Reading 39. James Rachels and Stuart Rachels, The Challenge of Cultural Relativism

Outline with Study Questions

I.
How Different Cultures Have Different Moral Codes

1.
What are the authors’ examples of different moral codes in different cultures?

II.
Cultural Relativism

1.
What is the “cultural relativism” theory proposed by William Graham Sumner?

III.
The Cultural Differences Argument

1.
What is the “cultural differences argument” for cultural relativism?

2.
Why is the argument unsound?

IV.
The Consequences of Taking Cultural Relativism Seriously

1.
What three implications of cultural relativism have led some thinkers to reject this theory?

V.
Why There Is Less Disagreement Than It Seems

1.
Why do differences in customs among cultures not necessarily imply major differences in moral values?

VI.
How All Cultures Have Some Values in Common

1.
Why are certain moral rules, such as those prohibiting lying and murder, common to all cultures?

VII.
Judging a Cultural Practice to Be Undesirable

1.
What is the authors’ example of a cultural practice outside the United States that some people in the United States judge as morally wrong?

A.
Is There a Culture-Neutral Standard of Right and Wrong?

1.
What standard do the authors propose for judging whether a cultural practice is right or wrong?

B.
Why, Despite All This, Thoughtful People May Nevertheless Be Reluctant to Criticize Other Cultures

1.
What three reasons do the authors give for the reluctance that many people have to criticize other cultures? What is their response to each reason?

VIII.
What Can Be Learned from Cultural Relativism

1.
What two positive lessons can we learn from cultural relativism?

Questions for Reflection and Discussion

1.
If a moral value differs widely from culture to culture, is this evidence that the value is culturally relative? If so, is it conclusive evidence?

2.
If a moral value is common to all cultures, is this evidence that the value is objectively right? If so, is it conclusive evidence?

3.
Is the welfare of the persons affected by a cultural practice a legitimate objective norm for judging the morality of that practice? If so, is there an objective norm for determining what constitutes the welfare of persons?

4.
If a particular culture values the destruction of all other cultures, can a cultural relativist consistently object to efforts by that culture to carry out its program?

5.
Are the values that Rachels judges to be nonrelative in fact relative to his (our) own culture?

6.
Is there an objective norm for judging the moral codes proposed by religions?

For Further Reading

Benedict, Ruth. “Anthropology and the Abnormal.” The Journal of General Psychology 10 (January 1934): 59–80.

Anthropologist Benedict argues that the psychological categories “normal” and “abnormal” are relative to culture and that, since “normal” is a variant of “moral,” morality is also relative to culture.

Herskovits, Melville J. Cultural Relativism: Perspectives in Cultural Pluralism. Edited by Frances Herskovits. New York: Random House, 1972. 293 pp.

In the essay “Cultural Relativism and Cultural Values” (pp. 11–34), anthropologist Herskovits defends cultural relativism and sees it as a basis for respecting other cultures and avoiding ethnocentrism.

Nielsen, Kai. “Ethical Relativism and the Facts of Cultural Relativity.” Social Research 33 (Winter 1966): 531–51.

Nielsen contends that, just as anthropological facts about cultural disagreements concerning what is good and bad cannot establish ethical relativism, neither can facts about cultural agreement establish the objectivity of ethical values.

Sumner, William Graham. Folkways. Boston: Ginn, 1906. 692 pp.

In Chapter 1, “Fundamental Notions of the Folkways and of the Mores” (pp. 1–74), Sumner explains the concepts of folkways and mores and contends that morality is relative to the mores of a given culture.

Wellman, Carl. “The Ethical Implications of Cultural Relativity.” The Journal of Philosophy 60 (March 28, 1963): 169–84.

Wellman argues that, although the facts of cultural relativity have no ethical implications by themselves, they do have such implications when combined with additional premises from ethical and epistemological theory.

