

What is Philosophy?

Ethics + Philosophy 2101

Prepared by Jill Kennedy, O'Donel

I think, therefore I am.
What is reality?
Is truth relative?
What is the meaning of life?

VIDEO

With help from the 5 minute Philosopher

[http://www.youtube.com/watch?
v=OfYw9OqD8YA](http://www.youtube.com/watch?v=OfYw9OqD8YA)

What is Philosophy?

- ▶ Philosophy is **EVERYWHERE** – philosophy of business, philosophy of dating etc.
- ▶ Philosophy is the act of **REFLECTIVE THOUGHT, QUESTIONING** and **WONDER**.
- ▶ It is the search of **TRUTH**
- ▶ Philosophy is the search for **WHAT IS RIGHT**.

What is Philosophy?

- ▶ Comes from Greek word *philo* meaning “to love” and *sophia* meaning “wisdom” – an open-minded search for truth.
- ▶ A philosopher is not necessarily wise but wants to *become* wise
- ▶ Anyone can be a philosopher!
- ▶ The ability to wonder is the distinguishing trait of philosophers.

Have You Ever Wondered...

- ▶ What is the meaning of life?
- ▶ What is the meaning of love?
- ▶ Is it wrong to tell this lie?
- ▶ Does evil exist?
- ▶ Does God exist?
- ▶ Are people innately good?
- ▶ Can I be sure I'm not dreaming right now?
- ▶ Am I a good person?
- ▶ What does it mean to be a "good person"?
- ▶ Where did the universe come from?
- ▶ What makes one piece of art beautiful and another a piece garbage?

**EVERYONE IS LISTENING TO CRAPPY MUSIC
AT COACHELLA**

**AND I'M JUST SITTING HERE
WAITING FOR A HARD ROCK
CONCERT**

memegenerator.net

What is Philosophy?

- ▶ Whether you've thought or wondered about these questions or not, congratulations! You're about to!
- ▶ Philosophy is all about thinking about thinking
- ▶ It's not about the answers: it's about thinking about the questions!
- ▶ Philosophy provides an opportunity to evaluate, discuss and reflect on questions – hopefully leading to answers.

How Do We Define Philosophy?

- ▶ There is no concrete definition of philosophy.
- ▶ The shortest definition came from contemporary philosopher Anthony Quinton who wrote:

‘philosophy is thinking about thinking’

– Anthony Quinton

“At least we’ve got all the questions...”

When Socrates met Plato.

“Thinking about thinking”

- ▶ Invented by ancient Greeks to answer the big questions about:
 - Nature of reality
 - Quest for happiness
 - How to build a good society
 - What makes life worth living
- What do you believe are the answers to these questions?

“Thinking about thinking”

- ▶ The philosopher’s task is not to understand concepts, it is to try to understand what exists and the nature of it’s existence.
- ▶ A philosopher does not ask the time – instead a philosopher would say ‘Does time exist? If so, what is time?’
- ▶ The philosopher, however, must create logical, well-crafted arguments to support their opinions.

Famous Philosophers

"The unexamined life is not worth living."

Famous Philosophers

- ▶ Thales of Miletus
- ▶ Plato
- ▶ Isaac Newton
- ▶ Socrates
- ▶ Gottfried Leibniz
- ▶ Aristotle
- ▶ Mary Wollstonecraft
- ▶ Mohandas Gandhi
- ▶ Niccolo Machiavelli
- ▶ Aquinas
- ▶ Karl Marx
- ▶ Immanuel Kant
- ▶ Soren Kierkegard
- ▶ Martin Luther King Jr.
- ▶ St. Augustine of Hippo
- ▶ Albert Einstein
- ▶ Noam Chomsky
- ▶ George Santayna
- ▶ Rene Descartes
- ▶ David Hume
- ▶ Jean-Paul Sartre
- ▶ Michel Foucault
- ▶ Confucius
- ▶ Friedrich Nietzsche
- ▶ Susan Blow
- ▶ Galileo Galilei
- ▶ Sigmund Freud
- ▶ Hypathia of Alexandria
- ▶ Simone de Beauvoir
- ▶ Nicolaus Copernicus
- ▶ Voltaire
- ▶ Jesus Christ
- ▶ Yoda (?)

History of Philosophy

- ▶ Philosophy began in the 5th and 6th century BCE (before common era).
- ▶ Socrates – brought the field of ethics into existence.
- ▶ Plato – wrote about metaphysics, ethics and knowledge, developing a distinctive interpretation of human nature.
- ▶ Aristotle – also took part in the study of metaphysics and ethics while founding the discipline of logic.
- ▶ Descartes – focused on how people know, in the 1600s he was recognized as the founder of modern philosophy: that everything should be doubted.

Benefits of philosophical thinking

Salvo School

6 Big Issues of Philosophy

- ▶ **Metaphysics:** The nature of reality – the world and the existence of gods. What is real?
- ▶ **Logic:** How to build arguments to get answers
- ▶ **Epistemology:** Study of knowledge. How do we know what we think we know?
- ▶ **Ethics:** How do we tell right from wrong? Proper conduct of one's personal life
- ▶ **Political philosophy:** What is the best form of government?
- ▶ **Aesthetics:** What is art? How does it influence society? What is beauty?

How would YOU answer these questions?

When there are questions...

- ▶ Where do people find answers?

- Peers
- Family
- Media
- Science
- Religion
- Other?

So how does philosophy differ from say, religion, or science?

Similar but different

- ▶ Posts a question (hypothesis) and seeks answers
- ▶ Conducts experiments by observing or manipulating the natural world (like your labs)
- ▶ Posts a question (inquiry) and seeks answers
- ▶ Tries to clarify people's thinking

Science

Philosophy

Similar but different

- ▶ Wants a guide for how to live a good and moral life
 - ▶ Finds truth through intuition and revelation
- ▶ Wants a guide for how to live a good and moral life
 - ▶ Seeks truth through argument and logic

Religion and Mysticism

Philosophy

Confused...?

Good 😊

Ethics and Philosophy 2101

- ▶ Our main focus for this course is the ethics branch of philosophy but we'll still visit all the others.
- ▶ Ethics is the study of values, of how we ought to live. It involves reflective, rational thinking to determine which behaviours are “right” or “wrong”

Can you see any challenges to determining right and wrong behaviours?

Course Overview

- ▶ The main objective is to introduce you to some of the ideas and philosophers who have tried to explore the “big” questions
- ▶ We’ll use **classical philosophical inquiries** to try and get some answers (Start with a question, explore all sides)
- ▶ It’s not about memorizing! The main thing is to engage the ideas!

COURSE FOCUS

- ▶ Learn: How to think (i.e./ metacognition) *rather than* What to know (i.e./ memorization)
- ▶ Examine the relationship between development of religious thought and philosophical views
- ▶ Explore how various living belief systems explain basic principles of reality
- ▶ Investigate sources of influence on moral and ethical decision-making
- ▶ Assess your own understanding of ethical decision-making , morality and ethics – develop personal working definitions

Marks Breakdown

- ▶ Assignments / Projects / Worksheets 50%
- ▶ Participation (small and large group discussion, attentiveness during lectures / discussions / videos / presentations, attendance) 20%
- ▶ Journal (Teacher assigned reflections) 20%
- ▶ Quizzes / Case studies (open book) 10%

Materials

You will need:

1. Journal (or small exercise)
 2. Exercise for answering questions
 3. Folder or binder for handouts and worksheets
 4. Writing Utensil – pen or pencil
- *2 and 3 can be in same small binder

Why philosophize?

- ▶ What benefits can you now see about exploring philosophy?
- ▶ Think:
 - Laws
 - Government
 - Environment
 - Human Rights...

Let's try it!

JOURNAL ENTRY #1

- ▶ Question:
 - a.) What does it mean to be “fair and just”?
 - b.) Are you a “fair and just” person?
How/Why?

Let's try it!

JOURNAL #2

- ▶ Question:
 - a.) How do you know who your friends are?
 - b.) Has social media changed the definition of friendship? How/Why or How/Why not?

Let's try it!

JOURNAL ENTRY #3

- ▶ Question:
Should you ever tell a lie?
- ▶ We'll come back to this one later... >:)

Let's try it!

JOURNAL ENTRY #4

- ▶ Question:
Are there times when you should be violent?

- ▶ This concludes our introduction. What do you think so far!?

