Running Head: The Possible Effects

of Moral Bioenhancement
The Possible Effects

of Moral Bioenhancement

The Possible Effects of Moral Bioenhancement on Political Privileges and Fair Equality of Opportunity
Efrat Ram-Tiktin
In the concluding remarks of “Egalitarianism and Moral Bioenhancement,” Robert Sparrow writes, “Should moral bioenhancement prove possible it would necessarily involve the state in a controversial moral perfectionism and might justify political privileges for the morally enhanced which egalitarians would deplore” (Sparrow 2014). This paper argues that we have reason to reject this conclusion and will point out on a different concern egalitarians might have regarding moral bioenhancement (MB).

The realization of the MB project would require that society reach an agreement regarding the moral virtues manifested in moral judgments and behavior, as these virtues would be the objects of enhancement. Sparrow is of the opinion that there is no neutral way to reach such an agreement, since democratic and liberal states acknowledge and respect different conceptions of the good. However, although liberal societies recognize diverse conceptions of the good, they need not respect mere pluralism, but reasonable pluralism. The notion of “reasonable pluralism” is thoroughly discussed by John Rawls, who follows Kant’s and Sibley’s stance on the difference between “rational” and “reasonable” (Rawls 2005). By “reasonable,” Rawls refers to moral sensitivity, or more accurately, a willingness to govern one’s conduct according to principles about which she and others “can reason in common… [taking] into account the consequences of their actions on others’ well-being” (Ibid., 49). Liberal societies are not required to respect any moral, political, religious, or philosophical doctrines, only reasonable ones.

In order to avoid moral perfectionism dictated by the elite, as Sparrow fears would happen, it would be necessary to focus on shared values and virtues on which reasonable individuals could agree through the process of overlapping consensus. Overlapping consensus is achieved when individuals who ascribe to different reasonable doctrines endorse shared political conceptions, each from his or her own concept of the good. Rawls focuses on political conceptions and not values or virtues. Nevertheless, since political conceptions are founded on fundamental values, the process of overlapping consensus should be able to assist us in agreeing on shared values. One shared value, for example, could be tolerance.

Sparrow raises another related concern. He claims that even if we know what being a moral agent consists in, this would not ensure that the agent would act in a moral manner. A morally enhanced judge, Sparrow claims, might act unethically if, due to an enhanced capacity to feel empathy towards others, she finds a charged man “not guilty” despite convicting evidence against him. Sparrow’s concern here is a bit puzzling. As he himself points out, there is a close relation between moral enhancement and cognitive enhancement. Moral behavior involves a process of deliberation—weighing the relative importance of different values under certain circumstances and drawing an appropriate conclusion. Therefore, a truly morally enhanced judge will not determine that the accused is innocent on the sole basis of having developed a greater empathic capacity. She would weigh the virtue of empathy against other virtues or values relevant to the case and to her role.
Sparrow’s major concern with MB has to do with its possible negative effect on political equality. Even if MB intervention were to be applied to all members of society, given the natural biological variation among individuals, the intervention will have a different effect on different individuals, leaving some unenhanced or less enhanced. Following Allen Buchanan (2011)’s discussion on the possible effect of cognitive enhancement on political equality, Sparrow warns that the morally enhanced would, on the basis of their better capacity for moral judgment, claim for themselves (or be given by society, as in Plato’s Republic) extensive rights and privileges.

In the current reality, that is, reality without MB intervention, some people are assessed as having greater moral capacity than others (for example, a judge versus a convicted rapist). Yet, despite this differentiation, we do not extend to the judge greater civil rights; her right to deprive a convicted man of his freedom is part of her judicial authority. Yet, following Buchanan, Sparrow claims that enhanced individuals will choose to cooperate among themselves, excluding others from mutually beneficial collaborations. For the sake of the argument, let us assume that this claim is (or could be) supported by empirical evidence. Indeed, I may choose to invite only philosophers to dine with me on Saturday evening if I wish to enjoy a philosophical discussion, just as I may choose to invite only friends with athletic abilities if I am forming a running group. As long as individuals are exclusive only with respect to their personal affairs, there is no unethical aspect in their conduct. But once we move to the political arena, such choices would be unethical, since they undermine the fundamental value of the equal worth of humans, which is manifested in political equality. In the political realm, a person’s basic liberties are not, and should not be, dependent on his or her physical, cognitive, or moral capabilities. Political equality protects the right of individuals to play an equal part in political processes, independently from their ability to contribute to them. Therefore, if the MB project is to be effective, the morally enhanced must necessarily acknowledge that postulation. Advocating, supporting, or even passively accepting political inequality contradicts the most basic convictions a morally enhanced person is supposed to have and would therefore be unreasonable of her.

Egalitarians should not be concerned with the possible effect of MB on the unequal distribution of rights and privileges, but rather with the possible effect of MB on fair equality of opportunity. As mentioned above, MB would probably have different effects on different individuals based on their varying responses to technological intervention. That potential inequality would leave some in a disadvantaged position for gaining social or political positions that require developed moral capacities. We could claim that MB would have a negative impact on fair equality of opportunity if the following claims prove true:

1. Our ability to enhance moral capacities (judgment and behavior) is dependent on our ability to enhance cognitive abilities as well as social and psychological abilities. To put it more explicitly, if we cannot enhance someone’s cognitive, social, and psychological abilities, there will not be a significant effect on that individual’s moral capacities.

2. Our ability to enhance an individual’s physical, social, psychological, cognitive, and moral capacities is always limited by the individual’s genetic predisposition (unless the enhancement is achieved through genetic intervention).

3. MB is more effective with those who are already present higher cognitive abilities and lower anti-social tendencies.

If these three claims can be empirically supported, it would be possible to raise an objection to MB on the grounds that it expands the gap between those with greater opportunities in life and those with lesser. We would not say that the morally enhanced deserve their good fortune, just as we would not say that the unenhanced deserve to be in a disadvantaged position, since the effect of the bio-technology interventions is influenced by the individuals’ previous genetic or biologic predisposition—factors beyond their control. Therefore, we might have reason to object to the increased inequality of opportunity resulting from MB intervention if it leaves some in a more disadvantaged position than they were before the intervention.

Nevertheless, this objection is not strong enough to compel us to abandon the MB project. If MB could be effective in reducing violent behavior and increasing social solidarity, as Persson and Savulescu claim (2008, 2012), then we have good reason to continue with the project. Furthermore, if the reason for increased inequality of opportunity is linked to variations in genetic predisposition, there may be ways to circumvent subject's disparate responses through modifying the process of MB intervention. We already know that medications have different effects on different patients based on their genetic variations. For some patients, a drug is effective and safe; for some it is effective but accompanied by troubling side-effects; for others it is safe but not effective; and for the least fortunate, it is both ineffective and toxic (Roses 2000). This variation among people is the working assumption behind pharmacogenetics. The fact that some people will be cured after taking a certain drug, others will not and may need to try a different drug (which may be more expensive), and still others might unfortunately die or suffer serious side-effects does not lead us to claim that we ought to stop prescribing it unless it is certain that every patient has an equal chance to benefit from using it. The more reasonable conclusion is that we have a moral duty to invest, insofar as we can, money and efforts to develop safe drugs for genetic groups who cannot benefit from existing drugs. The same is true regarding MB. If intervention proves ineffective for some in such a way that increases existing inequality of opportunity, we have a duty to find additional forms of effective intervention.

References

Buchanan, Allen. 2011. Beyond Humanity? The Ethics of Biomedical Enhancement. Oxford and New York: Oxford University Press.

Perrson, Ingmar, and Savulescu Julian. 2008. “The Perils of Cognitive Enhancement and the Urgent Imperative to Enhance the Moral Character of Humanity,” Journal of Applied Philosophy 25 (3): 162-177.

Perrson, Ingmar, and Savulescu Julian. 2012. Unfit for the Future: The Need for Moral Enhancement, Oxford: Oxford University Press.
Sparrow, Robert. 2014. “Egalitarianism and Moral Bioenhancement,” American Journal of Bioethics V(i): p.- p.
Roses, Allen, D. 2000. “Pharmacogenetics and the Practice of Medicine,” Nature 405 (June 15): 857-865.
Rawls, John. 2005. Political Liberalism: Expanded Edition. New York: Columbia

University Press.

PAGE
1

