Review for PHIL 341 Final—Third Draft

Last revised date: December 3, 2012

The Final Exam is scheduled for 8 a.m. on Thursday, December 13, 2010.

It will be worth 45 points out of 193 (no longer 200) possible for the semester, as discussed on December 3.

I. Objective

A. Terms for Plato

Rational, spirited, and appetitive parts of soul (in Republic)

General characteristics of the Forms in Phaedo and Republic

Characteristics of the soul in Phaedo

Ladder of beauty

Harmony theory of soul

Intelligible objects

Visible objects

Knowledge, Opinion, and Ignorance as related to

What is, what is not, what is and is not (Rep. 476-480a)

Divided Line

Images, Enduring visible objects, Mathematical objects, Forms (510b-511d) and the corresponding conditions in the soul (511d)

The Good as explained in an analogy

Dialectic vs. reasoning from postulates (“hypotheses”) in Republic

Allegory

The stages in the Allegory of the Cave and what they represent
English translations of Aristotle’s Greek terms

(see Lectures—High Priority section of website)

hypokeimenon

ousia

dynamis

energeia

psychë

kinësis

physis

trophë

aisthësis

praxis

poiësis

theoria

hylë

eidos

syntheton

aretë

noësis

pathos, pathë

logistikon (rational, neuter form)

technë

phronësis

phronimos

nous

noein

prohairesis

hexis

sophia

Aristotle’s terms in English (See “Aristotelian Terms” in

Lectures—High Priority section of website)
Categories, what is a category

In a subject and said of a subject

Characteristics of primary substance

Basic reality in the Categories

Dependent realities in the Categories

Causes—material, formal, final, efficient/moving

Proximate matter

Potency, first actuality, second actuality: how are these related?

Examples of the preceding relating to learning; to making and using a pot; to body and soul; to the sense of sight; to virtue and the good life;

Motion/change: examples related to knowledge, making something; biological development; acquiring moral virtue

Four types of motion—how is “motion” ambiguous?

Nature as a source of motion
How natural things are distinguished from artifacts

(things deliberately made by humans)
Substance as matter; as form; as the compound

Nutritive, sensitive, rational souls

Faculties: nutrition, perception, appetite, locomotion; reason;

understanding/intellect—as place of forms; passive and productive

Perceptible form; proper object; common object

Activity, state, capacity of soul, feeling; happiness; virtue (and vice); moral virtue; moral vice; intellectual virtue

Craft, Intelligence, Scientific Knowledge, wisdom, understanding

Decision, lying in a mean, in relation to us, the intelligent person

II. Essay. On the assumption that you will only write two essays, each essay is worth up to 30 percent of the final. Do no more than one essay from group A and one or two essays from group B, subject to the following additional stipulations: (1) If you wrote your Plato paper on topics similar to any in Part A or your Aristotle paper on topics similar to any in Part B, do not choose that essay on the final. (2) Do not write on both B2 and B3.
Part A.

1. What are the main features of Plato’s Middle-Dialogue Theory of Forms (as explained in Phaedo and Republic, among other texts? Explain the criticisms of this theory by “Parmenides” in the Parmenides of Plato.

2. In the Divided Line passage of Republic vi and later in the discussion of the higher education of the philosopher-guardians in Republic vii, Plato makes an important distinction between Thinking and Understanding. Explain the difference between the nondialectical thinking associated with the former and the dialectical thinking associated with the latter. What can the latter achieve that the former cannot?

3. Compare and contrast Plato’s middle dialogue theory of Forms with Parmenides’ philosophy of what is in The Way of Truth attributed to the presocratic thinker.

Part B.

1. How does Aristotle understand the human soul, bearing in mind that it has nutritive, sensitive (perceptual, appetitive, and locomotive), and intellectual faculties? Be sure to discuss how the latter makes possible learning and attending to what one knows? Is Aristotle a materialist like Democritus? A dualist like Plato at the time he wrote the Phaedo? Explain.

2. How does Aristotle understand moral virtue generally in Nicomachean Ethics Book II? How is it related to the rational and passionate parts of the soul, the vices, action, emotion, the mean, and the time, place, and situation of the moral agent? Discuss the virtue and the vices associated with getting angry or giving money using Aristotle’s method of analysis.

3. How does Aristotle understand moral virtue in general? Be sure to connect it with decision, feeling, capacity, state, reason, and intelligence. What is intelligence and what role does it play in fully virtuous decision? Can a person make fully virtuous decisions without intelligence? Explain.
4. A key analytical distinction developed and frequently employed by Aristotle is that between potentiality, first actuality, and second actuality. Explore how the distinction (and relation) between potentiality, first actuality, and second actuality applies to learning (say, the nature of celestial bodies); the senses, e.g. sight; or the capacities of the human soul as related to virtue and to happiness.

