
[image: image1..pict]1b: Knowing and Believing


Student Resource Sheet 1: Socrates (BC 470 – 399, Athens)

[image: image2.png]


Socrates is considered to be the first major philosopher. He influenced the greatest thinkers of Western Philosophy, most famously Plato who was his student. Most of Socrates is known through the writings of Plato. Socrates himself didn’t write anything. Plato wrote in forms of dialogues within which philosophical problems and solutions unfold. Philosophy emerges as an activity of communication. Through talking to others and thinking together with others we are getting closer to the truth. 

Socrates is known as someone who constantly gets involved with talking to his contemporaries on the Agora in Athens. The way he gets involved in discussions is known as the ‘Socratic Method’. This is the use of a series of questions, especially to lead a pupil to think or to make an opponent contradict himself. It is based on the assumption that truth is never incompatible with reason. This form of critical scrutiny would lead one closer to the truth. Socrates called himself the ‘midwife of truth’ who helps others to ‘give birth to the truth’.

Socrates is presented by Plato as the archetypical wise man; Socrates thought of himself as the wisest of all Athenians in that he admits: “I know that I know nothing.” 
This is not a flippant statement of ignorance but the conclusion of a philosophical inquiry. What is most important for Socrates is the search for truth. Seeking, rather than finding, is the mark of the true philosopher. 

Socrates wasn’t interested so much in the nature of things but in the question of how one should live. The question of how to be a virtuous person was central to Socrates. Therefore, truth is to be found in ethical rather than in scientific principles. Socrates felt an inner voice guiding him to do the right thing and to avoid evil. He called it ‘daimonion’ – conscience, literally ‘the divine’. Conscience was seen as the ultimate moral authority. It was understood as the inner voice of God, the enlightened truth. One should always listen to and follow the commands of conscience even at the price of life.

At this point we can assess a tension in Socrates’ philosophy: on the one hand Socrates felt compelled to the inner voice God (conscience) and could not further reason for its truth. Virtue on the other hand is a form of knowledge. 

It is impossible to do good if one doesn’t know it. Likewise it is impossible to know what is good and not to act upon it.

Knowledge and virtue are inseparable. To not do the good is a form of ignorance.

Therefore, one has to teach about true virtue to turn everybody into a virtuous person.

This connection between virtue and knowledge is the new aspect in philosophy, which we will find again in Plato’s ideas. Socrates’ aim is to lead people out of ignorance so that they examine their own lives. He reminds them of the ancient Greek slogan from a temple: “Know thy self.”
Science and Religion in Schools Project – Unit 1b Knowing and Believing


