[image: image1.png]

Aristotle’s
 Doctrine of the Mean
(adapted by Steve Bramall)
1. In order to live well, humans need to avoid extremes.

2. If we think of eating, for example, we see this is true. Too much food will make you ill. Too little food will also make you ill.
3. The right amount of food is somewhere between the two extremes.

4. I call this the ‘mean’. This is the healthy amount, not too much, not too little.

5. The mean varies from person to person. The mean for an athlete might be 10kg of food a day and the mean for a child 1kg.

6. The mean also depends what you’re doing. When you’re working hard, your mean amount will be more than when you’re sitting around.
7. To live healthily you have to find the mean amount for you in your situation. Then you have to stick to eating that amount.

8. The doctrine of the mean also holds true in social and moral life.
9. Social and moral qualities are increased by moderation and destroyed by excess.
10. To be happy and successful, a person must be moderate in their actions. Think of the example of confidence.
11. A person who acts too confidently will make mistakes. A person who doesn’t act confidently enough will not make the most of their opportunities.

12. A confident action lies somewhere between the two extremes of a timid action and an arrogant action.
13. And like the food example, one person’s mean may be different to another’s. If you’re better at something you should be more confident, but if you’re not as good at something you should be less confident.
14. It’s the same for courage. When you feel fear, you need courage to act well, but too much courage is as bad as too little, it leads to taking silly risks and endangering others.
15. Courage lies between the extremes of cowardice and recklessness.

16. Let’s try modesty. To act modestly doesn’t mean never promoting yourself and always hiding your talents. Acting modestly lies between the two extremes of shyness and boasting.

17. Something else we should consider is that how we act is related to how we feel.
18. Think of a feeling like anger. Someone who feels anger very strongly might get into unnecessary fights. Someone who doesn’t feel angry enough might do nothing about an unfair situation.
19. Those who act well feel neither too angry nor not angry enough. Their feelings enable them to be patient but effective, somewhere between the two extremes of always flying off the handle and never getting involved.
20. Pleasure and pain are like this. To always follow pleasure and avoid pain is not the best course, but neither is always resisting pleasure and accepting pain.

21. So we can say that, as a general rule, for both actions and feelings, there is a mean that lies between two extremes of excess and deficiency.

22. There are exceptions to the rule of course, there isn’t a moderate amount of murder for example, but the doctrine of the mean is a good general rule that holds for most situations, most of the time, and that is all we can expect.
23. The education of our young should take account of the doctrine of the mean. A central aim of our education system should be to produce persons who feel the right way and are happy to act with moderation.
24. So a good education is not just about learning knowledge and skills. It should be centrally concerned with building good moderate characters.
25. And good character isn’t learned from books. It is developed over time, through habit, experience, reflection and correction.
26. People become builders by building, musicians by playing music. Character is developed in a similar way.
27. The person who fears everything and stands up to nothing becomes a coward; someone who is afraid of nothing at all, but marches up to every danger, becomes foolhardy.
28. A truthful person becomes truthful by habitually telling the truth, a confident person by taking appropriate risks.
29. People who learn good habits when they are young find it easier to live by them when they are older, so what sort of habits we form makes all the difference.
30. Even when we are adults, pain will always tempt us to avoid doing what is right, and pleasure will always tempt us to behave badly. But good characters will act well because they have the right habits and feelings.
31. And good characters will act well at the right times, towards the right people and for the right motives.
Author: Steve Bramall | Location: www.p4c.com

