[image: image1.png]


1b: Knowing and Believing


Lesson 3 of 5: Empiricism

Aim of the lesson 

For the students to have:

· Knowledge and understanding of the concept of Empiricism.

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

· An opportunity to evaluate the ideas outlined.

Differentiation / Extension

Student Resource Sheet 3[LA] Aristotle. The students could use the Internet to research further the thinking of Locke, Berkley and Hume. They could then give a presentation to the rest of the class. 

Assessment

Informal: role play of discussion  between David Hume and the writer of Psalm 139 and/or argument between Hume and Aristotle.

Duration 1 Hour

Timings

Starter 
15 minutes – Introducing the idea of Empiricism and the place of sense experience.

Main Activity
40 minutes – Examination of the significance of experience and the teaching in particular of David Hume’s thinking.

Plenary
5 minutes – Re-consideration of the relationship between Science and Religion regarding how we can know.

Intended Age 16-18

Previous Knowledge needed by teacher: The teacher must have read and understood 1bi_r5 David Hume. It would also help if they had done further research on him and John Locke and Bishop Berkley.

Previous Knowledge needed by students: Students should have grasped the principal ideas of Socrates, Plato, Aristotle and Descartes.

Background Reading

· Philosophy of Religion for A level, A Jordan et al.; Stanley Thornes 
· A Beginner’s Guide to Ideas, Raeper and Smith, Lion Publisher. 

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

· The Philosophy Files, Stephen Law, Dolphin.

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

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

Resources

· Student Resource Sheet 3
Aristotle

· Student Resource Sheet 3[LA] 
Aristotle 
· Student Resource Sheet 5
David Hume

· Student Resource Sheet 6
Psalm 139

Introduction / Starter activity

Recap the main objective of the unit and previous lessons: to discuss the relation between faith and reason; the search for truth; knowledge claims made by Socrates (Conscience is the inner voice of God); Plato (two separate worlds or ‘forms’, that of sense experience and that of ideas) and Aristotle (sense observation is the source of true knowledge); Descartes’ Rationalism (Questioning of everything in order to find a sure source of knowledge; ultimately this is that to think one must exist).

Introduce the new topic: Empiricism: knowledge claims are based on sense experience. Aristotle disagreed with Plato’s speculative unobservable world of forms. If you want to know something about the nature of things (eg. a rabbit) then you have to study the nature of things (eg. a rabbit).

Reason alone can lead to the wrong conclusion. Illustrate with the following example from logic:

· All humans are mortal. 

· Socrates is a human. 

· Therefore Socrates is a mortal.

This example of a syllogism shows a correct and logically necessary conclusion. No observation is needed to know the truth of it. But:

· All football players are idiots. 

· All idiots are happy. 

· Therefore all football players are happy.

This example, however, also shows a correct and logically necessary conclusion but it is obviously false as we know from observation. 

This shows that pure reasoning (in logic or mathematics) can lead to wrong conclusions about reality. What is needed is the verification through sense observation.

The class could spend a couple of minutes in pairs making up their own syllogisms.

Main Activities

Either watch one of the films (see resources) and discuss or

Brainstorm examples of experience as an essential part of life and our knowledge (music – being at a live concert rather than listening to a CD; art – seeing the original rather than copies of it; personalities – meeting the real McCoy rather than a stand-in; food – eating a real burger rather than looking at the menu; religion – experiencing God rather than listening to endless sermons; science – the confirming experiment rather than just the hypothesis; social sciences – nurture versus nature etc.).

Introduce some empiricists (see Philosophy of Religion for A level)

· John Locke (1632 – 1704) believed that our mind at birth is a tabula rasa (blank tablet), on to which life’s experiences write the general principles and details of our knowledge. It is through our senses that we know what the world is like.

· Bishop Berkeley (1685 – 1753) believed that perception is everything. This, though, doesn’t lead to materialism but to idealism which means that our mind imposes what and how we experience things.

· David Hume (1711 – 1776) claimed that any idea can be reduced to some sense experience. He questioned the connection between cause and effect. We observe events which seem causally connected (eg. turning the light switch and the lamps going on) but they are two separate events. The connection is induced by a habit of our mind but it is not essential. For Hume something to be true needs to be either factual or logical (part of empirical science or mathematics).

Discuss the implications of Hume’s criteria for Religion
Hand out photocopy of Student Resource Sheet 6: Psalm 139 and Student Resource Sheet 5: David Hume. Could this prayer could be meaningful if one accepts Hume’s criteria for truth? In small groups use the two resource sheets to conduct a discussion between Hume and the writer of the Psalm. The person/people acting as Hume should challenge the writer of the psalm as to the validity of the claims he is making about God and man’s relationship with him. Things should get heated as each ‘person’ holds their views strongly!

And/Or the students could use resource sheet Resource Sheet 3 (and 3[LA] if needed) Aristotle to have an argument between David Hume and Aristotle who set out four types of causes.

Discuss further whether there could be other than Hume’s forms of truth and meaning which are neither scientific nor mathematical (eg. the meaning of commands – ‘Get out!’; questions – ‘What time is it?’; promises – ‘I take thee to be my lawful wedded husband/wife’). Religious truth often is expressed in form of commands and promises!

Plenary

Conclude: Many scientists like Dennis Alexander (Molecular Biologist, Babraham Institute) or Paul Davies (Professor of Theoretical Physics, Macquarie University Biotechnology Research Institute) see no conflicting relationship between science and religion but emphasise their compatibility in the following way:

1. Science focuses on quantifiable types of knowledge and truth (true is something if it can be measured; ‘how’ and ‘what’ questions are being tackled – ‘How did everything come about?’ – Big Bang; Evolution).

Religion focuses on qualitative types of knowledge and truth (true is something if it is purposeful regarding fundamental ‘why’ question – ‘Why did everything come about?’ – God; Creation).

2. Any quick and critical responses in the light of what have been learning about Hume’s thinking in particular.

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


