Philosophy: The Art of Thinking; Prof. Boedeker; first set of paper topics
If you choose to write on one of these topics, consult the syllabus for the due-date. The paper should be around 5 double-spaced pages (1500 words) in length. Please be as concise as possible, eliminating all information not necessary to make your points. The paper should be approximately 5 double-spaced pages (1500 words) in length. For tips on writing your paper, please consult the detailed information on pp. 3-4 of the syllabus. Although you should feel free to consult the handouts, the paper should reflect your own efforts to come to terms with the texts and the issues deal with in them. Thus a paper consisting primarily of a paraphrase – no matter how accurate it may be – of one or more of the handouts is not acceptable. Please write on one of the topics suggested below. You may also write on a topic of your choosing, but I strongly suggest that you discuss this with me before you do.
1. What kind of learning (and knowledge) is at issue in the Meno? What paradox does Meno raise about learning (around 80d)? How does Socrates attempt to use his theory that learning is recollection to overcome this apparent paradox? Conclude by focusing on Socrates’ argument, especially just what he means by “recollection”. Note that “recognize” can mean (at least) two things: (a) to know to be something that one has perceived before; and (b) to perceive or acknowledge the validity or reality of something. (The same is true of Plato’s Greek term “anagnorisis”, similar to his term for “recollection”, “anamnesis”.) In what sense is Plato using “recognize” in Premise 1 (in the argument outlined on handout p. 7)? In what sense is he using “recognize” in Premise 2? Are these the same? Does this present any problems for Socrates’ argument? Explain.
NOTE: If you write on this question, try not to stick too closely to the handout. Instead, base your arguments as much as you can on the text, putting things in your own words.
2. What charges does Meletus level against Socrates, as stated in the Apology? (Make sure to consult the text here, 24b-c, noting that the words translated as “believing” and “believes” – “nomizei” and “nomizonta” in Greek – would be better rendered as following and follows.) Outline an alternative argument that Socrates is innocent of these charges, based on the claim Socrates’ “god”, or “spiritual power”, was Democracy. How would this argument fare against Meletus’ charges? Why do you think that Socrates didn’t argue that his “god”, or “spiritual power”, was Democracy? (Please don’t just say that it hadn’t occurred to him!)
3. What are the Forms for Plato? Why does he think they must exist? What is the form of the good? Why do we have to understand the form of the good in order to be able to discover any other forms? Which metaphor in the Republic do you find most helpful in understanding them? Explicate this metaphor as illuminating the difference between physical objects, Forms, and the Form of the Good.

4. What does Socrates intend for his legacy to be? Does it consist in various doctrines, say, about the nature of the soul, virtue, learning, knowledge, etc.? The Phaedo contains some interesting suggestions that Socrates does not intend for these doctrines to be his legacy. For example: (a) When Socrates tells Cebes to tell Evenus, “if he is wise, to follow me as soon as possible” (61b), is he really suggesting that Evenus kill himself? What might be other interpretations of this statement? (b) What advice does Socrates give to his friends at 115b-c? Does Socrates here advise them to believe everything he has said? Why or why not? What does this suggest about how we should take Socrates’ arguments about the immortality of the soul? (c) What are Socrates’ last words? How does our translator interpret them in footnote 24? Do you agree? That is, does it follow from the fact that sick people hoping for a cure sacrifice a cock to the god Asclepius, that “Socrates obviously means that death is a cure for the ills of life”? Do you see another way to interpret Socrates final words? Explain.

5. Central to Aristotle’s ethics is the distinction between happiness and pleasure. What is the difference between them? Then discuss the following questions: For Aristotle, can pleasure ever amount to happiness? Why or why not? Do you agree with him? Why or why not? What kind of life does Aristotle think makes us the happiest? What is the proper place of pleasure in a happy life? Can a happy person be vicious (= unvirtuous)? Can a virtuous person be unhappy? Explain. For Aristotle, is happiness something pleasant, unpleasant, or is it neutral between them? Again, do you agree with him? Explain. (Remember: concrete examples are worth their weight in gold!)
6. In the Republic, Plato holds the view that virtue is knowledge, and that vice is therefore ignorance. Aristotle rejects this view, at least for what he calls “virtues of character”. What is a virtue of character? Why does it involve more than just knowledge? Does it involve any knowledge? Explain why or why not.

7. Using a concrete example other than a human being, explain the four causes of a substance. Must this substance always reach its final cause? How is the substance’s final cause related to its formal cause? Now consider a human being. What does Aristotle in the Nichomachean Ethics believe are the formal and final causes of a human being? How must a human being’s form be like in order for that human being to reach its final cause? Why? Give an example of a human being not reaching its final cause – even though his or her formal cause is in perfect order. How can this occur?
8. What does Aristotle mean when he concludes that the most virtuous life is the life of “wisdom”, defined as “understanding plus scientific knowledge” (1141a18)? What reasons does he give for concluding that the life of wisdom is better than the mere life of crafts or prudent practical action? (Feel free to use our in-class discussion of the different kinds of activity involved in crafts, practical action, and understanding.) Does this imply that the best life must include no crafts or practical action? Do you agree with his conclusions? Explain why or why not?

9. Please write on this topic only if you have participated in the D.A.R.E. program, or are familiar with it in some other way. First, describe the program’s goals and its main means for achieving these goals. Does the program work more on “virtues of character” or “virtues of thought”? In explaining your answer here, make sure you define these two terms! Of the five kinds of thought that Aristotle discusses, which does the program focus on? Would this be sufficient for instilling virtue for Aristotle? Are there any important aspects of Aristotle’s view of ethics that the D.A.R.E. program does not work on? Conclude by evaluating how likely the program is to be to be successful – from the point of view of Aristotle’s ethics. Can you use Aristotle’s ethics to come up with suggestions for improving it? Explain.
PAGE
1

