PAGE
2
Study Questions on Ten Theories (2013), chapter 5 Page

Study Questions for Chapter 5 – Aristotle

(page numbers correspond to the 2013 edition
 of Twelve Theories of Human Nature)

METAPHYSICAL BACKGROUND

1. How does Aristotle understand the supreme divinity? What mental activity does he attribute to this being? Is it an object of worship? (98-99)

2. How are Aristotelian forms similar to, yet different from, Platonic Forms? (99)

3. What is Aristotle talking about when he speaks of “categories”? (99)

4. Does Aristotle think that a given word must always have the same meaning, for instance, “healthy” or “good”? Explain. (99-100)

5. Aristotle recognizes more than one type of cause. How does he distinguish among these types? Why are they all called “causes”? (100)

6. Why does Stevenson say that Aristotle is committed to a teleological view of the universe? When does this approach begin to seem counter-intuitive? (100)

THEORY OF HUMAN NATURE

7. In what sense is Aristotle (a or the) father of biology, and why is that important for his theory of human nature? (101)

8. How does Aristotle understand soul (psyche)? What does “form” mean in this context? (101-102) Is it adequate (always) to conceive of Aristotelian form in terms of shape? (102)

9. What kind of soul do plants have—what capacities or functions do we find in them generally? What seems to be distinctive of animal souls? (102)

10. What do humans have that seems “extra” to what animals have? Why does Stevenson say that the human mind is not basically a thing in Aristotle’s view? (102)

11. How does Aristotle’s view of the relation between soul and body compare with Plato’s? With early Greek materialists? (bottom 102)

12. What puzzling qualification does Aristotle make to the view summarized at bottom 102? (103)

13. How does Aristotle deal with the apparent tensions within the human soul, which Plato explained with his three-part theory? (103)

14. What distinction does Aristotle draw within the rational or intellectual part of the soul? (103-104)

15. Does Aristotle think of humans as naturally isolated from one another? Explain. What is distinctive of our lives together? (104)

16. “Aristotle’s views about women reflect the patriarchal prejudices of his society.” True or false? Explain. (104)

17. Are members of all social classes equally capable of reasoning, according to Aristotle? Is he opposed in principle to slavery? Explain. (104-105)

18. If we accept the prevailing modern (democratic, “liberal”) assumptions on these matters, does that mean we can find nothing of value in Aristotle? (105)

IDEAL AND DIAGNOSIS

19. How does Aristotle understand eudaimonia? What translations besides “happiness” help us understand what he means? (106, large para.)

20. What does “the human good” (i.e., eudaimonia) turn out to be? Does “excellence” in this definition refer to excellence in running or digesting food, or in some other kind of activity? If the latter, how should we specify it? (See the quoted passage at top of p. 107 and the explanation that immediately follows.)

21. What two types of excellence (=virtue) does A. distinguish at NE 1103a15? What three excellences of intellect does Aristotle distinguish? (107)

22. How does sophia differ from techne? What distinction does Aristotle make that Plato does not? (107-108)

23. With what must a person start if he or she is to become good? (108; see also pp. 110-111.) The activity of what sort of person does Aristotle think that his discussion of the nature of the virtues can help? (108)

24. In what sense are the moral virtues moderation, courage, open-handedness, mildness, and wit means or intermediates? Relate the first, second, and fourth of these to (different) emotions, the third to a specific activity. (108)

25. How does Aristotle’s analysis of greatness of soul contrast with the perspective of Matthew 5:3-5? (109, first para.)

26. Is Stevenson right that justice does not fit Aristotle’s general analysis of most virtues as a mean between extremes? (109, 2nd para.) Explain if you can. (This requires thinking beyond what the author says. Hint: maybe both extremes are described by the same term, injustice.)

27. What are some of the motives that incline people to fall short of virtue? (109)

28. How does vice (“badness”) differ from lack of self-control? virtue from self-control? (109-110) Of these four moral types, what type is the worst, morally speaking? Explain.

REALIZATION OR PRESCRIPTION

29. How can inner harmony be attained, according to Aristotle? What kind of social environment can promote moral virtue? Why does Aristotle think that, to some extent, whether I am good or bad is up to me? (110)

30. Why are laws the violation of which produces punishments necessary? If a person develops bad moral habits, is it easy for others to talk him or her out of them? (110)

31. What three conceptions of the fulfilled life does Aristotle discuss? (111)

32. How does Aristotle argue that the best life is the life of reflection (theoria, usually translated as “contemplation”)? (111-12)

Note: Aristotle is willing to grant that the life of the morally excellent and practically wise political leader is a sort of eudaimonia, though it’s not as exalted as reflective or “theoretical” eudaimonia.

CRITICAL DISCUSSION

33. What objections to Aristotle’s account of the best type of life does Stevenson raise?

(One may be found at bottom 112 - top 113; another is suggested in the second and third full paragraphs on 113).

34. In what ways does Stevenson seem to find Aristotle’s conception of friendship flawed? What ideal do we find in Christianity that is not mentioned by Aristotle? (114) (It’s also in Judaism too, although Stevenson does not seem aware of the fact.)
