Jeremy Bentham
Jeremy Bentham
(1748-1832)... more of a practical thinker and reformer than theoretical philosopher. Devoted his life to social reform. A leader of the of the group called the Philosophical Radicals, which developed into the British Liberal Party. He had many triumphs in his career of reform, the greatest of which was the passage of the Reform Bill of 1832, which gave control of Parliament to the urban bourgeoisie, as opposed to the landed aristocracy.

[John Stuart Mill
 (1806-1873) ... more theoretical in his writings and efforts... more philosophical... noted for his great works in the sciences and moral and social philosophy... “On Liberty”, and “Utilitarianism” are his most famous books.]

Chapter One
Of the Principle of Utility
1.
Nature has placed man under the governance of two sovereign masters, pain and pleasure. It is for them alone to point out what we ought to do, as well as to determine what we shall do. On the one hand the standard of right and wrong, on the other the chain of causes and effects, are fastened to their throne. They govern us in all we do, in all we say, in all we think: every effort we can make to throw off our subjection, will serve but to demonstrate and confirm it. In words a man may pretend to abjure their empire: but in reality he will remain subject to it all the while. The principle of utility (the greatest happiness or greatest felicity principle....) recognizes this subjection, and assumes it for the foundation of that system, the object of which is to rear the fabric of felicity by the hands of reason and of law. Systems which attempt to question it, deal in sounds instead of sense, in caprice instead of reason, in darkness instead of light.

2.
Principle of Utility (or, “the greatest happiness principle”) : that principle which approves or disapproves of every action whatsoever, according to the tendency which it appears to have to augment or diminish the happiness of the party whose interest is in question... to promote or to oppose that happiness. ... includes all actions, whether of individuals or of government.

3.
“Utility” = that property in any object, whereby it tends to produce benefit, advantage, pleasure, good, or happiness... or to prevent the happening of mischief, pain, evil, or unhappiness to the interested party...community or individuals.

4.
The interest of the community is the sum of the interests of the several members who compose it.

5.
The interest of the individual: when an action tends to add to the sum total of his pleasures or to diminish the sum total of his pains.

6.
“conformable to the principle of utility” = when the tendency to augment happiness is greater than any it has to diminish it.

10.
ought, right & wrong... moral terms have meaning only when interpreted according to this principle of utility.

11.
 Is a proof of this principle possible? NO.....

“...for that which is used to prove every thing else, cannot itself be proved: a chain of proofs must have their commencement somewhere. To give such proof is as impossible as it is needless.”

12.
By the natural constitution of the human frame, on most occasions of their lives men in general embrace this principle, without thinking of it...”

13.
Few have taken exception to it, and hose without fully understanding it, or for reasons of mis-applying the principle.

14.
Bentham’s test for anyone proposing some other principle of moral conduct....Ten questions for them to ask themselves.

Here he raises the issue of consequences... that a man’s principle must take account of consequences of his actions...to others as well as to his own self and his own egoistic feelings or sentiments as to what is the ‘right’ thing to do. If feelings or sentiment is the source of one’s principle of judgment, then either you will force your despotic feelings on others, or you will have to allow everyone their own feelings as equally valid bases of morals... which means either despotism or anarchy in morals.

Also, Bentham points out the need for a motive to act... and where something besides pleasure and pain are considered, there is lacking any real motive to act. Without motives, “let him say what it is this other principle can be good for.”

Chapter Four

Value of a Lot of Pleasure or Pain, How to Be Measured
1.
Pleasures and avoidance of pains are the ends which the legislator has in view: it behoves him then to understand their value.

2.
To a person considered by himself, the value is figured according to the following circumstances:

1)
Its intensity.

2)
Its duration

3)
Its certainty or uncertainty

4)
Its propinquity or remoteness

3.
In evaluating not just the particular pleasure or pain, but an act... then these other circumstances must be considered:

5)
fecundity... chances of it produce similar pleasures or

pains.

6)
purity ... chances of it not being followed by the opposite,

either pain by pleasure or pleasure by pain.

7)
extent ... the number of persons to whom it extends.

PAGE
1

