History of Philosophy: Renaissance through Enlightenment (650:103)

Worksheet on Aristotle’s On the Soul
Book II, Chapter 1 (also Chapter 4, where Aristotle goes into some more detail on the first question):

1. For Aristotle, a living thing is just a substance that has a soul. What’s the relation between the body and soul of a living thing? (By the way, an example of “first actuality” is knowing how to add; an example of “second actuality” would be actually adding. Note that Aristotle says that the soul is the first – not the second – actuality of a body that can be alive, i.e., one that has organs. This explains why you still have a soul, and are thus still alive, even when you’re in a deep sleep. So rest assured!)

2. Is a soul separable from the body (as, say, in Plato and Christianity)? Why or why not?

Book II, Chapters 2-3

3. Why does Aristotle say that plants have souls?

4. What are animals for Aristotle?

Book II, Chapters 5-6 and 12.

5. What aspect of an object is received when we perceive? (It might help to think primarily of visual perception here.) What in the object do we not receive in perception?

You don’t have to read Chapter 2 of Book III.

Book III, Chapter 3:

6. How does Aristotle distinguish between perception and imagination as regards their truth?

7. How does Aristotle distinguish perception and thought/understanding as regards their truth? (Note that [1] “thought”, or “thinking” [noein], is theoretical reason, which you use when you’re trying to figure out what’s true; and [2] “understanding” [phronein] is practical reason, which you use when you’re trying to figure out what you should do.)

Book III, Chapters 4-5:

8. What do you think Aristotle might mean when he says that the intellect (nous) becomes the things that it knows, such that “actual knowledge is identical with its object” (430a 20)? (This is tied up with the important way in which Aristotle differs from Plato on the topic of knowledge. For Plato, the forms of objects actually exist separately from these object. For example, Plato thinks that the form of 2 (i.e., Twoness) actually exists whether or not there happen to be any particular physical couples in the universe. Aristotle rejects this. For him, no form actually exists apart from some particular substance. When a form is actual, that just means that some particular substance exists that has that form. But forms can also exist in a potential state. Potential forms exist in the mind. When your mind knows some form (say, the form of 2 or the form of a pot), that form exists in your mind in just such a potential state. Otherwise, when you thought about a pot, you would literally become a pothead.)

Book III, Chapter 6:

9. How does Aristotle explain the possibility of false beliefs?

Book III, Chapter 7:

10. What role do images play in thinking?

Book III, Chapter 8:

11. Why do you think Aristotle believes that without sense-perception, there would be no knowledge? (Note that on this point, he comes down on the side of “Empiricism”, as opposed to “Rationalism”; see the second paragraph of the “Course description” on page 1 of our syllabus.)

