or action. (4) Some virtues and vices are natural,

others like justice are artificial. He thought that human reason could not decide

questions about value. There are no rational answers to questions about good,

right, wrong etc. So, for example, he thought that debates between Protestants

141

Subjectivism: David Humeand Catholics about how people should live cannot be decided by reference to

an objective account of human happiness, and cannot not be known through

the use of reason. Morality and justice does not require an all-powerful ruler

because our emotions occasionally incline us towards the concern of others.

Many philosophers believed that reason could train our actions and emotions.

However, for Hume, reason reveals only the relationship between objects. It

does not reveal what we should do. Reason can be a source of knowledge and

can inform us about the causal connection between things, but it cannot be a

source of motivation. In simple words, reason could tell us about how the world

is but it cannot tell us how the world ought to be. He accepts from Hobbes that

motives play a pre-eminent role in determination of virtue but those motives

are not self-interested. Humans may be predominantly self-interested, but an

accurate review of their behaviour reveals situations where if private interest is

separate from public then publicly interested act was the one performed. He

observes that our judgments about morality of particular actions and objects

depend upon their usefulness. But this usefulness should not be confused with

self-interest like, Hobbes. He believes that we care about social usefulness

when it is not in our own interest. Usefulness pleases me not because it is

useful to me but because it is useful to the society. The chief merit of Hume’s

thought of moral philosophy is of an emotion, he called ‘sympathy,’ by which

he meant the sentiment that is aroused in us when we see a fellow being suffer.

He says that whenever this happens, we are filled with a desire to help because

we ourselves are suffering as we watch the grief or pain of the other. He repeated

that moral action flows not from reason but from sentiment. Emotion is that

property which is within us which seeks happiness and eschews misery. Reason

can only analyse a situation and estimate the balance of happiness or unhappiness

likely to result from any action we may take, but reason by itself can never

induce action. That is why he wrote that Reason is the slave of passion. Hume

rejected the efforts of rationalists and voluntarists who gave morality a

supranatural foundation. The moral rationalists believe that the moral

distinctions are based on transcendental principles, which oblige all rational

creatures. Rationalists or objectivists tell us that there is immutable truth: parents

are always to be obeyed, siblings must never interact sexually, and incest is

immoral. Nevertheless, these principles are constantly violated in nature.

Morality is a practical affair, one that involves volitions and actions. Neither

abstract rational principles nor reason nor Deity is capable of providing the

motivational force that is essential to morality. One of the questions, Hume

sets to answer in his moral philosophy is, where does morality lie; where does

the foundation of morality lie? He considers that it lies in human nature.

Hume’s challenge to ethics begins with an investigation into the relationship

between reason and action. Reasons, Hume considers as an ability to determine

truth, beliefs, falsehood. It discovers truth such as 2+2=4 and falsehood such as

2+2=5. It also helps in determining relationship between cause and effect. But it

cannot motivate an action, questions regarding why we ought to perform a

particular action? Reason cannot tell us which actions we ought to act and not

act. It can determine that the act of drinking soda lets one to gain weight but it

says nothing about the purpose. Reason can tell us how to achieve the goals but

this need to be based on human passions or sentiments. Reason alone cannot

trigger an action. Hume argues that morality arises from feeling but it is or should

be informed by reason. This means that reason may be able to give us information

142

Meta-Ethics but an action is ultimately led by passions or feelings. Reason is the tool that

assists those passions by determining the facts of one’s actions. For instance,

Reason can determine that consistent lying leads to an unhappy world but it

cannot tell us that we should not tell lies. It is only passions, which motivates us

to tell the truth.

Hume said that morality can be found within. When you observe an immoral act,

you do not find any right or wrong about the situation when you consider only

the objects involved in the act. “Only when you turn your reflection you find a

sentiment of disapprobation”, then you will find a right or wrong about the

situation? Hume said that this was only a feeling or sentiment though. Therefore

morality is not something because of our reason, for we could not find the existence

of good or bad while examining the situation with our reason. Our reason told us

only facts about what happened and how it happened. Morality then must a

sentiment or feeling. Hume uses the example of the philosophical view of colors,

heat, and other such “qualities.” Hume says that modern philosophy considers

such things as colors, heat, and sound as simply perceptions and not definite

qualities of any object. Colors and heat are objects of our observation, to be sure,

but it cannot be said for sure that such things are properties of an object. Take an

apple for example, we see red, but red is our perception and is not necessarily an

actual quality of the apple. To go even further we cannot even say for fact that an

apple exists, and if the apple does not exist than surely red cannot be a quality of

it. All we really know is that we perceive an apple and in our perceptions it is red.

This does not also imply the existence or qualities of the apple. Hume compares

this type of thought to morality. Hume is trying to show that like observations of

color and heat, morality is not something that can be found, for us, in an object,

but instead morality is something, which only exists within our world and comes

from the sentiments in us.

Hume seems to be correct in declaring that morality cannot be judged through

the senses. We can only know what is afforded to us by our senses and our

senses do not tell us when something is wrong or right. Something only becomes

wrong or right when someone applies their feelings about certain actions to

what they have seen or heard. The evidence for this is the disparity in people’s

moral beliefs: what offends one person’s moral sentiments does not always

offend another. While many people believe, it is morally offensive to commit

suicide in any situation, but in many cultures it is more honorable to kill oneself

than to admit defeat in a battle. These people did not see suicide in that situation

as immoral. Morality is not something that is intrinsic in the objects or the

action, since two different people would come to two different conclusions

about the action of suicide. Instead, it must be, as Hume says; morality must be

within us as a personal sentiment. According to Hume, value cannot be deduced

from fact.

12.5 LET US SUM UP

Ethical Subjectivism is a met-ethical view, which considers that the truth-value

of moral judgments depends upon the approver or utterer. However, one should

not confuse this with Emotivism. For the ethical subjectivists, there are no moral

facts independent of the individual mind i.e. relating to attitudes, emotions, and

143

Subjectivism: David Humefeelings. Ethical subjectivism is of different types- Simple subjectivism, Individual

subjectivism, Ideal observer theory, and Divine command theory. David Hume’s

theory of morality highlights instances of ethical subjectivism as he considers

human passion to be the foundation of morality. He, unlike other objectivists,

gave the higher position to passion over and above reason. Reason, according to

him is only a tool to administer passions but passions are prime motivators of

action.

Check Your Progress III

Note: a) Use the space provided for your answer.

b) Check your answers with those provided at the end of the unit.

1. What are the four important basic principles, according to David Hume?

..

..

..

..

..

2. “Reason is the slave of passions”- what is the meaning of this statement?

..

..

..

..

..

12.6 KEYWORDS

Moral anti-realism: Moral anti-realism is a position that holds that there are no

objective values independent of human attitude, feelings, beliefs, etc.

Passion: It is a synonym for emotion, feelings and opposed to reason.

12.7 FURTHER READINGS AND REFERNCES

Norton, David Fate (Ed.). The Cambridge Companion to Hume. Cambridge

University Press, 1993.

Grayeff, Felix. A Short Treatise on Ethics. Duckworth, 1980.

Hume, David. Treatise on Human Nature. 1738.

Roojen, Mark. Van. Meta Ethics: A Contemporary Introduction. Routledge, 2015.

Walnchow, Wilfrid. J. The Dimension of Ethics. Broadview press, 2003.

144

Meta-Ethics

12.8 ANSWERS TO CHECK YOUR PROGRESS

Answers to check your progress I

1. Moral anti-realism holds that there are no objective values independent of
human attitude, feelings, beliefs, etc. Ethical subjectivism is one among the

variants of moral anti-realism.

There are four types of Moral anti-realism. They are – Ethical subjectivism,

non-cognitivism, moral nihilism and moral skepticism.

Answers to check your progress II

1. Individualist subjectivism-. It is effectively a form of Egoism, which maintains

that human being ought to pursue what is in his/her self-interest exclusively.
Moral statements are descriptions of speaker’s attitudes. When I say abortion

is wrong I mean nothing more then what I disapprove abortion. Like, X is

right/good/permissible= I approve of X and X is wrong/bad/forbidden= I
disapprove of X.

2. There are two strong objections against ethical subjectivism. They are-

(a) If moral subjectivism is true then everyone is infallible about moral

beliefs. But human beings are not infallible about moral beliefs. We keep

changing our minds. At one point of time, I could say that “abortion is
morally acceptable” and at the other point of time I could change my

mind and believe that “abortion is not morally acceptable.”

(b) If moral subjectivism is true then everyone would be correct in their

moral judgments but we could be wrong sometimes. There could be

no moral disagreements. In simple words, ethical subjectivism cannot
endorse moral disagreements. For instance, if Barb says that

Infanticide is sometimes ok then it means that Barb approves

infanticide under some circumstances. If Karb says that Infanticide
is wrong then it means that she disapproves infanticide under all

circumstances. But that Barb approves and Karb disapproves both

are true. They do disagree.

Answers to check your progress III

1. The ethical theory of Hume is based upon his empiricist theory of mind. He
asserts four basic principles in his empiricists theory- (1) Reason alone cannot

be a motive to the will, but rather is slave of passions. (2) Moral distinctions

are not derived from reason (3) Moral distinctions are derived from moral
sentiments; feelings of approval or disapproval by the spectator who

contemplate a character trait or action. (4) Some virtues and vices are natural,

others like justice are artificial. He thought that human reason could not
decide questions about value.

2. “Reason is the slave of passions”- David Hume made this statement in his

Treatise of Human Nature. He means that passions supply motivational force

towards or against different objects. But, reason supplies information about
different objects. There is no conflict between reason and passions. It is that

passions are overpowering because they set ends and enact plans that reason

has made. However, Reason has no power without passions. Reason on its
own can never produce any action or cannot give rise to volition. Passion is

the original existence and modification of existence. For instance, when one

is hungry, he is actually possessed with the passion, and in that emotion he
has no more reference to any object.

