The Ethics of Aristotle

Questions concerning extracts from Aristotle’s Nicomachean Ethics

Book One

Chapter One

1. What does Aristotle mean by “subordinate skills”?

A subordinate skill is a skill needed to acquire a higher skill, for example: The art of horsemanship (highest skill) or Making horseshoes (subordinate skill) - "It is the former that provide the motive for pursuing the latter”.

2. Why are the ‘ends’ or ‘goals’ of the ‘master arts’ more important than other ends?
The 'ends' or 'goal' of the 'master arts' are more important than other ends because the end is the master art/aim that you want the most; it is a superior goal. "In all these the ends of the master arts are to be preferred to those of the subordinate skills".

Chapter Two

1. What does Aristotle mean by “are we not more likely to hit the mark if we have a target?”?

Aristotle feels he is doing mankind a favour by trying to pinpoint the ‘final good’ – by his reckoning if we know what it is then we will have something to aim for in life and can then discuss how best to achieve it.

2. How does Aristotle justify his choice of political science as the focus of his study?

All other arts (such as economics and the military) are subordinate to political science. A politician’s job is to provide opportunities for the community to excel; the good of the community is of greater importance than the good of one person.

3. It seems Aristotle was a utilitarian. How can you tell?

Aristotle had similar beliefs to utilitarians – ‘the greatest good for the greatest number’ (although he would not have included slaves in this). He wrote, “…the good of the community is clearly a greater and more perfect good both to get and to keep” (p.27)

Chapter Three

1. What quote best sums up Aristotle’s idea about how precise our discussions of various topics need to be?

The quote that best sums up Aristotles idea about how precise our discussions of various topics need to be is "In every subject he looks only for so much precision as it's nature permits".
2. Aristotle seems to suggest that young people will not benefit from politics. Is this what he meant?

Aristotle does not mean that young people will not benefit from politics, as he states that it makes no difference whether the person is immature in age. He says, "The defect is not due to lack of years but to living the kind of life which is a succession of unrelated emotional experiences".

Chapter Four

1. What two ‘qualifications’ did Aristotle think it necessary for a ‘future student of ethics and politics’ to have?

According to Aristotle students of ethics and politics need to have a “good upbringing” and “good basic morals”. Good basic morals mean that students would have an intuitive sense of right and wrong – what he called ‘first principles’. Someone without these ‘first principles’ would not be able to enter into more complex ethical study.

Book One (continued)

Chapter Five

1. What three ‘types of life’ does Aristotle discuss?

 Life of Pleasure: life of sensual pleasure and indulgence “Life of a cow”.

 Life of Politics: a man of current and social affairs.

 Life of Philosophy: a ‘contemplative’ life.
2. Why does Aristotle believe that virtue ‘cannot quite be the end’?

 If virtue = happiness than you can’t really be happy because you can be virtuous whilst sleeping.
Chapter Seven

1. How does Aristotle define ‘self-sufficient’? Does he mean that people don’t need other people?

Aristotle defines 'self-sufficient' as something that is desirable in life but lacking in nothing. He does not mean that people don't need other people as he states "man is a social animal".

2. Write out Aristotle’s premises and conclusion for his argument about the function of man – but do it in your own words!

P1. The function of a man is his ability to use his soul in reasoning.

P2. The function of a good man is to excel at his forte.

P3. The function of man is a specific type of life

P4. A function is done well when performed in the correct way.

(The good of man is his ability to use his soul in reasoning.
3. How long does Aristotle believe it takes to achieve ‘happiness’?

Aristotle believes it takes a lifetime to achieve happiness.

Chapter Eight

1. What three ‘goods’ does Aristotle outline? Which is the ‘highest’?

 The three goods Aristotle outlines are: Goods of the external, Goods of the soul and Goods of the body. Goods of the soul are the best and are most properly designated as 'good'.

2. According to Aristotle, what is the relationship between happiness and ‘external prosperity’?

 Quote "As I remarked maintains the necessity to a happy life of an addition in the form of material goods".... " It is difficult if not impossible to engage in noble enterprises without money to spend on them; many can only be performed through friends or wealth or political influences"
Chapter Nine

1. What reasons does Aristotle give for believing that it is better to reach happiness by our own efforts rather than having it bestowed on us by the gods or through chance?
“Yet, even if happiness is not sent by a special providence but is acquired by virtue, or study, or practice, we look on it as one of our greatest blessing”.

 Page: 33

 If happiness isn’t sent by a higher being, of the powers that be, then it must be gotten by virtue, endless hours of study or even through practical practice. This is looked upon highly and with great respect as it is a true blessing to have done so ourselves.
2. According to Aristotle, can animals and children be ‘happy’? Why/Why not?

Aristotle places animals in the same category as young children because he believes they can’t be ‘happy’ because they can’t ‘take part in moral activities’, he sees animals as not having souls and that children are developing their reasoning capacities.

Book Ten

Chapter Six

1. Why is ‘amusement’ not our final end?

Amusement, though desirable, is not happiness because it is a just a temporary feeling. We may not want to be amused for any other reason then to be amused, however it is dependent on something outside of us; and thus does not fulfil both of Aristotle’s criteria for self-sufficiency.

2. What kinds of actions does everyone take to be their most desirable ones?

People think the actions most natural to their disposition to be the most desirable.
3. What, therefore, does the ‘good man’ take to be the most desirable actions?

A good man takes " actions which are in conformity with goodness” because they “evidentially have this character for the performance of morally good and beautiful actions, (which) is desirable on its own account" so morally good (or virtuous) actions are the most desirable; because everyone desires that action which suits their character or disposition the best, and the ‘best’ person desires this kind of action.

Chapter Seven

1. What is the ‘highest form of activity’?

Contemplation (or, more explicitly, active contemplation of the soul or reason)

2. What advantage does the ‘wise man’ have over a just or a temperate man?

Aristotle believes that the ‘wise’ man has an advantage over someone who is merely ‘just’ and/or ‘temperate’ (although these are admirable qualities) because he can be wise and good by himself.

3. What ‘particle’ of us is the most ‘superior’?

The ‘particle’ is commonly called a ‘soul’. Aristotle uses the words ‘something divine within us’. Basically no matter how good we may be at something physically our soul is still the most pure thing in us.

BONUS QUESTION

In 25 words or less – what does Aristotle say the good life is; and how does he think we can achieve it?

With many thanks to the Year 12 Philosophy Class of 2004:

Book 1 Chapters 3 & 7

Chloe Rush, Caitlin Llewelyn and Andrew Lishman

Book 1 Chapters 1 & 8 and Book Ten Chapter 6

Laura Singleton, Laura Burgoine, Lucy Stephenson and Masturina Kracica

Book 1 Chapters 2 & 4 and Book Ten Chapter 7

Mike Los, Susan Nichols, Annie Rodoni, James Johnson

Book 1 Chapters 5 & 9

Georgia Daskalopoulos, Kristie Francisco, Cordelia Mackay

This work was completed in 90 minutes, with each group answering their allocated questions and then reporting their answers to the other groups. The student listed first in each group then typed up the answers. The quiz took place on 2/3/2004 at “Fratelli’s” Café in Ferguson Street, Williamstown.

[image: image1..pict][image: image2.png]

Lyn. Renwood

WILLIAMSTOWN HIGH SCHOOL 2004

lr@willihigh.vic.edu.au

