

PHL 203

Theories of Reality

Prof. Borrowdale

Week One

Log into Moodle by THURSDAY 3pm or you may be dropped

Pick up the text: **Theories of Reality, 5th Edition**

Edit your profile in Moodle

Read the syllabus

Read the “What is Truth?” Handout

Read Ch. 1

Course Requirements

First Midterm Exam	30%
Second Midterm Exam	35%
Final Exam	35%

Multiple choice T/F

Taken in testing lab over a week (4 days for the Final)

What is Truth?

See Handout in Moodle and Whiteboard
Notes

The History of Philosophy

The Natural Philosophers

Before Philosophy

- Mythos – Religion
- Ethnos – Culture

Natural Philosophers/Pre-Socratics

- First "Scientists"
- Sought rational explanations for the workings of nature

Mythos (Religious Explanation)

Why do the
seasons
change?

The Myth of
Persephone

Persephone Kidnapped by Hades

Joseph Heintz der Ältere, 1564-1609: Der Raub der Proserpina. Photo ©Maicar Förlag-GML

Persephone Kidnapped (Bernini)

Persephone Kidnapped

Greek Vase Painting

Persephone Kidnapped by Hades (Greek Relief Sculpture)

Hades Makes His Getaway

The Persephone Myth

- Hades kidnaps Persephone
- Takes her to the underworld
- Makes her his wife

The Persephone Myth

G.L. Bernini 1621-22: Pluto raubt Proserpine. Photo ©Maicar Förlag-GML

- Demeter, the Earth Mother, searches for her daughter, discovers her fate
- She falls into deep depression

The Persephone Myth

- Demeter neglects her work
- Plants die, nothing grows
- Her tears fill the earth
- Zeus has to intervene

The Persephone Myth

- Zeus decrees Persephone spend part of the year with her mother
- Some versions involve technicality of Demeter eating pomegranate seeds

Anaximander

Rational Explanation

- No stories about gods
- Natural, impersonal forces
- Cold & Wet vs Hot & Dry forces seeking equilibrium
- Not factually correct but on the right track
- The right KIND of explanation

Anaximander

Human evolution from more primitive form

Theories based on observation and rational inference

Democritus

Atomism (atomos = unsplittable)

Materialism

Mechanistic world view

Element of Probability in Nature

Anaxagoras

“The Sun is a rock and the earth a moon.”

Celestial bodies are not divine

They are made of the same stuff as terrestrial objects

The Sophists (lit. “wise men”)

Teachers of argument and rhetoric for a fee

Reputation for trickery, subterfuge, low morals, opportunism

Said to “make the weaker argument defeat the stronger”

Prospered in Athenian lawsuit and politics obsessed culture

Socrates

Combined the
rational theory-
building of
natural
philosophy with
argumentative
techniques of
the Sophists

Father of
Philosophy

Socrates

Socrates wanted to understand the world *as a whole*, not just astronomy, biology, physics, etc.

Especially interested in virtue & knowledge

Socrates

Put on Trial as an old man by 3
ambitious young men

Prosecutors self-appointed: Antyus,
Meletus, Lycon

The Apology (“Defense”)

- By Socrates student Plato
- Biased account

Socrates

Charges against Socrates

1. Irreligious Scientist
2. Subversive Sophist
3. Corrupting the Youth (main charge)
4. Religious Heretic

Artist Conception of Delphi Complex in Socrates' Time

Delphi Today

Delphi Today

The Oracle at Delphi

- “Pythian Priestess” of Apollo would speak under his inspiration
- Ancient Fortune-telling
- Visions caused by natural gas seeps

Message from the Oracle

- Socrates friend Chaerephon asks the Oracle if there is anyone wiser than Socrates
- The Oracle answers “No one is wiser.”

Message from the Oracle

Reaction to the Oracle's message

Quest for a wiser man leads to
“corruption” of the youth and bad
reputation

Socrates was on a mission from
Apollo, had good intentions

Heresy Charge

Doesn't answer directly

Little known about Socrates' positive religious views

Skeptical about traditional religion as were many intellectuals

Reductio ad absurdum argument

Reveals contradiction in charges

Socrates Found Guilty

Old man, prefers death to banishment
Practically dares the jury to give him
the death penalty

Refuses to escape when given the
chance

- Procedural justice vs. justice of outcome
- Social contract

The Death of Socrates

Socrates Sentenced to Death by Poisoning (Hemlock)

Death is either

- An endless sleep or
- A transition to a better life

Neither is bad, so fear of death is irrational.

False dilemma?

Is an endless sleep bad after all?

Argument picked up later by Epicurus

Socrates' Legacy

Dialogues of Plato

Plato's Academy

Aristotle

The Examined Life

Epistemic Humility

The Quest for Truth

Socratic Method

Basic Branches of Philosophy

Branches of Philosophy

Epistemology

Metaphysics

Ethics

Political & Social Philosophy

Logic

Aesthetics

History of Philosophy

Many subcategories