[image: image1.png]

1b: Knowing and Believing

Lesson 2 of 5: Descartes’ rationalism

Aim of the lesson

For students to have:

· Knowledge and understanding of the concept of Rationalism exemplified by R. Descartes.

· Knowledge and understanding of the nature and role of Faith and Reason.

· Opportunity to evaluate the ideas outlined.

Differentiation / Extension

Extension: Students who are keen to investigate the thinking of Descartes in greater depth will find the web site www.iep.utm.edu/d/descarte.htm very useful.
Assessment

Teacher: Presentation of Descartes’ ideas.

Duration 1 Hour

Timings

Starter
15 minutes – Mystery Bag activity and introducing the idea of rationalism

Main Activity
35 minutes – Imagining illusion and presentation of Descartes’ ideas.

Plenary
10 minutes – application of Descartes’ ideas to contemporary theories.

Intended Age 16-18

Previous Knowledge needed by teacher: The teachers should have looked through the web site www.iep.utm.edu/d/descarte.htm and made sure that they have as sound idea of Descartes’ thinking.
Previous Knowledge needed by students: Key ideas of Socrates. Plato and Aristotle would be helpful.

Background Reading

· Raeper and Smith, A Beginner’s Guide to Ideas, , Lion Publisher.

· L. Ahluwahlia, Foundation Study to Religious Studies, , Hodder.

· A Jordan et al.; Philosophy of Religion for A level, Stanley Thornes

· Stephen Law, The Philosophy Files, Dolphin.

· Irwin, Conard, Skoble, The Simpsons and Philosophy, Open Court.

· J Tyerman Williams, Pooh and the Philosophers; Methuen Publisher.

· C.A. Pickover, The Loom of God, Mathematical tapestries at the edge of time, Perseus Books (this is a fascinating book with lots of images and examples of natural symmetries and exercises for computer freaks)

· www.iep.utm.edu/d/descarte.htm
Resources

· Student Resource Sheet 4: Descartes

Introduction / Starter activity

Recap key ideas learnt last lesson about Socrates, Plato and Aristotle:

1. Socrates believed that conscience is the inner voice of God. It is the ultimate source of truth that we must seek to follow even at the cost of life.

2. Plato believed in two different worlds: the world of sense experience and the world of ideas. The latter one is the source of ultimate truth. The Form of the Good is the highest of all forms and is divine. Knowledge of the Form of the Good is knowing the true nature of all things and also of morality. Behaving immorally means not knowing properly.

3. Aristotle believed that this world is the only world and that sense observation is the source of true knowledge. Understanding the nature of things also means understanding the purpose of things. Good is something if it fulfils its purpose (eg. a good tiger kills antelopes; a good human being uses reason and is educated). Moral absolutes are within the nature of things (innate values). God is the cause and final purpose of everything.

Mystery Bag: Have an opaque bag with some kind of mystery object in it (e.g. a toy from a Christmas cracker, a strange souvenir etc). Get different members of the class to come up and feel inside the bag. They should return to their seats, write on a piece of paper what they think is in it; they must not tell anyone else. When enough of them have gone up (about 5 or 6) get them to hand you their pieces of paper and compare their ideas. Then ask the question ‘How can we know what is in the bag without opening it up?’

Introduce rationalism: a school of thought that claims that truth and knowledge are based on reason. Sense observations are not reliable because they change with people’s perceptions. What is yellow at day changes to grey at night. What is right or beautiful for one person seems wrong or ugly to the other. If there is any truth to be ascertained then it is with reason and logical scrutiny like in mathematics (although some argue today that mathematical truths also are relative and depends on aesthetical intuitions). We’ve learned from Plato that sense perception is the source for opinions but not for knowledge. Experience is the basis for a lower ‘shadowy’ type of knowledge. The source for true enlightenment is reason.

Today we make a jump from the ancient Greeks to Modern Times and explore a French philosopher’s ideas about truth: Rene Descartes (AD 1596 – 1650) who like Plato was a brilliant mathematician.

Main Activities

Either watch the film ‘The Matrix’ or ‘The Truman Show’ (see resources; you need about 3 to 4 more lessons for this though) and discuss it or do a thought experiment:
Imagine you are in the ‘Matrix’ (most students will know the film) or that you are ‘Truman’ (some students might know this film) or imagine you sit in front of a computer screen and you see your classroom in which you are right now. Imagine further that you walk into your computer and into your classroom as a virtual reality. Imagine even further that you were born with the computer screen into this virtual reality.

Everything around you (classroom, teacher, students, books etc.), all your past experiences (parents, grandparents, previous schools, friends etc.), simply everything is a perfect illusion, a reality inside a microchip. Everyone (whether knowingly or not) is on stage and plays a role. It’ll be very difficult to see the difference between this fake and the real world. In fact it’ll be almost impossible to convince you of the fact that what you have believed to be real is not so. Your whole world, all your life has been a lie.

Discuss: What could you do to find out what really is real? How could you get behind the stage, behind the screen or more to the point: outside of it?

Introduce Rene Descartes Descartes (1596 – 1650) was a French Mathematician and Philosopher and is considered to be the first modern rationalist. His work is post-medieval. It shows a break with Aristotle (geocentric cosmology; the Earth in the centre of our universe) and the beginning of modern philosophy (heliocentric cosmology; the sun in the centre of our universe). Descartes wanted to reconcile science with religion which have become suspicious of each other. He wanted to find a sure foundation for knowledge on which to build the entire structure of human understanding. For this he devised a method of doubting. By putting everything into question one would peel away everything doubtful in order to reveal certain knowledge The students should use 1bi_r4 Descartes and work in pairs to produce a 2 minute presentation for younger children which summarises the main points of Descartes’ thinking.

Ask the students: what reveals itself to be without doubt if you doubt everything? What becomes unquestionable if you question everything?

Answer: the fact that you are questioning. No one, not even the most stubborn sceptic would be able to question that. Descartes summed up this insight in his famous statement: ‘Cogito ergo sum’ – ‘I think therefore I am’. Questioning is a form of thinking. Thinking proves that one exists as a thinking being. This is the first principle of philosophy. With this Descartes establishes further the existence of God and then of the external (that is the mathematical) world. Both, God and Mathematics, have the property of perfection which can only be deduced by reasoning as it is not observable: a triangle has by definition three angles and existence is by definition an attribute of God (God = perfect; existence is more/better than non-existence; therefore God must exist).

Plenary

· Any responses on Descartes and Rationalism. What do you think of his method?

· Apply this concept to contemporary theories (Big Bang, Evolution, natural symmetries like in tree rings, crystals, atomic and sub-atomic structures, galaxies etc): aren’t mathematical, rational pattern inherent in nature? Or does our mind impose them?

· Many modern mathematicians (eg. Paul Davies) think that God is the mind of those structures, the origin of the laws of science. What do you think?

Science and Religion in Schools Project – Unit 1b: Knowing and Believing

