Philosophy: The Art of Thinking; Prof. Boedeker; handout on Aristotle #2
D. Prudence (a virtue of thought): this is crucial because virtue involves not just choosing the right ____________________ to ends, but pursuing the right _________________.

a. Recall that deliberation is about means to ends, but not about the _________________________ we should desire. Means that lead to the ends we desire are _________________________; means that lead away from the ends we desire are _________________________.

Deliberation = rational thought about ___________________ to _________________________.

b. But this raises a question: what about the _________________________ themselves?

Ends that will make us happy are “_________________________”; ends that will make us unhappy are “_________________________”.

It’s best to be temperate, i.e., to desire just those ends that will make us _________________________.

But many of us, though bad nature, upbringing, or beliefs, desire ends that will _________________________ make us happy. That is, most of us are sometimes intemperate.
VI. Incontinence:
1. The incontinent person _________________________ what the right thing to do is, but does something _________________________ anyway.

2. How is incontinence possible?

Recall that
desire (for an end)
 +
deliberation (about means to ends)

decision

Thus unless someone _________________________ an end, he will not decide, and thus will not _________________________.
Thus desire is _________________________ for action.

Both the continent and the incontinent person desire, deliberate, decide, and act.
The difference between the continent and the incontinent person lies in the nature of the _________________________ on which they act:
a. The continent person acts only on “fine” desires that will make her _________________________.

b. The incontinent person acts on “shameful” desires that will make him _________________________.
Incontinence occurs when at a given _________________________ a “shameful” desire is _________________________ than a “fine” desire.
Since intemperance is desiring “_________________________” ends, intemperance is the root cause of _________________________.

3. An example of incontinence:

Imagine Ronald, who
a. desires to be _________________________,

b. knows that eating foods high in saturated fat is _________________________,

c. knows that a triple bacon cheeseburger with a large order of fries is high in saturated fat.
and thus

d. desires __________________ to eat a triple bacon cheeseburger with a large order of fries.

Nevertheless,
e. while passing by a McDonald’s, Ronald suddenly has a very strong _________________________ to eat a triple bacon cheeseburger with a large order of fries.
If at the time the desire for the food is _________________________ than the desire to be healthy, then the person will give in to the desire that he knows is wrong and act _________________________.
Thus Ronald’s incontinence results from his _____________________________ – either his too-strong desire for the _________________________, his too-weak desire for _________________________, or both.

4. The importance of pleasure in virtue:

Example (f): By repeating the right kinds of actions in different situations, Stickler Sam has finally gotten in the habit of acting rightly. Nevertheless, he takes no pleasure in doing so or in behaving as he decides to.

Conclusion: Although we would probably say that Stickler Sam acts _______________________, and even that he does so out of _________________________, we still wouldn’t say that he was _________________________. And (again) the source of his unhappiness is not something _________________________ to him, but _________________________ himself. And since virtue is someone’s condition that _________ ________________ tends to lead to happiness, Stickler Sam is probably not _________________________.

This allows us to make a first general conclusion about the relation between happiness and pleasure: pleasure is _________________________ for happiness. And this explains

(i) why _________________________ goods, which bring pleasure and prevent pain, are _________________________ for human happiness.

(ii) why the virtue having to do with pleasure – i.e., temperance, or moderation – has a corresponding vice of _________________________: “insensibility”, which consists in someone’s not taking enough _________________________ in his or her activities.

(iii) why Aristotle believes that the right sort of training, or education, must begin very _________________________ in life – so that we get in the habit of feeling _________________________ and _________________________ in the right sorts of things. (Think of how difficult and painful it is to begin a regime of physical exercise; it gets easier only once the _________________________ wears off and we start to take _________________________ at exercising.)

(iv) why Aristotle believes that happiness itself gives rise to the _________________________ pleasure – that is, that the activities of the most virtuous person are _______ __________________ the most pleasant.
5. How to overcome incontinence?

In order to be happy given our incontinence, we must rationally calculate about what _________________________ will and will not make us happy.

_________________________ (phrónēsis) = rational calculation about what ends will make us happy.

Whereas deliberation results in a new decision to _________________________ (by pursuing means toward a given end), prudence results in strengthening or weakening a _________________________.

But we only desire what we regard as ____________________________.

Incontinence also requires _____________________________ following prudence. With practice, we can _____________________________ the pleasure we take in pursuing good ends, and _____________________________ the pleasure in pursuing bad ends.

In this way we can overcome _____________________________ over time.

VII. Happiness:
A. Happiness vs. pleasure (and other feelings):
1. Pleasures are feelings that pertain to _________________________ of a person’s life. Thus pleasures _________________________ and _________________.
2. Unlike feelings (such as pleasure), happiness pertains to a person’s life ______________ _________________________. Thus happiness is generally present or absent in someone’s _________________________. For this reason, Aristotle says that we’re never fully justified in calling someone happy until after his or her _________________________. This is because we can’t make a judgment about someone’s whole life until it’s _________________________.
B. Happiness and thinking:
Stage 1:

P1: The final cause of a substance is an _________________________ of that substance.

P2: Happiness is the _________________________ cause of human beings.
From P1 and P2, we can conclude:

C1: Happiness is an _________________________ of human beings.

We then introduce two more premises:

P3: The final cause of human beings is the _________________________ human activity (higher than vegetative nutrition or reproduction, and higher than animal perception or locomotion).

P4: The highest human activity is a kind of _________________________.
From P3 and P4, we can conclude:

C2: The final cause of human beings is a kind of _________________________.

From P2 and C2, we can conclude:

C3: Happiness is a kind of _________________________.
C. The 5 different kinds of thinking:
1. _________________________ thinking: deliberating about expedient _________________________ to ends.
2. _________________________: rationally calculating about fine ends, and thus about _________________________.
3. _________________________ knowledge: either

a. _________________________ from general principles to particular cases.
b. _________________________ from particular cases to general principles.

4. _______________________________: pure contemplation of the most general laws, i.e., of the “ principles”.

5. _________________________: understanding + scientific knowledge.

D. Which kind of thought is the highest – and thus the final cause of human beings, i.e., happiness?

1. Activity (= energeia): a substance’s _________________ its final cause. There are 2 basic kinds of activities:

a. _________________ (= kinesis): a substance’s activity that would tend to _________________ if it fully reached its final cause. Motion is _________________ activity. Motions can either

(i) _________________ their final cause fully, or

(ii) _________________ to reach their final cause fully.

b. _________________ activity: a substance’s activity that tends to _________________ when its final cause is fully reached.

2. In the cosmos:

a. Motion:

(i) _________________ motion:

of bodies composed of the 4 terrestrial (=_________________) elements: earth, water, air, fire.

The final cause of a body composed of a terrestrial element is to be in the natural _________________ of that element.

Thus each terrestrial element tends to _________________ toward its natural place.

When a body reaches the natural place of its terrestrial element, the body _________________ moving.

(ii) _________________ motion:

The motion of the _________________ bodies isn’t straight, but circular.

Thus the heavenly bodies are composed of a fifth element: _________________.

Unlike straight motion, there’s no _________________ goal of circular motion.

Instead, ___________ point on a circular is ____ goal of a body moving in a circle.

Thus unlike straight motion, circular motion can _____________ fully reach its goal.

For this reason, circular motion tends to continue _________________.

And for this reason, the most _________________ kind of motion is circular.
b. Complete activity:

The only activity that tends to continue once its final cause is reached is _________________ (= the pure contemplation of first principles).

Understanding is thus the most _________________ activity.

Understanding is thus the only activity performed by the most perfect being, _________.

Being perfect understanding, God understands only the most perfect being: _____________.

The heavenly bodies move in perfect circles because they ____________ God, and seek to _________________ His perfect activity.

By the way, this is Aristotle’s argument for the ______________________ of God.

Normally, an efficient cause must itself ______________/__________________ in order to move something else.

But God ________________ ___________ move/change.

Nevertheless, God moves the heavenly spheres because they ________________________ Him and ________________________ to be like Him.

Thus God is the __________________________ mover – the ultimate efficient cause of all ______________________________.

3. In human life:

a. Motion: imperfect activity:

(i) _________________ production (guided by technical thought):

tends to _________________ when its goal is reached.

(ii) _________________ (= praxis; better translation: _________________ your life) guided by practical prudence:

always seeks happiness. But happiness, unlike pleasure, pertains not to a _________________ in someone’s life, but rather to a person’s life _________________. Thus happiness can _______ be fully reached as long as we are alive. Since the goal of action is happiness, action can __________ fully reach its goal (just as _________________ motion can never fully reach its goal).

b. Complete activity:

The only activity that tends to continue once its final cause is reached is _________________ (= the pure _________________ of first principles).

Understanding is thus the most _________________ activity.

Understanding is thus the only activity performed by the most _________________ part of our souls.

When we understand, we are the most _________________, and thus the most _________________.

Thus happiness consists in _________________.

Nevertheless, since we’re human beings – and thus living things with _______________ – we can’t just _________________ all the time. We also have to _________________, rest, _________________, and be entertained. But these activities should all be geared toward ______________________ us to engage in the most perfect activity: pure understanding.
VIII. Aristotle’s basic assumption:

At first, Aristotle’s view of being seems very different from _________________.

For Plato, being is _________________; thus since the forms are the only things that are constantly present, they are the only things that truly are.

Aristotle _________________ with a very different view of being: primary substances – i.e,. individual things – are what truly is.

Most primary substances are entirely unlike Plato’s Forms: they are _________________, changing, _________________, not _________________, and have contradictory properties.

Nevertheless, Aristotle ends up with a view much like Plato’s: since the most perfect activity is the pure contemplation of first principles, the most perfect being is ____________, and the most perfect part of the soul is its understanding. Thus much like Plato, Aristotle thinks that the best life is the life of the _____________, or the life of study and contemplation about what’s ________________ true and _________________.

Aristotle draws this conclusion because he thinks that complete activities are better than ________________. And the basic assumption behind this is it’s better to be constantly active than not. For Aristotle, understanding is the best activity because it’s the only activity that tends all by itself to _________________.

Plato: being = constant presence.

Aristotle: being = constant _________________.

IX. Applying Aristotle’s ethics:

A. What’s helpful in Aristotle’s ethics: Viewing __________________________ (prâxis) as a “circular” motion can never fully reach its goal can help us become _______________________ in life. It shows that the goals we should pursue in __________________________ are quite different from the goals we pursue in __________________________ production.

1. The proper goals of technical production are those that can be fully __________________________.

2. But we should center our ____________________ around pursuing possibilities of ourselves (careers, hobbies, friends, family, etc.) that can ________________ be fully completed. This is because if we ever completed these goals, our lives would lose __________________________: there would be no __________________________.

B. What might be problematic in Aristotle’s ethics: Aristotle argues that the life of __________________________ – i.e., the life spent contemplating the first principles of the mathematical sciences – is the __________________________ life. This is because it is the most complete and ___________-___________________ activity.

1. But why is the most self-sufficient activity the happiest? Despite all his differences from Plato, in defining being as __________________________ Aristotle still accepts Plato’s view that what’s __________________________ is better than what’s changing, or __________________________. And why does Aristotle hold this view?

2. One answer might be that his views about better and worse activities reflect Greek __________________________, which was sharply divided into sharp social ________________________, each with its characteristic ________________________:

The very small ruling __________________________ class had the free time to study geometry, physics, and astronomy, etc. These sciences aren’t technological; that is, they don’t study the movement required to produce things. Instead, these sciences are “pure”; that is, they only study what’s constantly present.

The __________________________ owned large estates, which were worked by __________________________.

Priests and priestesses performed ceremonies.

__________________________ designed public buildings (temples, amphitheaters, etc.) and the estates of the wealthy.

__________________________ distributed products and raw materials, usually by sea.

__________________________ manufactured painted vases, metal-work, furniture, and textiles.

Free _______________________ worked on their small farms.

__________________________ .

a. Aristotle’s view that being is ________________________ reflects the fact that each social class is defined by a particular _________________________.

b. And Aristotle’s view that the best activity is study might be an attempt to _________________________ the activities of the ruling _______________________ class, of which he was a member. Does Aristotle assume that the ruling class has the _________________________ to rule, because their activities are _____________________________ than those of any other social class?

3. A potential problem with Aristotle’s theory of happiness:

Although Aristotle claims that the ultimate happiness is found in pure contemplation, and that pure contemplation is the most __________-________________ activity, in fact this might not be the case. For as he notes, one can engage in pure contemplation only if one has _______________________ time to do so. But the leisure time of the very small ruling class isn’t _______________ self-sufficient. Indeed, it’s perhaps less self-sufficient than any other activity, since it ___________________ on everyone else in society doing their ________________!

X. Summing up ancient Greek philosophy:

Both Plato and Aristotle agree that the ________________ life is spent contemplating ______________________ truths.

A good question is: what happened in Plato and Aristotle to Socrates’ attempt to get all citizens to __________________________ for themselves for a single, very practical purpose: to strengthen ___________________________?

PAGE
35

