Philosophy: Basic Questions; Prof. Boedeker;
Worksheet on Aristotle’s Nichomachean Ethics, Book VI
So far, Aristotle has argued that virtue of character is a state of the soul that involves

(i) acting and feeling in such a way that falls between 2 opposite vices;

(ii) having gotten in the habit of acting this way through repetition of the right kinds of actions and feelings;

(iii) taking pleasure in acting according to this habit; and

(iv) acting voluntarily (i.e., not by being forced); which, in turn, involves

(v) deliberating about which course of action will get us the end that we desire, and deciding to pursue or avoid some course of action.

In Book VI, Aristotle now explores good deliberation and the other virtues of thought. The nature of rational thought will be particularly important, given the fact that he has already argued that happiness – the purpose, or goal, of human life – is “some sort of life of action of the (part of the soul) that has reason” (Book I, Chapter 7, 1097b25-1098a8). Also, it will turn out that virtue of character requires at least some virtues of thought (minimally, the virtues of thought that Aristotle calls “craft” and “prudence”).

1. What are the two parts of the rational part of the soul (1139 a4-b37 and 1140a25-1142a31)? Give an example of what each thinks about. Given Aristotle’s view that we deliberate only about what can be otherwise (in Book III, Chapter 3), which of these two rational parts of the soul deliberates, and thus decides to act? (By the way, something’s “origin” [arche] is the reason why it is the way it is. For example, the “origin” of my car’s not starting is that the battery is dead. Thus “origin” [arche] means pretty much the same thing as “cause” [aitia].)

2. Of the first three virtues of thought that Aristotle discusses – craft, scientific knowledge, and prudence – which can be abused? Give an example of the abuse of each. Which cannot? Why not (1140b 22-27)?

3. The last three of the five virtues of thought that Aristotle discusses are contained in his definition “wisdom is understanding plus scientific knowledge” (1141a18). Try to unpack this, using the discussions at 1139b 18-37 and 1140b30-1141b9.

4. Why does Aristotle think that wisdom (as defined at 1141a18) is better than prudence (1141 a20-b9)? Do you agree with him here? Explain.

5. Why does Aristotle think that prudence involves reasoning not just about what’s good for you, but about what’s good for your community (1141b30-1142a12)?

6. In chapters 12 and 13 of Book VI, Aristotle raises some good questions:

a. If wisdom doesn’t study human happiness, then what good is it?

b. If prudence doesn’t help us achieve the ends we desire, then what good is it?

c. If prudence is needed for becoming good, then why do people who are already good need prudence?

How does Aristotle deal with these questions?

