1
13

Lec 09  “What is reality?”

There are only two places for things to exist

Either in our minds

Or outside our minds

Everything there is is either inside minds or outside minds

----------------------------
Vocabulary

· Internal and external world

· Appearance and reality

· Subjective and Objective

· Thinking or perceiving subject

----------------------
Objective or Subjective?
· George Bush    


My impression of George Bush

· A hot stove


My feeling of pain

· This picture


 
My perception of 
this picture

-------------------------

metaphysics 

the branch of philosophy that addresses what is real

· ontology:   what is

· cosmology:    how it came into being
------------------------------------
Definition:   ANALOGY
· using the familiar or easily understood to explain the unfamiliar or the inexplicable

--------------------------------

CREATION ANALOGIES…
· 1.  art or craft

· 2.  biological creation

· 3.  submission to the word


 (strong man – hero)

----------------------

· Blackfoot Creation Myth

· Arts and crafts analogy
---------------------

Eurynome and Ophion

· The Cosmic Egg

· Biological creation analogy

---------------------

China:    Pangu

· Biological creation…
-----------------------

Creation by Fiat….    The Word…

· Make it so…

· Let there be light…
-------------------

Hesiod     The Theogony        8th C. BCE
Art:   

CHAOS      David Madore

-------------------

The function these myths served is today divided…
· How the world came into being and what it is physically made of belongs to the scientists

· What the world means – why it exists - how it exists – how it can be apprehended is the province of philosophers

---------------------------

The Pre-Socratic Materialists…

Their primary questions were:

· What is the world made of?

· What does it mean for something to exist?

· What happens to things when they change?

----------------------------

Thales…
--------------------------

Archê
· Greek term for beginning or ultimate principle.

· The Milesian philosophers looked for a single 

 HYPERLINK "http://www.philosophypages.com/hy/2b.htm" \l "mils" \t "_parent" material stuff of which the entire universe is composed.
------------------

Anaximander (611-547 BCE)

· Anaximander:  a Greek Milesian 


a younger contemporary of Thales

· only one fragment of a longer work survives

· ARCHE:    apeiron  “the boundless”
----------------------

· The infinite has no beginning, . . . but seems to be the beginning of other things, and to surround all things and guide all . . . And this is the divine, for it is immortal and indestructible. 


[Aristotle, Physics.]

------------------------------

· Tufts University image
· http://www.perseus.tufts.edu/GreekScience/Students/Ellen/EarlyGkAstronomy.html
------------------------

Anaximenes (d. 5?? BCE.)

· The third of the great Milesians

· Contemporary and pupil of Anaximander

· Added ‘process’ to the idea of the ARCHE

· Developed ideas of rarefaction and condensation

· ARCHE = pneuma     (air)

-----------------------------

Anaximenes (d. 5?? BCE.)

· 'As our soul, which is air, holds us together, so do breath and air encompass the whole world.' 

Analogy:

· The world is thought of as breathing or inhaling air from the boundless mass outside it.   This boundless air can be spoken of as a 'god'

--------------------------

Aristotle in his Metaphysics writes that…
· …Most of the first philosophers thought that principles in the form of matter were the only principles of things. For they say that the element and first principle of the things that exist is that from which they all are and from which they first come into being and into which they are finally destroyed, its substance remaining and its properties changing.                 


[Metaphysics 983]

----------------------------

Parmenides:
· “What is, is.   What is not, is not.”

· Being is perfect, whole, and cannot change.

· Our senses can only experience becoming (which is illusory).

· Only being exists, and becoming is not at all.

-------------------------------

Parmenides’   
“the well-rounded heart of truth…”
· is unchanging

· is complete

· is immovable

· is eternal and uncreated 

· is continuous and indivisible

· is a sphere

· is finite   (no empty space beyond it)

-----------------------------

Parmenides:

· True Being is a static, unchanging, eternal and homogenous sphere.

· Reason tells us that motion, change (and the world of the senses with which we perceive them) are illusions…
-------------------------

The fallout from this argument underlies much of Western metaphysics
· Philosophers should be interested only in what is

· They should not be concerned with anything that changes (because not real)

· If the conclusions do not match common sense and apparent reality

· Too bad for common sense and apparent reality
-----------------------------

Heraclitus (535-475 BCE)

· Greek philosopher of Ephesus (of Ionia)

· Born into a wealthy and powerful family

· Wrote "On Nature" (peri phuseos), in three volumes

· Called “the Obscure” and “the Weeping Philosopher” and “the Riddler”

-----------------------

In one fragment he 
mentions Xenophanes 
along with Hesiod and 
Pythagoras as an instance of the truth that “much learning does not teach men to think.”          (fr. 16)

-----------------------------

“The Logos is common to all -- but some act as though they had a private understanding”

-------------------------

On the process of eternal flux
 (panta rei):

· "This world, the world of all things, neither any god nor man made, but it always was, it is, and it will be an everlasting fire, measures kindling and measures going out." 

-----------------------------

'You cannot step twice into the same river'         (fr. 41) 
--------------------------

· War and Strife     (lead to division)


characterized as “The Way downwards”

· Peace and Harmony    (lead to unity)


characterized as “The Way Upwards” 

And all of it is one huge round…
-----------------------------

· “the sun will not exceed his measures; if he does, the Erinyes, the auxiliaries of Justice, will find him out” (fr. 29)

-------------------------

Ionian conceptions of the ARCHE
· Thales    

Water

· Anaximander    
Apeiron -the boundless

· Anaximenes    
Air

· Heraclitus  

Fire  (change)

(These are materialist views of the world)
------------------------------

Pythagoras (approx 530 BCE)
· Born on the Island of Samos 
· Precedes Heraclitus, but not 
so interested in the physical world  
     

· Founded a secret society at 
Kroton (in southern Italy) 
which was both a religious 
community and a scientific academy.     
------------------------

· Developed theories of what constituted a good life   

· Taught the doctrine of rebirth or transmigration of souls

· Taught that all things are numbers. 
--------------------------

The Later Physicists…

· Anaxagoras (500-428 BCE.)

· Leucippus (fifth century BCE.)

· Democritus (460-370 BCE.)

--------------------------

Anaxagoras (500-428 BCE.)
· started from the Parmenidean account of 'what is'. 

· postulated a plurality of independent elements (which he called 'seeds'). 
----------------------------

· 'Everything is called that of which it has most in it' 

· 'the things in one world are not cut off from one another with a hatchet' (fr. 8). 

-------------------------

Definition:   Monism

The materialist view that there is ultimately only one substance, that all reality is one.

--------------------------

Definition:   Pluralism
the materialist belief that the world is made of a plurality of basic elements
--------------------------

The Later Physicists
· Leucippus (fifth century BCE.)


Founder of Atomism
· Democritus (460-370 BCE.)


Follower of Leucippus

--------------------------

Leucippus… (fifth century BCE.)

Founder of Atomism

offered, finally, an explanation for pluralism  

· commonsensical 

· sensible 

· logical 

· persuasive

---------------------------------

Democritus (460-370 BCE.)
· born into a wealthy and noble family 

· spent his inheritance traveling

· spent his time experimenting in 
natural science 

· expanded the atomic theory of Leucippus

· maintained the eternity of existing nature, of void space, and of motion 

-------------------------

Democritus….
"color exists by convention, sweet by convention, bitter by convention, in reality nothing exists but atoms and the void."
--------------------------

earth, air, fire, water

-----------------------

Thomas Kuhn      

The Structure of Modern Revolutions    (1962)

----------------------------

The Pre-Socratic Materialist
(proto-scientists)
Their question:

· What is the unseen reality behind the world we seem to see and feel and hear?

· Water  
(Thales)

· Air   

(Anaximenes)

· Apeiron 
(Anaximander)

· Fire 

(Heraclitus)

· Atoms    
(Democritus)
-----------------------

The early Materialists had a significant influence…
· They learned to suspect their senses

· They believed that reason could provide truer answers than experience 

· They nudged philosophy away from common sense and experience
--------------------------

Modern Metaphysics

· Inherited the problems left by the Pre-Socratics

· What is the ultimate substance?

· How does it relate to what we see and hear and touch?

· Inherited the method used by the Pre-Socratics
· Reason over common sense

· The observant mind rather than the observant eye

---------------------------

· The safest general characterization of the European philosophical tradition is that it consists of a series of footnotes to Plato.  


Alfred North Whitehead
-------------------------
Squares A and B are identical…

----------------------

“At the heart of Plato's philosophy is a vision of reality that sees the changing world around us and the things within it as mere shadows or reflections of a separate world of independently existing, eternal, and unchanging entities called "forms" or "ideas” 
-----------------------

Plato’s Theory of Forms …
Arguments for the existence of forms:

· A better demands a best

· The multiplicity of similar objects demands a perfect model or form

· Our understanding of these forms demands their existence (e.g. whence do we know equality?)

-------------------------

Plato, trying to reconcile Heraclitus and Parmenides,  posited a two-tiered world…
· The world in which we live – constantly changing – a world of Becoming
· The world of Forms -- unchanging  -- a world of Being

--------------------------

· Not only is the unchanging world of being the only one accessible to our reason

· But reason is the only way to access it

-----------------------

THE ALLEGORY OF THE CAVE
· Found in Plato’s  The Republic

· Explains his ‘two-worlds’ view

· moral component   --  perhaps inherited from Socrates  -- the purpose of philosophy is to figure out how to live a good life

--------------------------------

Nietzsche on the cave…
God is dead:

But considering the state the

Species man is in,

There will perhaps be caves,

For ages yet,

In which his shadow will be shown.


--Nietzsche

-----------------------------

Two things the allegory of the cave tells us…
· 1. that the world of our direct experience is a shadow or imitation of the real world
equally important:

· 2. that the world of our direct experience provides us with some knowledge of the divine and ultimate reality – glimpses of perfection 

--------------------------

Philosophy’s job is to open the eyes of those prisoners in the cave (who are all of us) to those two truths…
----------------------

ARISTOTLE’S METAPHYSICS
· Opposed to Plato’s doctrine of Ideas (Forms)

· Sought to study being qua being   (being as such)

· Defined “substance” as that 
which has independent being

· Categories are things about 
a substance

--------------------------

For Aristotle, a substance has certain characteristics:
· It is independent of anything else  

· It is what underlies all of the properties and changes in something

· It is what is essential about something

· It is the combination of form and matter

-----------------------------

Both Plato’s and Aristotle’s theories absorbed into 
Christian thought…with some modifications…
· Plato through St. Augustine

· Aristotle through St. Thomas 

-------------------------

Neoplatonism (Plotinus and Origen)
· The truth of the world is not physical --  but it is intelligible  --  if you look  in the right place with the right frame of mind

· All things emanate from the One

· The One creates things like itself – souls

· And things not like itself  -- matter 
--------------------

Neoplatonism
· Neo-Platonism revived again by the 19th century American writers known collectively as the Transcendentalists
· Emerson, Hawthorne, Thoreau

--------------------------

Solomon…p. 123
· We can now say quite clearly what we are trying to do.  Philosophy – and metaphysics in particular – is an interpretation of the world.   It is our attempt to make sense of it…
-------------------------

Behind all we have said today, lie the same two very important assumptions that the early Materialists first posited:

· The world is intelligible

· Man can figure it out with his mind

The Observant Mind rather than the Observant Eye

----------------------------

