UTILITARIANISM
HISTORY AND MOTIVATION: SOCIAL REFORM

Jeremy Bentham (1748-1832)

John Stuart Mill (1806 – 1873)
Developed in response to injustices done to workers in the Industrial Revolution

“The happiness of the individuals of whom a community is composed, that is their pleasures and their security, is the sole end which the legislator ought to have in view.”

HOW MEASURE THE GOOD
· Determine who is affected by any given action.

· Evaluate each action according to its effect on anyone who is affected by the action.

· Evaluate actions according to the principle of utility.
· Weigh the aggregate happiness of each individual equally.

I. DETERMINE WHO IS AFFECTED BY ANY GIVEN ACTION

Because Utilitarianism is based on the consequences of actions, then the first step is to determine who is affected by any given action.

II. EVALUATE EACH ACTION ACCORDING TO ITS EFFECT ON ALL
Utilitarianism is based on the consequences of actions on sentient beings. As a result, the second step is to ascertain EVERYONE who is affected by any given action and to evaluate the action based on the consequences to all.

III. EVALUATE ACTIONS: The Principle of Utility
The third step specifies that the principle of Utility be used in evaluating the effects on all.

Actions are right in proportion as they tend to promote happiness, wrong as they tend to produce the reverse of happiness.

John Stuart Mill, “Utilitarianism” in Utilitarianism, ed. by Mary Warnock (New York: Meridian, 1962), 257.

Mill’s modification:

Not all pleasures are equal. Some pleasures, such as intellectual pleasures and the pleasure of human self-fulfillment, rank higher than others.

IV. WEIGH THE HAPPINESS OF EACH INDIVIDUAL EQUALLY
Since the experience of pain and pleasure is the basis for morality and since all sentient beings feel pleasure and pain, then the happiness of all sentient beings must be taken into account. At the same time, the happiness of each must be weighed equally, none better than that of any other.

COMMENTS:

Not about what “ought” to be but about what is and what causes what.

Have to KNOW the consequences of things.

Doesn’t value integrity or individual responsibility.
