

DISCUSSION NOTE

DANCY ON ACTING FOR THE RIGHT REASON

BY ERROL LORD

JOURNAL OF ETHICS & SOCIAL PHILOSOPHY

DISCUSSION NOTE | SEPTEMBER 2008

URL: WWW.JESP.ORG
COPYRIGHT © ERROL LORD 2008

JOURNAL OF ETHICS & SOCIAL PHILOSOPHY | DISCUSSION NOTE
DANCY ON ACTING FOR THE RIGHT REASON

Errol Lord

Dancy on Acting for the Right Reason∗
Errol Lord

T IS A TRUISM that agents can do the right action for the right reason.
To put the point in terms more familiar to ethicists, it is a truism that
one’s motivating reason can be one’s normative reason. In the spirit of

these truisms, Dancy (2000) proposes two constraints that a theory of moti-
vating and normative reasons must meet.1 These are the Explanatory Con-
straint and the Normative Constraint:2

explanatory: Necessarily, all normative reasons must be the sorts of
things that are capable of being motivating reasons.

normative: Necessarily, all motivating reasons must be the sorts of

things that are capable of being normative reasons.

Dancy’s arguments against views he does not accept rely heavily on
these two constraints. In this note, I will not be questioning the plausibility of
the constraints. Instead, I will argue that Dancy’s preferred view faces a di-
lemma. In order for his view to account for the Explanatory and Normative
constraints, he must either hold a view in the philosophy of mind that is out-
landish by his own lights or he must give up a central tenet of his view of
normative reasons.

1.1 The Content-Based Strategy

Dancy considers many different possible views of motivating and normative
reasons. In each case, he examines whether they succeed in meeting the con-
straints. His goal is to show that no view but his own can plausibly fulfill the
constraints.

One view that he considers, he calls the content-based strategy. The
content-based strategy holds that motivating reasons are constituted by psy-
chological states (like belief and, perhaps, desire) and normative reasons are
constituted by the contents of those states. Dancy doubts whether this view
can really meet the two constraints. Moreover, he thinks that the content-
based strategy is doomed independently of the two constraints. This is be-
cause he thinks that if the content-based strategy is going to be coherent, it
will be committed to “outlandish” views in the philosophy of mind.3

∗ I thank Cullen Gatten, Alex Gregory, Clayton Littlejohn, Tim Loughlin, Mark van Roojen,
Mark Schroeder, Steve Swartzer and an anonymous referee for helpful comments and dis-
cussion.
1 All quotes in the text are from Dancy (2000).
2 See p. 103.
3 “I am going to suggest that the philosophy of mind that is needed to make it [the content-
based strategy] work is going to have to be pretty outlandish….This [the fact that the con-
tent strategy must give a philosophy of mind that will do the work it needs it to do] really

I

 JOURNAL OF ETHICS & SOCIAL PHILOSOPHY | DISCUSSION NOTE
DANCY ON ACTING FOR THE RIGHT REASON

Errol Lord

 2

The outlandish results can be seen if we examine what constitute the
contents of beliefs. The standard view amongst philosophers is that proposi-
tions are the contents of beliefs. Dancy thinks that the content-based strategy
cannot have it that propositions are the contents of beliefs. This is because
he holds that propositions cannot be normative reasons. Since the content-
based strategy holds that the contents of beliefs are normative reasons and
normative reasons cannot be propositions, it follows that propositions can-
not be the contents of beliefs.

Dancy’s argument for why propositions cannot be normative reasons is
little more than an appeal to intuition. He writes, “It seems just obvious that
they [propositions] are not [normative reasons]. For a class of worlds [a
common view about what propositions are] is hardly the right sort of thing
to make an action sensible or right….They are the wrong sort of beast”
(115).4 Thus, in order to fulfill its aim, the content-based strategy will have to
provide an alternate theory of the contents of attitudes. One that “under-
stand[s] contents as states of affairs, or at least capable of being states of af-
fairs” (117). This “will require significant revisions in current views in the
philosophy of mind” and will be “outlandish” (ibid). For these reasons,
Dancy rejects the content-based strategy.

1.2 Dancy’s View

In Chapter Six, Dancy goes on to elucidate his preferred view. His view is
that all intentional action can be explained in terms of the considerations “in
light of which the agent saw the action as desirable, sensible, or required”
(136). Dancy later describes the view in the following way: “it provides as
reasons things that can be believed, things properly expressible using that-
clauses” (121). In other words, Dancy holds that both motivating and norma-
tive reasons are the types of things that are the contents of beliefs.5 This fea-
ture allows Dancy to account for the Normative and Explanatory constraints.
He explains this by writing, “If things were as the agent supposed, there is no
bar against the agent’s [motivating] reasons being among the reasons in fa-
vour [i.e. the normative reasons] of doing what he actually did” (ibid.).

Dancy’s view is very similar to the content-based view, with one impor-
tant improvement. Namely, Dancy’s view holds that motivating reasons are

means that we must abandon the standard understanding of the contents of beliefs as
propositions” (114).
4 One might read this argument not as an appeal to intuition, but instead as a version of the
modal profile objection I consider in Section 2 – viz. that propositions cannot be normative
reasons because propositions exist in the worlds where they are false. I think we can rule this
reading out because Dancy writes later that “it [his argument why propositions cannot be
normative reasons] was based, not on thoughts about truth and falsehood, but on meta-
physical considerations” (116). I thank Mark van Roojen for pointing out this alternative
reading to me.
5 Of course, not all motivating reasons are normative reasons, and vice versa. But they are of
the same ontological type – viz. the type that are the contents of beliefs.

 JOURNAL OF ETHICS & SOCIAL PHILOSOPHY | DISCUSSION NOTE
DANCY ON ACTING FOR THE RIGHT REASON

Errol Lord

 3

constituted by the contents of beliefs. This is different than the content-
based view, which held that motivating reasons are constituted by psycho-
logical states. This allows Dancy to hold that one’s motivating reasons can at
the same time be one’s normative reasons. This is because they are consti-
tuted by the same things – viz. the contents of beliefs. In this way, it is possi-
ble to do the right action for the right reason.

But even the most casual reader will immediately notice a major problem
for Dancy’s view. Namely, it looks as if he has committed himself to a phi-
losophy of mind that is by his own lights outlandish.6 Because he is commit-
ted to the view that normative reasons are not propositions and to the view
that normative reasons can be the contents of beliefs, he is committed to say-
ing that propositions are not the contents of beliefs. But this is precisely the
feature of the content-based strategy that Dancy found so unappealing.

Dancy only casually mentions this type of problem when he asks, “What
are these ‘things believed’ that are supposed to be what explain intentional
actions? Are they propositions? Are they states of affairs? Are they facts?”
(147). Dancy quickly announces that they cannot be propositions, citing his
earlier appeal to intuition. Later he admits “they need to be [states of affairs]
if they are capable of being good [i.e. normative] reasons” (148). But, again,
this is precisely the view that the content-based view is saddled with and,
when discussing that view, Dancy rejected it out of hand for its outlandish
philosophy of mind. Why he is not compelled to do the same with his own
view is less than clear.

The next question is whether Dancy’s view can somehow be reconciled
with the bulk of philosophy of mind and epistemology. Clearly the only way
to do that is by holding that the contents of beliefs are propositions. This
would mean he would hold that motivating reasons are constituted by
propositions. But now he is in a dilemma. He either has to abandon his view
that normative reasons are states of affairs or his view cannot account for the
Normative Constraint and the Explanatory Constraint. For if motivating rea-
sons are propositions and normative reasons are states of affairs, normative
reasons are not the types of things that can be motivating reasons, and vice
versa. Once again, Dancy’s view fails by his own lights.

To sum: Dancy faces a dilemma. If he wants to account for the Norma-
tive and Explanatory constraints, he must hold a view in the philosophy of
mind that is “outlandish” by his own lights or he must give up one of his
central tenets – viz. that normative reasons are constituted by states of af-
fairs.

6 It almost goes without mention that Dancy is also committing himself to epistemological
views that are also very unorthodox. Moreover, it is natural to think that the epistemological
views Dancy is committing himself to are just as outlandish as the views in the philosophy of
mind he is committing himself to.

 JOURNAL OF ETHICS & SOCIAL PHILOSOPHY | DISCUSSION NOTE
DANCY ON ACTING FOR THE RIGHT REASON

Errol Lord

 4

2. Embracing the Second Horn

There is, it seems to me, an easy and compelling solution to this whole mess.
We ought to happily embrace the second horn of Dancy’s dilemma. That is,
we should reject the view that normative reasons are constituted by states of
affairs. In this view’s stead, we should hold that all reasons are constituted by
propositions. That is, both motivating and normative reasons are constituted
by propositions. Once we hold this view, we simply hold Dancy’s view of
what motivating reasons are – viz. the contents of beliefs. Since motivating
reasons are propositions, we do not have to revise much of the philosophy
of mind and epistemology. Moreover, since normative reasons are also con-
stituted by propositions, it is easy to see how one’s motivating reasons could
be one’s normative reasons, and vice versa. Thus we can fulfill the Explana-
tory Constraint and the Normative Constraint without having to resort to an
outlandish philosophy of mind.

There is, of course, work to be done to fully vindicate the propositional
account.7 One issue has to do with what I will call the modal profile of
propositions.8 Suppose that in the actual world, there is a patrol car one mile
down the interstate in the direction I am currently driving. I am also currently
driving 10 miles over the speed limit. On the propositional account, the
proposition that there is a police officer with a radar gun is a reason for me to slow
down. Similarly, the state of affairs constituted by the police officer with the radar
gun is a reason to slow down on Dancy’s view. The ostensible problem for
the propositional view is that in worlds where the patrol car is not one mile
down the interstate, the proposition that there is a police officer with a radar gun
still exists, whereas the state of affairs the police officer with the radar gun (argua-
bly) does not exist. Since there is not a reason (or rather, there is not that rea-
son) for me to slow down in the world where the patrol car is not down the
road, the propositional account incurs an extra explanatory burden: It must
explain why the relevant proposition is a reason in the actual world but not in
the world where the patrol car is not one mile down the road.

There certainly is not space here to fully discharge this purported extra
burden. But there is room for me to make a conjecture. Namely, Back-
ground:

 background: For any proposition P, P is a normative

 reason only if P is true.

The important thing to note is that everything after “only if” is a back-

ground condition on P being a reason.9 In other words, in order for some

7 I try to do some of this work in my (unpublished-a) and (unpublished-b).
8 I thank Clayton Littlejohn and an anonymous referee for raising this issue. I thank Clayton
for the term “modal profile.”
9 Dancy is familiar with appealing to background conditions (he calls them enabling condi-
tions). He uses this type of move to show how his view of motivating reasons can accom-

 JOURNAL OF ETHICS & SOCIAL PHILOSOPHY | DISCUSSION NOTE
DANCY ON ACTING FOR THE RIGHT REASON

Errol Lord

 5

proposition to be a normative reason, necessarily it must be true. But this
additional property has nothing to do with what constitutes the reason.10 Obvi-
ously this conjecture needs to be defended.11 I raise it to show that there is a
natural response for a defender of the propositional view to make.

It also should be pointed out that these types of concerns can be raised
against Dancy’s view of motivating reasons. Suppose John believes that his
house is on fire, and because of this he calls the fire department. Both Dancy
and I agree that the content of John’s belief is his motivating reason. As we
have seen, Dancy is committed to saying that the content of John’s belief is
constituted by some state of affairs – in this case the fire at John’s house. But
suppose that John’s house really is not on fire. Intuitively, the relevant state
of affairs does not exist in the actual world. But what, then, is the content of
John’s belief?12 Dancy recognizes this worry, but does little to explain it away.
After a brief discussion, he concludes by writing, “Perhaps the only answer is
that it [the content of a false belief] is something that may or may not be the
case. But I don’t pretend that this is very enlightening” (147).13 This is no
more than a restatement of what his view is, and thus the question remains:
What constitutes the content of John’s belief? The propositional account, of
course, avoids this difficulty because propositions can exist even if the facts
they represent do not obtain.

This raises a further dilemma for the defender of Dancy’s view. Either
she can press the “extra-burden” argument on the propositional account and
thus hold that the state of affairs the police officer with the radar gun does not exist
in the world where the police officer is not one mile down the road, or she
can hold that states of affairs do exist in worlds where they do not obtain and
thus provide an answer to what the content of John’s belief is. If she opts for
the first horn, then it is unclear how to plausibly account for what John’s mo-

modate the necessary condition that the relevant content is believed by the agent who has
the motivating reason in question. See also Miller (2008) p. 226. Schroeder (2007) does a
very nice job explaining the intuitive difference between background and foreground condi-
tions and showing why it matters for metaethicists to pay attention to background condi-
tions. See especially chapter 2.
10 Here is a more mundane example of a background condition (taken from Schroeder
(2007) p. 24): In order for the vegetables in the back of the Maizingly Sweet pickup at the
farmer’s market to be pieces of corn, they must have come from a maize plant. But the fact
that those particular pieces of corn came from a maize plant is not part of those pieces of
corn.
11 I defend Background in (unpublished-b).
12 An obvious candidate view that differs from both Dancy’s view and my view is some type
of disjunctive view. Dancy considers such a view in chapter 7 and rejects it. See pps. 138-
145.
13 I should note that Dancy thinks the work of Alan White can help here (see White (1972)).
The point of White’s that Dancy wants to lean on is that the “intentional-accusative” (e.g.
believe that p) is not “in the business of picking out objects” (148). Dancy (seemingly?) con-
cludes from this that the thing believed is not an object at all. He goes on to doubt this solu-
tion, though, because it seems to entail that the contents of true beliefs are not objects, ei-
ther. It is not clear whether Dancy ends up endorsing White’s position or not. See p. 148.

 JOURNAL OF ETHICS & SOCIAL PHILOSOPHY | DISCUSSION NOTE
DANCY ON ACTING FOR THE RIGHT REASON

Errol Lord

 6

tivating reason is. If she opts for the second horn, then it seems as if there is
not an extra explanatory burden for the propositional account. The propo-
nent of Dancy’s view will also have to explain why only states of affairs that
obtain can be normative reasons.

What of Dancy’s arguments for why normative reasons cannot be con-
stituted by propositions? As I said above, Dancy’s arguments are little more
than an appeal to intuition. Although intuition constitutes some evidence
against a claim, it certainly is not always decisive. Especially in cases, such as
this one, where many people do not find the propositional view counterintui-
tive.14 Moreover, sometimes philosophical problems get messy and we must
reject intuitive views. In this case, it seems as if we have the choice between
rejecting any non-propositional view of normative reasons or rejecting very
intuitive views in the philosophy of mind and epistemology. I think that it is
clear that when given that choice we ought to reject non-propositional views
of normative reasons.

Errol Lord
University of Nebraska-Lincoln
Department of Philosophy
errol.lord@gmail.com

References

Dancy, Jonathan. (2000) Practical Reality. New York: Oxford University Press.
Lord, Errol. (unpublished-a) “The Propositional Account of Reasons and Compatibilism

about Normative and Motivating Reasons.” Manuscript, University of Nebraska.
-. (unpublished-b) “Reasons as Propositions.” Manuscript, University of Nebraska.
Miller, Christian. (2008) “Motivation in Agents.” Noûs 42 (2): pps. 222-266.
Parfit, Derek. (forthcoming) On What Matters. Oxford University Press.
Scanlon, T.M. (1998) What We Owe to Each Other. Cambridge, MA: Harvard University Press.
Schroeder, Mark (2007) Slaves of the Passions. New York: Oxford University Press.
White, A.R. (1972) “What we Believe.” In Studies in the Philosophy of Mind, N. Rescher (ed.).

Oxford: Blackwell, 69-84.

14 I do not, for one. But also see Scanlon (1998) and Schroeder (2007). Parfit (forthcoming)
seems ambivalent on the matter. But he does not seem opposed to propositional view for
intuitive reasons.

