Aristotle ... 384-322 B.C.
Aristotle was a student of Plato’s.

He criticized Plato’s theory of Forms... brought it down to earth, and down to common sense view of reality.

While Plato found the Forms in a special dimension of reality all of their own, Aristotle found the Forms to exist only as they are embedded in material substance.

The Form of chair exists only if material chairs exist. And so on with all the Forms.

The Form of the Good: for Plato it was the source of all things, physical as well as moral values. Anything which could be called ‘good’ must be so because of its emanation from the Form of The Good.

For Aristotle, this theory was mistaken. He believed, rather, that we call many things good only as a way of referring to some common quality we are evaluating. For example, we call a horse good, a flute player good, a carpenter good, and a man good with regard to their ability to answer the following question positively: do they fulfill their special functions adequately?

A good carpenter is one who builds efficiently and creates sturdy houses, barns, etc. A good horse is one who runs well, pulls a heavy load, is easy to manage, etc.

And so a good man will be one who performs his function well also.

Question: what is man’s function?

Man’s special function and special virtue, or areté, is rationality. As an animal, man shares physical functions with animals, and even vegetative virtues with vegetables! But man’s nature differs from animals and vegetables by the addition of the rational soul which he possesses.

Hence, man’s special function is to live his life actualizing his potential as a rational creature.

Now, all things aim at some ‘good’... a chair must have as its aim (telos) the ability to support all manner of rear ends. A ships captain aims for the safety of the ship; a doctor aims for the health of his patient. Medicine (as an art) aims at the health of people in general... and so on. This can be called the “good” for each of those things... that which they aim for.

The good for man will be that which he aims for in the actualization of his function as man: i.e., the development and exercise of his rational faculty.

Three kinds of life possible for man:

Some have said the good for man is Pleasure... some say it is honor or virtue... some say it is the life of contemplation.

But pleasure is satisfying only to our animal nature. Honor is something which is given externally to us... hence a life of honor is not self-sufficient... it needs the approval of outsiders.

The life of contemplation, however, is self-sufficient. It is the supreme development and exercise of the rational faculty in man. Hence, it is the highest possible life for us.

The good for man: many say it is Happiness, but there is little agreement about what that means.

There are lots of minor ‘goods’: things done for the sake of something else, or desired for the sake of something else. These Aristotle calls “instrumental goods”. They are instruments for the acquisition of some other object of desire. Such objects would wind up in a never-ending or infinite regress of actions for the sake of some further action, or things gotten for the sake of some further thing.

There must be some final good... something sought as a good in itself... not chosen for the sake of anything else. This is the final good, or supreme good.

Money is only instrumentally good. So too are pleasures. So too is sight, and medicine, and even health itself is only instrumentally good. Armies are instruments for peace in the state. The state is an instrument for something else, too: for the well-being of its people.

The supreme good must be chosen for its own sake. That, says Aristotle, is Happiness, and he says most would agree on this. It is the only good chosen as an end in itself. All else is chosen for it.

But what is Happiness? This is where disagreement arises.

It is to be understood as “well being”... eudaimonia

It is a condition that must last for a life time. Not just for a brief period. One swallow does not a summer make.

It is an action... happiness is not an object or a static condition of any kind. It is to be located by answering the question of function: What is man’s function? In the fulfillment of his function, we will discover how his good can be achieved.

Man’s function is to be a rational creature.

His special virtue (areté), then, is to reason.

Happiness for man, then, is located in the rational life...the actualization of man’s rational potential.

Definition of Happiness: “the activity of the soul in accordance with ‘virtue’, or virtues, and if there be a best virtue, in accordance with that one.”

But happiness requires more than just a life of reason. It requires family, friends, health, material comfort of modest proportions, etc. This is Aristotle’s “common sense” point of view.

It would not be enough to be a philosophical or scientific genius... happiness requires more than this... the above conditions must also be met.

In developing himself... ‘perfecting himself’... man must then regard his soul’s nature:

1.
physical... animal

2.
mental

i.
intellectual

ii.
moral

Our rational virtues are then both intellectual and moral. The moral virtues are ‘praxis’ or practical... meaning not just theorizing, but virtues which must be lived... put into active life.

Moral reasoning will help us to determine what we should do to be morally virtuous in actions: for example, we should both know what courage is, and then practice it. But we must know first what we are doing, if we are ever to hit the mark. The same holds with temperance, with generosity, with treatment of others... etc.

The theory of the Golden Mean is Aristotle’s way of describing how we are to know what is the right way for us to behave, in which situation, at what time, to whom, and in what proportions.... etc. a difficult, ambiguous calculation, and so he warns us not to expect precision in our moral calculations of virtues.

Aristotle’s view of ethics is this:

The good for man is life in accordance with virtue, which for man is the rational life... plus the material conditions of a pleasant life, lasting throughout one’s lifetime.

The virtues to live by are discovered by reason. And if we are to be ‘happy’ in life, they must be put into practice.

Inasmuch as we are ‘social animals’ all of our virtues, of course, must be understood in relation to others. And the state, as an organism, is the grand context in which everyone must function as man.

11/9/12
page 6

