Philosophy: The Art of Thinking; Prof. Boedeker; handout on Aristotle #1
I. Aristotle’s life:

384 BCE: born in Stagira, Macedonia, northwest of _________________________.

366-347: studies at Plato’s _________________________ until Plato’s death.

347-335: teaches in Macedonia; one of his students was the future Macedonian king, _________________________ the Great.

335: returns to Athens and founds his own _________________________, the Lyceum.

323: Alexander the Great dies; Aristotle flees Athens to the island of Eúboia.

322: Aristotle dies.

II. Being as “primary substance”:

1. In the Categories, Aristotle tries to catalogue the “categories”, i.e., the basic ways in which we use the word “________________” (“am”, “is”, “are”, etc.). There are basically three kinds of categories:

a. primary substance = _________________________ things

(like you, me, your computer, your car, and my cat Frank);

b. secondary substance = __________ a primary substance is = what is _____________ of a primary substance

(For example, you are ______________________, you are alive, Frank is a cat, your computer is a tool; in these examples, “human” and “living” are said of you, “cat” is said of Frank, and “grey” is said of my computer.)

c. what is __________ a substance = all of the categories except (primary and secondary) ___________________________.

C A T E G O R I E S :

secondary substances

(natural/physical)

(living)

(animal)

(human)

(
said of
 quantity

 (

place
 quality (in ((Socrates) (in (having

relation

 primary substance

acting on
position

being affected (by)
time

(Primary) substance (ousía): a particular thing (the “focal meaning” of __________________).

This is so because all the categories except primary substance depend on primary substances, but primary substances don’t depend on any of the others.

· For example, there can be no quality of paleness without a particular ___________ thing.

· There can be no action without some particular thing _________________.

· There can be no animals without some particular __________________.

· There can be no humans without some particular _______________ _____________.
III. Cause (aitía) of a primary substance: an answer to the question “______________ is this thing as it is?”

A. The four causes of primary substances:

1. material: that ____________ _________ which a thing comes to be

2. formal: the ________________________, model, or definition

3. “efficient”, or “moving”: what ________________________ the substance or its motion

4. final (télos): what something is ____________: the _________________, goal, or end. Better: its own proper __________________ possibilities.
All primary substances but ____________ have all four of these causes. God has just a _________________ and a ________________ cause, which are identical: to be a ___________________ being (and therefore always engage in the most perfect activity).
B. Motion (kínēsis, really “natural, or orderly, ________________________”):

= the change in a substance’s ___________________ cause from potentiality (dýnamis) to ___________________________ (enérgeia)

= the change in a substance’s formal cause so that it becomes ________________________ with its _______________________ cause

C. The most important of these four “causes” is the ____________________ cause. This is because it determines
1. what that substance should be made out of (i.e., its __________________ cause),
2. what its “shape” (i.e., its __________________________ cause) should be,
3. how it should be produced (i.e., its _______________________________ cause).

IV. Aristotle’s “big beef” with Plato (over universals):

A. Plato calls universals, i.e., things that can have examples, “_____________________”. (Thus for Plato all universals are forms, and all forms are universals.) Plato thinks that universals do 2 things:

1. ___________________________ exist in (non-physical) reality

and

2. can actually exist ________________ from primary substances (particular things).

B. For Aristotle, there are 2 kinds of universals: “________________________ substances” and “categories other than ________________________”. Aristotle’s own view makes use of a distinction that Plato doesn’t make: between forms that ________________________ exist and forms that only ________________________ exist. This distinction allows us to see that Plato was wrong on both points:

1. For Aristotle, universal forms – such as humanity, paleness, space, etc. – cannot ________________________ exist at all. Instead, they can exist only (as forms) in the _________________. And generally forms in your mind are not _____________________. Otherwise, when you thought about pots in general (“potness”), you would literally become a ________________________. Instead, all forms in the mind – and thus all universals – are only _______________________, not actual.

2. Particular forms of particular ________________________ substances, like the form of me, you, Socrates, your computer, etc.:

a. Like universal forms, particular forms – such as the form of me, you, Socrates, your computer, etc. – exist in the mind _______________________. For example, my memory of my dearly departed grandmother is a potential particular form in my mind, not an _________________ one. (Otherwise I would become a pot whenever I thought about one.)

b. But unlike universal forms, particular forms _____________ actually exist. But the particular form of a primary substance cannot actually exist unless that primary substance ________________________ exists. Thus if a primary substance ceases to actually exist, then _______ ______________ its actual particular form.
Aristotle on potential vs. actual and particular vs. universal forms:
forms

universal

particular

actual (=in

actualized forms in particular substances

substances

(e.g., the shape of ______________________)

= enérgeia/entelécheia
= carried out
as a substance)
potential
 the objects of understanding
impressions on the sense-organs or in the soul:

(= dynamis i.e., theoretical reason

the objects of

= merely in (e.g.,

- perception (e.g., the shape of ___________________),
a soul = not

- imagination (e.g., the shapes of things in _________)
carried out

- memory (e.g., the shape of my _____________________)

as a substance)

C. What’s most important for our purposes here is the very different ways in which Plato and Aristotle conceive _____________________, and what truly is:

1. For Plato, what truly is are ____________________, particularly the Form of the good. Thus what truly is is ________________________, eternal, unchanging, non-physical, and contains no opposite qualities.
2. For Aristotle, on the other hand, what truly is are _____________________ substances, most of which are ________________________, non-eternal, changing, physical, and contain opposite qualities.
V. Virtue (éthos) and happiness: Introduction:
A. Ethics: The main questions of ethics are

1. what is it to be a ________________ human being, and

2. how can we become _______ _____________?
B. Formal and final causes of good human beings:
1. The formal cause (i.e., the definition, or essence) of each human being is to be a ________________ thing with lógos (=________________ or ________________).

2. Aristotle defines the _____________________ cause (i.e., the goal or purpose) of human life as eudaimonía. This is translated as “___________________________”, but this is a bit misleading, since eudaimonía is not the same as _______________________. A less misleading translation of “eudaimonía” might be “______________________________”.

3. Aristotle defines the ________________________ cause (i.e., the definition, or essence) of a happy person as aretḗ. This is translated as “_______________________”, but this is a bit misleading, since aretḗ is not the same as acting ___________________ (say, obeying the Golden Rule: “Do to others as you would want them to do to you”). A less misleading translation of “aretḗ” might be “___________ _____________________”.
C. Relations between virtue and happiness:
1. Since a substance’s __________________________ cause determines what its formal cause should be, the nature of human happiness determines __________________________.
2. Since a substance’s formal cause is _______________________ for it to carry out its final cause, someone must be virtuous in order to be truly ________________. Thus there are no truly happy people who are not _________________________. Aretḗ (= virtue, human excellence) is the state of someone’s soul that _________ _____________ tends to lead to eudaimonía (= living a good life, happiness).
3. Nevertheless, a substance’s formal cause is not ___________________ for it to carry out its final cause.
a. That is, it’s quite possible for a substance to have a formal cause in good order, but never to carry out its _____________________ cause. (Think, for example, of the poor condom that goes _________________ past its expiration date, or of the acorn that never becomes an oak tree.)
b. Similarly, virtue is necessary but not ________________ for happiness. Thus no one can be happy without being ________________________, but someone can be virtuous without being _______________________.

4. The reason why substances with the proper formal cause don’t carry out their final cause is because it’s ________________ something.

a. For example, someone’s “plans” for using a condom didn’t work out, or the acorn got eaten by a squirrel.
b. Similarly, if a virtuous person is ________________, this is because something ________________ to the person was lacking. Examples include:

- acutely painful chronic ________________________
- extreme ____________________

- not having good __________________________

- not having a good ____________________.
c. ________________ goods = things other than virtue that are necessary to achieving happiness. These include

- good ________________

- sufficient ________________

- good ________________

- good ________________

D. Method in ethics:

Ethics is a unique field of study. It’s unlike both the mathematical sciences and the rest of the descriptive social sciences:

1. Mathematical sciences

a. start with _________________________principles and reason to _________________________conclusions. (For example, from 2 + 2 = 4, I know that if I have 2 apples and add 2 more apples, then I have 4 apples.)

b. apply in _______ cases (i.e., there are no _______________________to mathematical laws).

2. Descriptive social sciences (like sociology, psychology, anthropology, etc.)
a. generally begin by studying people who are representative, or typical, of _______ people in general. (For example, polls take a random _____________________ of the whole population.)

b. reason through ____________________ to make true general statements about people in general.
c. Apply only to _________________ cases, but have _________________ to the rule.
3. Ethics is unlike the other sciences.
a. Instead, ethics is a kind of ___________________ science. It doesn’t begin by taking a random sample of the population. Instead, ethics begins with particular cases of persons who are generally said to be ___________________ and _________________. Such persons may be few and far between.
b. But ethics doesn’t end here. Ethics proceeds by noting that much of what people say is ________________ with other things that they say. For example, people say that person P is virtuous or happy, and that virtue consists in V or happiness consists in H, but

i. P isn’t really either V or H, or
ii. P is H but not V (which should be ________________).
c. From these inconsistencies in what people say, ethics then proceeds ___________________: by ________________ what people say until we reach a theory of virtue and happiness that is ________________, i.e., free of contradictions.

E. Virtues vs. particular behaviors:

1. Crucial to understanding Aristotle’s view of ethics is to distinguish between someone’s behavior and feeling in a ________________ situation, and the degree to which this ________________ him- or herself is virtuous or ‘vicious’ (where “vicious” is the opposite of “________________,” in the same way as someone’s ‘virtue’ is opposed to his or her ‘________________.’)

2. The concept of virtue doesn’t apply just to someone’s ________________ or feelings (= desires) in a ________________ situation. This is because the ________________ of someone’s virtue is not simply determined that person’s ________________ at a given time. Similarly, the degree of someone’s virtue isn’t simply the sum-________________ of the quality of that person’s behaviors.
3. Instead, the degree of someone’s virtue (or vice) is a set of ________________: that person’s ________________ to behave and feel and think in certain ways. These are either ________________ or not conducive to that person’s long-term ________________.
F. Voluntary vs. involuntary behaviors:

1. Every behavior by someone falls somewhere on the following continuum:

involuntary <________________________<
voluntary.

2. A behavior is voluntary just to the extent to which it’s not compelled by some ________________ force, such as another ________________.

3. Here are two examples of involuntary behavior:
a. A Boy Scout helps an old lady across the street, but does so only because his scoutmaster ordered him to, having threatened to demote him to Cub Scout if he didn’t.

Conclusion (a): someone’s behavior ________________ express his or her degree of ________________ if he or she was ________________ to perform a particular action.

b. During World War II, concentration camp prisoners participated in exterminating Jews, but they did so only because the Nazi guards forced them to at gunpoint.

Conclusion (b): someone’s behavior ______________ express his or her degree of ______________ if he was ________________ to perform a particular action.
Rather, the more ________________ a given behavior is, the more likely it is to reflect on the degree of that person’s ________________:

Behavior:
involuntary: <________________________<
voluntary:

doesn’t <____________________________<
reflects on

reflect on

p’s degree

p’s degree

of virtue.

of virtue

G. Intentional (= decided) vs. unintentional (= non-decided) behaviors:

Every voluntary behavior is either intentional or unintentional.

1. A voluntary behavior is intentional if and only if it is the result of a _____________________.

2. Here are two examples of unintentional behavior:

a. A monkey escapes from the zoo and makes his way into a nuclear power plant while it was about to have a meltdown that would release a huge cloud of plutonium into the atmosphere, thereby killing 1 billion people. While happily swinging from various pipes, the monkey happens to turn a knob that releases extra coolant into the reactor core, thereby preventing the meltdown.

Conclusion: Although what the monkey did was extremely ________________, we wouldn’t say that this behavior ___________________ his or her degree of _____________________.

b. A visitor on a nuclear submarine trips on a banana peel and accidentally depresses a button that launches the sub’s nuclear missiles, thereby starting World War III.

Conclusion: Although the person did something highly regrettable and perhaps even careless, we ________________ say that this behavior expresses his or her degree of ________________.
Rather, a given behavior reflects on the degree of that person’s virtue only if it is intentional, and hence the result of a ________________.
VI. Virtues (and their opposites, vices):

A. For Aristotle, there are 2 basic kinds of virtues:

1. Virtues of thought: depend just on our ability to think through ____________________ – whether practical, theoretical, or having to do with how to live your life – and come up with a true _____________________________. (The different kinds of thinking are discussed below.)

2. Virtues of character: virtues that require something more than just _____________________:

a. the right ____________________ (as opposed just to ____________________) to behave or feel in particular ways in particular situations. What we ought to desire is what will make us happy in the long run.

b. The right ____________________: the right dispositions to behave and feel in certain ways in certain situations.
B. Virtues of character:
1. The “_______________ ____________”, i.e., acting and feeling in such a way that falls between 2 ________________ vices. Every virtue of character has 2 opposite vices.

action or feeling
vice of deficiency

virtue of character

vice of excess

confidence at danger

taking pleasure

spending on others

desire for honor

anger

complimenting others
talking about our own

accomplishments

humor
2. Virtues of character involve a mean between extremes because any desire that a person has falls somewhere on the following continuum:

shameful(-) <____________________< “fine” <___________________< shameful(+)
by being too

(= just enough

by being too
little to be

to be conducive

much to be

conducive to

to someone’s

conducive to

someone’s

long-term

someone’s

long-term

happiness)

long-term

happiness

happiness

We can think of a desire for something as an ________________ or learned (i.e., ________________) “link” between what we ________________ in a given situation and either the ________________ we perform or how we ________________ in that situation. (Of course, ________________ factors may prevent us from us actually doing what we decide to do, or from our doing what we want getting us what we desire.)
3. Aristotle’s “Golden Mean” does ________________ imply that someone who acts in a lukewarm, middle-of-the-road, intermediate way in ________________ situation is virtuous. This is because for Aristotle, there is no such thing as a virtuous (or vicious) ________________. There are only virtuous (or vicious) ________________. Thus his “Golden Mean” applies only to ________________, not actions. Virtuous people are those who always tailor their actions and feelings so that they are an ________________ response to each ________________ situation they encounter. And some situations do call for ________________ reactions. Horrible crimes call for extreme ________________, natural disasters call for great ________________, etc.

C. Deliberation (a virtue of ________________): thinking that produces a decision to do something that one believes expediently achieves something that one desires.

1. For Aristotle, decisions to act always involve ________________:

Aristotle’s theory of decision:

Decision to act = ___________ for an end + __________________ about ________________________ means to the desired end.

Example:

________________: Golly gee, I sure am hungry! I want ice cream.

+

________________:

end: I want ice cream.

means to end: If I go to Hy Vee, then I can get ice cream.

conclusion: Therefore I should go to Hy Vee.

=

________________: I’ll go to Hy Vee.

2. There’s no “________________” in Aristotle’s view of virtue: It’s important to note that decisions to do something ________________ follow the conclusion of ________________ as to what to do in a particular situation. For Aristotle, there’s no room for “free will”: the ability to act in an arbitrary, or ________________, way that goes against what we ________________ most at a given time.

3. The importance of habits in deliberation:

Habitual ways of acting or feeling are gained through ________________ doing or feeling particular ways in particular situations:

Example (e): Stickler Sam fulfills always ends up behaving according to the Golden Mean. Nevertheless, he does so without any naturalness, style, or grace. He always has to spend a lot of time calculating and agonizing over what the appropriate thing to do is in each different situation. For this reason, his actions seem forced and awkward, and what he says somewhat insincere and stilted.

Conclusion: Since Stickler Sam spends so much time ________________ over his decisions, he’s probably not as ________________ as he’d like to be. And the source of his unhappiness comes not from something external to him, but from ________________. Since virtue is someone’s condition that by itself tends to lead to ________________, Stickler Sam is probably not as________________ as he could be.

General conclusion: Someone is virtuous only if she is in the ________________ of deliberating, deciding, acting, and feeling in the right way. Doing the right thing and feeling the right way are kinds of ________________. And the only way to acquire these habits and skills is by ________________, i.e., by ________________.

PAGE
28

