Aristotle: Ethics

A. The ethics of Aristotle are teleological— he is concerned with action, not as being right in itself irrespective of every other consideration, but with action as conducive to man’s good. What conduces to the attainment of his good or end will be a “right” action on man’s part: the action that is opposed to the attainment of his true good will be a “wrong” action.

1. There are different goods corresponding to different arts or sciences and some ends that are subordinate to other and more ultimate ends.

a. The doctor’s art aims at health, seamanship a safe voyage, economy at wealth.

b. The end of giving a certain medicine might be to produce sleep, but this immediate end is subordinate to the end of health. Ends, therefore, have further ends or goods in view.

c. If there is an end which we desire for its own sake and for the sake of which we desire all other subordinate ends or goods, then this ultimate good will be the best good, in fact, the good. Aristotle sets himself to discover what this good is and what the science corresponding to it is.
2. The science of ethics cannot be approached with the exactitude of mathematics owing to the subject matter— human action.

a. Mathematics starts from general principles and argues to conclusions, while ethics start from the actual moral judgments of man, and by comparing, contrasting and sifting them, we come to the formulation of general principles.

(1) The study of ethics is, therefore, an inductive process, but like Aristotle’s epistemology it presupposes that there is a universal nature implanted in man, which he then draws upon to make moral decisions.

(2) Aristotle’s approach, which is based upon observation of the individual, does not, however, lead to a relativistic ethic. Rather it established a basis for Natural Law.

b. Aristotle’s ethic however did not establish a firm basis for moral obligation since it did not attempt to link the Natural Law to the Eternal Law of God.

3. What is the good of man that is the end of ethics?— Happiness.

a. Observation leads one to conclude that happiness varies not only between people, but also within the stages of life of the individual.

(1) Some people identify happiness with pleasure, others with wealth, and still others with honor and so on.

(2) The same man may have different estimations of what happiness is at different times. Thus when he is ill he may regard health as happiness, and when he is in want he may regard wealth as happiness.

b. Happiness is an activity, particularly an activity of man, and as such it should be an activity unique to man.

(1) Happiness cannot be the activity of growth, or reproduction or any other sensual activity since that is shared by other beings lower than man.

(2) Therefore, happiness must be an activity of reason or activity in accordance to reason— this is the activity of virtue.

(3) However, happiness does not consist simply in virtue— it consists in activity according to virtue or in virtuous activity.

(4) Furthermore, it must, if it really deserves the name of happiness, be manifested over a whole life and not merely for brief periods.

B. Virtue is a disposition, a disposition to choose according to a rule, namely, the rule by which a truly virtuous man possessed of moral insight would choose. Aristotle regarded the possession of practical wisdom, the ability to see what is the right thing to do in the circumstances, as essential to the truly virtuous man, and attaches much more value to the moral judgments of the enlightened conscience than to any a priori and merely theoretical conclusions.

1. What must the virtuous man choose?— the Virtuous Path— which is the mean between two extremes. The extremes are vices: one is a vice of excess, the other being a vice through defect. Through excess or defect of what? Either in regard to a feeling or in regard to an action.

a. When Aristotle speaks of virtue as a mean, he is not thinking of a mean that has to be calculated arithmetically.

(1) We cannot determine what is excess, what mean and what defect by hard-and-fast rules— so much depends on the character of the feeling or action in question.

(2) In some cases it may be preferable to err on the side of excess rather than on that of defect, while in other cases the reverse may be true.

b. The Aristotelian doctrine of mean should not be taken as equivalent to an exaltation of mediocrity in the moral life, for as far as excellence is concerned virtue is the extreme.

c. Neither does this doctrine suggest that virtue is a composition of vices rather that it combines in itself both the good points which, run to excess constitute vices.

For example, courage is not boldness alone, nor is it cool foresight alone, but a synthesis of both— this character of a synthesis preventing courage from degenerating into the daring of the foolhardy man on the one hand or the prudence of the coward on the other hand.

2. A presupposition of moral action is Freedom, since it is only for voluntary action that a man incurs responsibility. If a man acts under physical external compulsion or in ignorance, he cannot be held responsible.

a. Aristotle, like Plato, had no really distinct concept of will, but his description of choice as “desireful reason” or “reasonable desire” or as “the deliberate desire of things in our power” shows that he had some idea of will for he does not identify preferential choice with either desire by itself or with reason by itself.

b. From the doctrine that virtuous activity is voluntary and in accordance with choice, it follows that virtue and vice are in our power, and that Socrates’ doctrine that no man acts against knowledge, is false.

(1) A man may have formed a bad habit of such strength that he cannot cease to perform the intrinsically bad actions that naturally flow from that habit, but he could have refrained from contracting that habit in the first place.

(2) A man may have so blinded his conscience that he fails now to discern the right, but he is himself responsible for his blindness and for bringing about his ignorance.

c. In Eudemian Ethics Aristotle remarks that for Socrates all the virtues were forms of knowledge, so that to know what justice is, for example, and to be just would come simultaneously. In reply Aristotle says that it is necessary to distinguish between theoretical science and productive science. “We do not wish to know what bravery is but to be brave, nor what justice is but to be just.”

(1) He observes in Magna Moralia that “any one who knows the essence of justice is not forthwith just.”

(2) In the Nicomachean Ethics he compares those who think they will become good by mere theoretical knowledge, to patients who listen attentively to what the doctor says, but carry out none of his orders.

(3) Hence, Aristotle makes a distinction between knowledge and the knowing mind and will.

3. How does one become virtuous or goodness of character?— By doing virtuous acts. But how can we do virtuous acts unless we are already virtuous?

a. We begin by doing acts, which are objectively virtuous, without having a reflex knowledge of the acts and a deliberate choice of the acts as good, a choice resulting from a habitual disposition.

(1) For example, a child may be told by its parents not to lie. The child obeys without realizing perhaps the inherent goodness of telling the truth, and without having yet formed a habit of telling the truth; but the acts of truth-telling gradually form the habit, and as the process of education goes on, the child comes to realize that truth-telling is right in itself, and to tell the truth for its own sake, as being the right thing to do.

b. The accusation of the vicious circle is thus answered by the distinction between the acts, which create the good disposition and the acts, which flow from the good disposition once it has been created. Virtue itself is a disposition, which has been developed out of a capacity by the proper exercise of that capacity.

C. Justice

1. Aristotle understands justice to be (i) what is lawful, and (ii) what is fair and equal. Aristotle delineates several categories of Justice.

a. Universal Justice is practically equivalent to obedience to law— since Aristotle envisages the law of the State as extending over the whole of life and enforcing virtuous actions.

b. Particular Justice is divided into (i) Distributive Justice where by the State divides goods among its citizens according to geometric proportions, that is, according to merit.

c. Remedial Justice is divided into two types:

(1) Civil law, which deals with voluntary transactions.

(2) Criminal law, which deals with involuntary transactions.

2. Aristotle draws a very valuable distinction between various types of actions that are materially unjust: to do an action which results in damage to another, when the damage was not foreseen or intended— and still more if the damage would not ordinarily result from that action— is very different from doing an action which would naturally result in damage to another, particularly if that damage was foreseen and intended.

D. The Intellectual Virtues:

1. Aristotle divides the intellectual virtues according to two rational faculties: (i) the scientific faculty— , by which we contemplate objects that are necessary and admit no contingency, and (ii) the calculative faculty— , or faculty of opinion, which is concerned with objects that are contingent.

a. The intellectual virtues of the scientific faculty are , “the disposition by virtue of which we demonstrate,” and which has regard to proof, and  or intuitive reason, whereby we grasp a universal truth after experience of a certain number of particular instances and then see this truth or principle to be self-evident.

b. The union of  and  is theoretical wisdom or , and it is directed to the highest objects— probably including not only the objects of Metaphysics, but also those of Mathematics and Natural Science.

c. The contemplation of these objects belongs for the ideal life of man. “Wisdom or philosophy may be defined as the combination of intuitive reason and science, or as scientific knowledge of the most precious things, with the crown of perfection, so to speak, upon it.” (Eudemian Ethics)

2. The virtues of  are art, the “disposition by which we make things by the aid of a true rule.” (Eudemian Ethics) and  “a true disposition towards action, by the aid of a rule, with regard to things good or bad for men.” (Eudemian Ethics).  is subdivided according to the objects with which it is concerned:

a. As concerned with the individual’s good, it is  in the narrow sense.

b. As concerned with the family, with household management, it is called Economics.

c. As concerned with the State, it is called Political Science.

E. Friendship

1. Friendship “is one of the virtues, or at any rate implies virtue. Moreover, it is one of the prime necessities of life.” (Eudemian Ethics).

2. A man’s relations to his friend are the same as his relations to himself, since the friend is a second self. In other words, the concept of the self is capable of extension and may grow to include friends, whose happiness or misery, success or failure, become our own.

a. “Friendship consists in loving rather than in being loved.”

b. “Men wish well to their friends for their sake.”

3. Types of friendships:

a. On the lowest level are friendships of utility, in which men do not love their friends for what they are in themselves, but only for the advantage, which they receive from them.

(1) Such friendships are necessary for man since man is not economically self-sufficient.

(2) This type of friendship is characteristic of business partnerships.

b. Friendships of pleasure are founded on the natural delight that men take in the society of their fellow men, and are characteristic of the young, for “young people live by feeling, and have a main eye to their own pleasure and to the present moment.

c. These two types of friendship are unstable, for when the motive of the friendship— utility or pleasure— is gone, the friendship is gone.

d. Friendship of the good is perfect friendship and endures as long as both retain their character— “and virtue,” says Aristotle, “is a lasting thing.”

F. Happiness: “If happiness is activity in accordance with virtue, it is reasonable that it should be in accordance with the highest virtue, and this will be that of the best thing in us.”

1. The faculty, the exercise of which constitutes perfect happiness, is the contemplative faculty, which is intellectual or philosophic activity. Aristotle gives several reasons for this:

a. Reason is the highest faculty of man, and theoretical contemplation is the highest activity of reason.

b. We can keep up this form of activity longer than any other.

c. Pleasure is one of the elements of happiness, and “philosophy is admittedly the pleasantest of the activities in which human excellence manifests itself.” (Eudemian Ethics).

d. The philosopher is more self-sufficient than any other man. He cannot indeed dispense with the necessaries of life any more than others can, but all the same “the thinker is able to pursue his studies in solitude, and the more of a thinker he is, the more capable he is of doing so.” (Eudemian Ethics).

e. Philosophy is loved for its own sake and not for the sake of any results that accrue from it. In the field of pr4actical activity, it is not the action itself that is desirable, but some result to be attained by means of the activity. Philosophy is no mere means to an end.

f. Happiness would seem to imply leisure. “The practical virtues find the field of their exercise in war or politics, which cannot be said to be leisurely employments, least of all war.” (Eudemian Ethics).

2. It is the exercise of reason, then, and in the exercise of that reason concerning the noblest objects, that man’s complete happiness is found, provided that it is extended over “a complete term of years.” Such a life expresses the divine element in man.

a. What objects does Aristotle include among the objects of theoretical contemplation? He includes the invariable objects of metaphysics and mathematics, and also the objects of natural science.

b. But ultimately, the highest object is “the worship and contemplation of God.” (Eudemian Ethics).

The Moral Virtues of Aristotle

(Tabulated by Sir David Ross)

	Feeling
	Action
	Excess
	Mean
	Defect

	Fear
	
	Cowardice
	Courage

	Confidence
	
	Rashness
	Courage
	Cowardice

	Pleasures of touch
	
	Profligacy
	Temperance
	Insensibility

	Pain arising from desire of pleasures
	Giving money

Taking money

Giving money on large scale.

Claiming honor on large scale.

Pursuit of honor on small scale.

	Prodigality

Illiberality

Vulgarity

Vanity

Ambition
	Liberality

Liberality

Magnificence

Self-respect

	Illiberality

Prodigality

Meanness

Humility

Unambition

	Anger
	
	Irascibility
	Gentleness
	Unirascibility

	Social Intercourse
	Telling truth about oneself

Giving of pleasure by way of:

— amusement

— in life generally
	Boastfulness

Buffoonery

Obsequious-

ness
	Truthfulness

Wittiness

Friendliness
	Self-

Depreciation

Boorishness

Sulkiness

	Shame
	
	Bashfulness
	Modesty
	Shamelessness

	Pain at good or bad fortune of others
	
	Envy
	Righteous

Indignation
	Malevolence

Philosophy: Aristotle– Ethics
14
KD McMahon

