Philosophy 206

Discussion Worksheet U6 - Aristotle

Name: Date:
These questions and the designated page numbers, come from Sophie’s World.

Introduction: As Alberto tells Sophie, Aristotle was the son of a respected physician and easily turned to the study of the natural world. “He was not only the last of the great Greek philosophers, he was Europe’s first great biologist” (SW p.105). “Aristotle’s intellectual temperament was one that took the empirical world on its own terms as fully real. He could not accept Plato’s conclusion that the basis of reality existed entirely in the transcendent and immaterial realm of ideal entities. True reality, he believed, was the perceptible world of concrete objects, not an imperceptible world of eternal Ideas” (Passions p. 55-56)
In the Major’s Cabin chapter, Sophie is given a number of questions. Each represents some portion of Aristotle’s philosophy.
1. Question one was “What came first—the chicken or the “idea” chicken? How does this represent the difference between Plato’s theory of forms and Aristotle’s (p. bottom of 105-107)
2. The second question was “Are we born with innate ‘ideas’?” What was Aristotle’s answer to this question? (p. 108)
3. The third question was “What is the difference between a plant, an animal, and a human?” How did Aristotle determine “differences on nature’s scale,” and what differences did he specify? (p.113).
4. The forth question was “why does it rain? This is a question about Aristotle’s four “causes.”
 (p. 109-110)
a. What is the meaning of “cause” for Aristotle?

b. What are Aristotle’s “four causes” (include rain examples for each) and which of the four does this question represent?

c. How does is this “cause” different than modern science’s understanding of cause.
5. The fifth question was “what does it take to live a good life? This represents Aristotle’s ideas about happiness. What did he think was required to find happiness, and what were its three forms? (p. 114)

6. What was the period known as Hellenism? (Time, place, duration) (p.126)

7. What were some of the common features of the Hellenistic period of late antiquity?
 (p. 126-top of 128)
Plato’s and Aristotle’s philosophies of reality have distinctly different theories of forms and where they are located, but they also have much in common regarding reality’s eternal nature and the capacity of the human mind for reason.
8. Which philosophy, or which aspects of both philosophies, struck a cord with you, so to speak—maybe not what you think is most correct—but what seemed the most enlightening, comforting, or useful, for the task of being a human being embedded in a world of change and flow?
