Chapter 1: Foundational Ideas from Antiquity

MULTIPLE CHOICE

1.
Rather than making the conventional choice to study with __________, Plato opted to study with __________.

a.
Socrates; the sophists
b.
the sophists; Socrates

c.
the sophists; Gorgias

d.
Socrates; Aristotle

ANS:
B
DIF:
Easy
OBJ:
Discuss Plato and his philosophy.
2.
In the course of his dialogues with his students, Socrates emphasized the mind’s inborn properties. This approach to mental philosophy is known as

a.
rationalism.

b.
empiricism.

c.
interactive dualism.

d.
nativism.

ANS:
D
DIF:
Easy
OBJ:
Recall Socrates’s philosophy.

3.
Aristotle’s emphasis on the importance of systematic observations of the natural world made him one of the first important proponents of

a.
nativism.

b.
rationalism.

c.
idealism.

d.
empiricism.

ANS:
D
DIF:
Easy
OBJ:
Understand Aristotle’s philosophy.

4.
The ancient Greek word psyche as used by Plato and Aristotle is traditionally and literally translated as __________, but in modern English it is also often translated as __________.

a.
soul; reason

b.
“love of wisdom”; mind

c.
soul; mind

d.
“love of wisdom”; reason

ANS:
C
DIF:
Easy
OBJ:
Explain classical Greek philosophy.

5.
The Achilles and the tortoise paradox, proposed by the philosopher Zeno, is an illustration of what concept?

a.
Infinity, particularly the idea that any linear distance contains an infinite number of intermediary points between its start and end.

b.
Geometric ratios, particularly the fact that for any right-angled triangle the square of the hypotenuse is equal to the sum of the squares of the two shorter sides.

c.
Ambiguity, particularly the often uncertain relationship between stability and change.

d.
Pragmatics, particularly the pointlessness of speculating about the ultimate nature of the universe and the need to focus on human experience.

ANS:
A
DIF:
Difficult
OBJ:
Explain classical Greek philosophy.

6.
Which of the following is true of the Hippocratic Corpus?

a.
It is a set of medical texts written by Hippocrates.

b.
It presents diseases as supernatural phenomena.

c.
It explains health and illness in terms of humoral theory.

d.
It was quickly refuted by the medical community.

ANS:
C
DIF:
Difficult
OBJ:
Understand the Hippocratics.

7.
The humoral theory holds that health and illness result from the balance or imbalance of four substances, or humors, in the human body. These humors are

a.
blood, yellow bile, black bile, psyche.

b.
blood, yellow bile, black bile, phlegm.

c.
spirit, yellow bile, black bile, phlegm.

d.
spirit, yellow bile, black bile, psyche.

ANS:
B
DIF:
Moderate
OBJ:
Understand the Hippocratics.
8.
Which of the following is NOT a lasting and continuing influence of the Hippocratics?

a.
Modern physicians take the Hippocratic Oath.

b.
Most modern diagnoses continue to come from diseases listed in the Hippocratic Corpus.

c.
Diseases continue to be understood to have naturalistic causes.

d.
Modern physicians continue to employ observationally based medical practices.

ANS:
B
DIF:
Moderate
OBJ:
Understand the Hippocratics.

9.
Xenophon, one of Socrates’s most famous students, became a great scholar of

a.
history.

b.
politics.

c.
medicine.

d.
law.

ANS:
A
DIF:
Moderate
OBJ:
Recall Socrates’s philosophy.

10.
The playwright Aristophanes’s comedy The Clouds portrayed which philosopher in a satirical light?

a.
Aristotle

b.
Plato

c.
Zeno

d.
Socrates

ANS:
D
DIF:
Moderate
OBJ:
Recall Socrates’s philosophy.

11.
After a period of self-imposed exile from Athens, Plato returned to the city and established a school known as the

a.
Garden.

b.
Lyceum.

c.
Academy.

d.
Psyche.

ANS:
C
DIF:
Moderate
OBJ:
Discuss Plato and his philosophy.

12.
Plato’s allegory of the cave was used to illustrate what aspect of his philosophy?

a.
the Pythagorean theorem

b.
the appearance-form distinction

c.
the importance of democracy

d.
the Socratic method

ANS:
B
DIF:
Moderate
OBJ:
Discuss Plato and his philosophy.

13.
According to Plato the three components of the human psyche are

a.
sensation, courage, and reason.

b.
appetites, courage, and reason.

c.
perception, courage, and reason.

d.
ideals, courage, and reason.

ANS:
B
DIF:
Moderate
OBJ:
Discuss Plato and his philosophy.

14.
According to Plato, the ideal form of government is

a.
democracy.

b.
oligarchy.

c.
monarchy.

d.
plutocracy.

ANS:
B
DIF:
Easy
OBJ:
Discuss Plato and his philosophy.

15.
As a child Aristotle witnessed and absorbed his father’s practices as a __________, likely influencing his future emphasis on empirical observation.

a.
physician

b.
lawyer

c.
philosopher

d.
politician

ANS:
A
DIF:
Easy
OBJ:
Understand Aristotle’s philosophy.

16.
As a student Aristotle studied at the

a.
Lyceum.

b.
Academy.

c.
Garden.

d.
sophists’ School.

ANS:
B
DIF:
Moderate
OBJ:
Understand Aristotle’s philosophy.

17.
Theophrastus, a student and close friend of Aristotle, shared with his mentor an interest in

a.
the nature of the psyche.

b.
Aristotelian logic.

c.
systematic observations of the natural world.

d.
the natural of causality.

ANS:
C
DIF:
Moderate
OBJ:
Understand Aristotle’s philosophy.

18.
Which philosopher served as tutor to a teenaged Alexander the Great, instilling in him a lifelong respect for learning and education?

a.
Plato

b.
Socrates

c.
Democritus

d.
Aristotle

ANS:
D
DIF:
Easy
OBJ:
Understand Aristotle’s philosophy.

19.
Aristotle undertook careful and detailed observations of organisms in the natural world and classified these specimens into logically meaningful groups. This was the beginning of the field of

a.
ecology.

b.
taxonomy.

c.
philosophy.

d.
chemistry.

ANS:
B
DIF:
Moderate
OBJ:
Understand Aristotle’s philosophy.

20.
In On the Psyche Aristotle argued that

a.
all living organisms possess psyches except plants.

b.
only human beings possess psyches.

c.
all living organisms possess psyches and these psyches are identical no matter an organism’s position on the scale of nature.

d.
all living organisms possess psyches, but these psyches vary in complexity according to the organism’s position on the scale of nature.

ANS:
D
DIF:
Difficult
OBJ:
Understand Aristotle’s philosophy.

21.
According to Aristotle, the vegetative soul is comprised of the two most fundamental functions of the psyche. These functions are __________ and __________.

a.
memory; sensation

b.
nourishment; reproduction

c.
nourishment; sensation

d.
locomotion; reproduction

ANS:
B
DIF:
Moderate
OBJ:
Understand Aristotle’s philosophy.

22.
Which of the following is NOT one of the four functions of Aristotle’s sensitive soul?

a.
reason

b.
sensation

c.
memory

d.
imagination

ANS:
A
DIF:
Easy
OBJ:
Understand Aristotle’s philosophy.

23.
Select the correct ordering of psyches, from lowest to highest complexity, according to Aristotle’s scale of nature.

a.
vegetative soul, sensitive soul, rational soul

b.
sensitive soul, vegetative soul, rational soul

c.
vegetative soul, rational soul, sensitive soul

d.
sensitive soul, rational soul, vegetative soul

ANS:
A
DIF:
Moderate
OBJ:
Understand Aristotle’s philosophy.

24.
Which of the following best describes Aristotle’s conception of the contents and capacities of the rational psyche?

a.
It contains innately within it ideal forms whose essential natures are imperfectly and incompletely hinted at by the appearances of everyday experience.

b.
It starts out completely empty like a blank slate, and all of its ideas and concepts are the result of empirical experiences impacting it.

c.
Although originally empty of specific memories, it contains within itself innate categories into which experiences can be classified.

d.
It contains innately within itself memories from previous incarnations, which may be “remembered” following certain later experiences.

ANS:
C
DIF:
Moderate
OBJ:
Understand Aristotle’s rational soul concept.

25.
The notion that there is a limit to the divisibility of material objects is known as __________ and was formulated by __________.

a.
ideal forms; Plato

b.
ideal forms; Zeno

c.
atomic theory; Democritus

d.
atomic theory; Plato

ANS:
C
DIF:
Moderate
OBJ:
Understand Democritus’s philosophy.

26.
Democritus’s atomic theory was widely dismissed because

a.
there was a lack of empirical evidence to support the theory.

b.
the contention that the movements of atoms were random was counter to the dominant view that caused events had to have purpose.

c.
Democritus was an unpleasant figure who alienated all those around him.

d.
the contention that all caused events had to have a purpose was counter to the dominant understanding of events as random.

ANS:
B
DIF:
Moderate
OBJ:
Understand Democritus’s philosophy.

27.
Which is NOT one of Aristotle’s four essential components of caused events?

a.
final cause

b.
formal cause

c.
material cause

d.
expedient cause

ANS:
D
DIF:
Moderate
OBJ:
Understand Aristotle’s philosophy.

28.
Epicurus adopted Democritus’s atomic theory and used it as his basis to argue that

a.
all caused events have purpose.

b.
all caused events are accidental.

c.
individuals need not fear the whims of the gods and are free to pursue socially responsible forms of happiness.

d.
individuals need not fear the whims of the gods and are free to pursue unbridled hedonism.

ANS:
C
DIF:
Moderate
OBJ:
Explain classical Greek philosophy.

29.
The poem De Rerum Natura (On the Nature of Things) by the Roman poet Lucretius is more than 200 pages long and celebrates the work of which philosopher?

a.
Pythagoras

b.
Zeno

c.
Epicurus

d.
Aristotle

ANS:
C
DIF:
Moderate
OBJ:
Explain classical Greek philosophy.

30.
During centuries that followed the fall of the Roman Empire the work of classical Greek scholars was dismissed and even regarded as sacrilegious by early European scholars. This period is often referred to as the

a.
Dark Age of Western Europe.

b.
Greek Miracle.

c.
Islamic Awakening.

d.
hoi polloi.

ANS:
A
DIF:
Easy

OBJ:
Describe Western Europe’s Dark Age and Reawakening.

31.
After the fall of the Roman Empire many classical Greek works were preserved, translated, and extended by scholars living in

a.
the Islamic Empire.

b.
Western Europe.

c.
India.

d.
Northern Europe.

ANS:
A
DIF:
Easy

OBJ:
Describe Western Europe’s Dark Age and Reawakening.

32.
Which of the following is NOT one of the scholars who elaborated upon and helped preserve the work of the classical Greek scholars who came before him?

a.
Al-Kindi

b.
Avicenna

c.
Alhazen

d.
Aristophanes

ANS:
D
DIF:
Easy

OBJ:
Describe Western Europe’s Dark Age and Reawakening.

33.
__________ was a leader in the House of Wisdom and was known as “the philosopher of the Arabs” for his commentaries on Aristotle. He also described and advocated the use of a numbering system known as __________.

a.
Alhazen; Roman numerals

b.
Al-Kindi; Indo-Arabic numerals

c.
Avicenna; Indo-Arabic numerals

d.
Al-Kindi; Roman numerals

ANS:
B
DIF:
Difficult
OBJ:
Understand Al-Kindi’s philosophy.

34.
Which of the following is NOT true about Indo-Arabic numerals?

a.
provided a consistent system for performing arithmetical calculations

b.
included unique symbols for the numbers one through nine

c.
included a zero symbol

d.
is a system invented in classical Greece

ANS:
D
DIF:
Moderate
OBJ:
Understand Al-Kindi’s philosophy.

35.
Indo-Arabic numerals encompassed an infinite series of numbers that could be studied in completely abstract terms and arranged into various categories. This study of “pure” numbers and their interrelationships gave rise to a new mathematical field known as

a.
geometry.

b.
ideal forms.

c.
algebra.

d.
number theory.

ANS:
D
DIF:
Difficult
OBJ:
Understand Al-Kindi’s philosophy.

36.
The term camera obscura refers to

a.
the Greek concept of unconscious aspects of the sensitive psyche.

b.
the Pythagoreans’ concept of optical illusions.

c.
a pinhole camera and predecessor of modern cameras.

d.
a metaphor for the soul used by Plato.

ANS:
C
DIF:
Easy
OBJ:
Identify Alhazen’s philosophy.

37.
The seven-volume Book of Optics was based on extensive experiments and observations on optics and visual perception. It was written by

a.
Alhazen.

b.
Aristotle.

c.
Avicenna.

d.
Plato.

ANS:
A
DIF:
Moderate
OBJ:
Identify Alhazen’s philosophy.

38.
Avicenna’s Canon of Medicine described the most effective treatments for various diseases, including more than 700 herbal and chemical remedies. Avicenna considered this list of treatments to be

a.
a complete and unchangeable list of all effective remedies for disease.

b.
open to revision and extension by him alone.

c.
open to revision and extension on the basis of systematic tests of new remedies.

d.
open to revision and extension only if new humors were discovered.

ANS:
C
DIF:
Difficult
OBJ:
Understand Avicenna’s philosophy.

39.
Avicenna’s The Book of the Cure (or The Book of Healing) was intended to provide the cure for

a.
madness.

b.
epilepsy.

c.
ignorance.

d.
all known diseases.

ANS:
C
DIF:
Moderate
OBJ:
Understand Avicenna’s philosophy.

40.
In his discussion of the soul Avicenna extended upon Aristotle’s hierarchy of functions, especially in relation to the sensitive soul. In addition to distinguishing between exterior and interior senses, Avicenna argued that the sensitive soul possessed a function that he referred to as

a.
apperception.

b.
appetition.

c.
appearance.

d.
allegory.

ANS:
B
DIF:
Difficult
OBJ:
Understand Avicenna’s philosophy.

41.
Avicenna’s Floating Man thought experiment imagined a man suspended in space who has nonfunctional sense organs and limbs that are unable to move or touch, and he asked whether this man had any conscious awareness of his soul or self. According to Avicenna the answer to this question was __________, because __________.

a.
no; self-awareness arises only through empirical experience of the world

b.
no; self-awareness is an innate part of the rational soul

c.
yes; self-awareness is an innate part of the vegetative soul

d.
yes; self-awareness is an innate part of the rational soul

ANS:
D
DIF:
Difficult
OBJ:
Understand Avicenna’s philosophy.

42.
As a young man, __________ often made trips with his merchant father to North Africa, during which time he learned of Indo-Arabic numerals. Following this discovery he wrote a book in Latin, Liber Abaci (Book of Calculations), describing the uses and importance of this system.

a.
Leonardo Fibonacci

b.
René Descartes

c.
Thomas Aquinas

d.
Democritus

ANS:
A
DIF:
Difficult

OBJ:
Describe Western Europe’s Dark Age and Reawakening.

43.
A series of numbers in which each new number is the sum of the two numbers preceding it is called

a.
the prime sequence.

b.
the Pythagorean theorem.

c.
the Fibonacci sequence.

d.
Indo-Arabic numerals.

ANS:
C
DIF:
Moderate

OBJ:
Describe Western Europe’s Dark Age and Reawakening.

44.
The reintroduction of classical Greek ideas into Western Europe took place within

a.
Aristotle’s Lyceum.

b.
universities that had existed for centuries.

c.
the Epicurean Garden.

d.
newly established universities.

ANS:
D
DIF:
Moderate

OBJ:
Describe Western Europe’s Dark Age and Reawakening.

45.
Islamic scholars who preserved and elaborated upon classical Greek philosophy also sought to make these ideas compatible with their monotheistic faith. During Europe’s intellectual reawakening a similar process occurred and scholars interpreted these ideas so that they harmonized with

a.
Islam.

b.
democracy.

c.
Christianity.

d.
oligarchy.

ANS:
C
DIF:
Moderate

OBJ:
Describe Western Europe’s Dark Age and Reawakening.

46.
Thomas Aquinas equated Aristotle’s idea of the creator of the universe as a purposeful unmoved mover with

a.
God.

b.
the Soul.

c.
atoms.

d.
immortality.

ANS:
A
DIF:
Easy

OBJ:
Describe Western Europe’s Dark Age and Reawakening.
MATCHING

Match the definition with the corresponding component of Aristotle’s system of causes.

a.
the actions or interactions that bring the caused thing into being

b.
the idea or plan behind a caused thing

c.
the purpose for which the thing is caused

d.
the substance out of which something is made

1.
efficient cause

2.
final cause

3.
formal cause
4.
material cause

1.
ANS:
A
DIF:
Moderate
OBJ:
Understand Aristotle’s philosophy.
2.
ANS:
C
DIF:
Moderate
OBJ:
Understand Aristotle’s philosophy.
3.
ANS:
B
DIF:
Moderate
OBJ:
Understand Aristotle’s philosophy.
4.
ANS:
D
DIF:
Moderate
OBJ:
Understand Aristotle’s philosophy.
Match the Islamic scholar with the corresponding accomplishment.

a.
argued that vision occurred through signals or rays originating in objects that impressed themselves on the eyes

b.
described and promoted Indo-Arabic numerals

c.
described the Floating Man thought experiment

5.
Al-Kindi
6.
Alhazen
7.
Avicenna
5.
ANS:
B
DIF:
Moderate
OBJ:
Understand the differences among philosophers.
6.
ANS:
A
DIF:
Moderate
OBJ:
Understand the differences among philosophers.
7.
ANS:
C
DIF:
Moderate
OBJ:
Understand the differences among philosophers.
Match the philosophical position or theory with the classical Greek philosopher.

a.
atomic theory

b.
empiricism

c.
nativism

8.
Aristotle
9.
Democritus
10.
Plato
8.
ANS:
B
DIF:
Easy
OBJ:
Understand the differences among philosophers.
9.
ANS:
A
DIF:
Easy
OBJ:
Understand the differences among philosophers.
10.
ANS:
C
DIF:
Easy
OBJ:
Understand the differences among philosophers.
Match the definition with the appropriate philosophical term.

a.
Behind everyday sensory experience lies something more fundamental and ultimate.

b.
Knowledge comes first and primarily through sensory experiences of the external world.

c.
Knowledge is the result of reason.

d.
Knowledge is the result of the innate faculties of the human mind.

11.
empiricism
12.
idealism
13.
nativism
14.
rationalism
11.
ANS:
B
DIF:
Easy
OBJ:
Explain classical Greek philosophy.
12.
ANS:
A
DIF:
Easy
OBJ:
Explain classical Greek philosophy.
13.
ANS:
D
DIF:
Easy
OBJ:
Explain classical Greek philosophy.
14.
ANS:
C
DIF:
Easy
OBJ:
Explain classical Greek philosophy.
Match the English language definition with its corresponding Greek word.

a.
“love of wisdom”

b.
mind

c.
reason

15.
logos
16.
philosophia
17.
psyche
15.
ANS:
C
DIF:
Easy
OBJ:
Explain classical Greek philosophy.
16.
ANS:
A
DIF:
Easy
OBJ:
Explain classical Greek philosophy.
17.
ANS:
B
DIF:
Easy
OBJ:
Explain classical Greek philosophy.
Match the classical Greek philosopher with the corresponding description of his work.

a.
argued it was pointless to attempt to understand the ultimate nature of the universe and better to focus on human experience

b.
discussed the sometimes ambiguous relationship between stability and change

c.
argued that individuals should pursue socially responsible happiness rather than worry about the whims of the gods

d.
explored the concept of infinity

18.
Epicurus
19.
Heraclitus
20.
Protagoras
21.
Zeno
18.
ANS:
C
DIF:
Moderate
OBJ:
Explain classical Greek philosophy.
19.
ANS:
B
DIF:
Moderate
OBJ:
Explain classical Greek philosophy.
20.
ANS:
A
DIF:
Moderate
OBJ:
Explain classical Greek philosophy.
21.
ANS:
D
DIF:
Moderate
OBJ:
Explain classical Greek philosophy.
Match the description with the appropriate Aristotelian term.

a.
possessed by organisms with the function of reason

b.
possessed by organisms with the functions of locomotion, sensation, memory, and imagination

c.
possessed by organisms with the functions of nourishment and reproduction

22.
rational soul
23.
sensitive soul
24.
vegetative soul
22.
ANS:
A
DIF:
Moderate
OBJ:
Understand Aristotle’s philosophy.
23.
ANS:
B
DIF:
Moderate
OBJ:
Understand Aristotle’s philosophy.
24.
ANS:
C
DIF:
Moderate
OBJ:
Understand Aristotle’s philosophy.
Match the description with the corresponding institution.

a.
Center for teaching and learning established by Plato

b.
School in Athens directed by Aristotle

c.
School in Athens founded by Epicurus

25.
Lyceum
26.
Academy
27.
The Garden
25.
ANS:
B
DIF:
Moderate
OBJ:
Explain classical Greek philosophy.
26.
ANS:
A
DIF:
Moderate
OBJ:
Explain classical Greek philosophy.
27.
ANS:
C
DIF:
Moderate
OBJ:
Explain classical Greek philosophy.
Match the text with the philosopher who wrote the work.

a.
De Rerum Natura (or On the Nature of Things)

b.
On the Psyche
c.
The Republic
28.
Aristotle
29.
Lucretius
30.
Plato
28.
ANS:
A
DIF:
Difficult
OBJ:
Explain classical Greek philosophy.
29.
ANS:
B
DIF:
Difficult
OBJ:
Explain classical Greek philosophy.
30.
ANS:
C
DIF:
Difficult
OBJ:
Explain classical Greek philosophy.
Match the conception of the rational psyche with the philosopher who proposed it.

a.
It contains innate ideal forms that are only approximated by empirical experience.

b.
It contains an innate capacity for self-awareness and is actively conscious even in the absence of external stimulation.

c.
It contains innately a set of categories into which its concrete experiences can be classified.

d.
It is nothing more than a collection of material particles reacting to the impacts upon it of other material particles.

31.
Aristotle
32.
Avicenna
33.
Epicurus
34.
Plato
31.
ANS:
C
DIF:
moderate
OBJ:
Understand concept of rational psyche.
32.
ANS:
B
DIF:
moderate
OBJ:
Understand concept of rational psyche.
33.
ANS:
D
DIF:
moderate
OBJ:
Understand concept of rational psyche.
34.
ANS:
A
DIF:
moderate
OBJ:
Understand concept of rational psyche.
SHORT ANSWER

1.
What were Socrates’s dialogues and how do they relate to nativism?
ANS:

Socrates’s dialogues were his approach to teaching. These were conversations in which he encouraged students to discover their own innate capacities for finding truth rather than passing on to them predetermined ideas or lessons. By encouraging students to arrive at truth through their own innate rational capacities, these dialogues were foundational to the approach to mental philosophy known as nativism (the idea that true knowledge results from the mind’s innate faculties).
DIF:
Moderate
OBJ:
Recall Socrates’s philosophy.
2.
Describe Aristotle’s understanding of causality.
ANS:

Aristotle, like most classical Greek thinkers, held that all caused events are purposeful. He also held that all caused events have four essential components or causes: a material cause (the stuff out of which something is made); a formal cause (the idea or plan behind the caused thing); an efficient cause (the actions or interactions that bring the caused thing into being); and a final cause (the purpose for which the thing is caused).
DIF:
Difficult
OBJ:
Understand Aristotle’s philosophy.
3.
Describe nativism and empiricism in classical Greek philosophy and name the main proponents of each position.
ANS:

Socrates and Plato advocated nativism, a position that emphasized innate mental properties, rational faculties and “ideal forms” as the major sources of the highest knowledge; Aristotle more strongly promoted empiricism, a position emphasizing the importance of experience and observation of the external world as providing the foundations for knowledge.
DIF:
Moderate
OBJ:
Explain classical Greek philosophy.
4.
What was atomic theory and why was it controversial?
ANS:

Proposed by Democritus, atomic theory held that there is a limit to the divisibility of all material objects and that these objects are ultimately composed of tiny, solid, unbreakable particles called atoms. The theory was widely attacked because Democritus held that atoms moved randomly and that all physical events were accidental. This directly contradicted the predominant view of Greek scholars who held that all caused events have a purpose.
DIF:
Moderate
OBJ:
Understand Democritus’s philosophy.
5.
Describe the importance of the Islamic Empire for Europe’s intellectual reawakening.
ANS:

Classical Greek ideas were seen as paganism and dismissed by Western European scholars during the so-called Dark Ages. They would have been almost completely lost forever if not for the fact that Islamic scholars translated, preserved, and further developed these ideas. It was only through their work that classical Greek ideas were reintroduced into Western Europe. Islamic scholars also made classical Greek ideas compatible with monotheistic faith, paving the way for European scholars to incorporate these works into Christian doctrine.
DIF:
Easy
OBJ:
Describe Western Europe’s Dark Age and Reawakening.

