[image: image1.png]


1b: Knowing and Believing


Unit overview

The main thrust of this topic is the nature of and relation between Faith and Reason and the associated truth claims. This, therefore, follows on from and assumes to some degree what has been studied under the previous topic 1a) ‘What is real?’. Basic concepts like the correspondence and the coherence theories of truth will be revisited briefly.

 The main epistemological theories will be discussed. Background Lesson contains some background material on the philosophical reasoning of the Pre-Socratics and their truth claims. The attacks of the Sophists and the conclusion of Socrates: ‘I know that I know nothing’, compared with Plato and Aristotle, were an important turning point in the debate on the whole question of ‘How can we know?’ (lesson 1).

After this we look further into the most popular forms of epistemology

· Descartes’ rationalism (lesson 2). 

· Aristotle and David Hume and empiricism (lesson 3).

· Revealed knowledge: Saint Augustine (lesson 4)

We will finish this topic with a lesson on Relativism in Science and Religion (lesson 5).

Learning Opportunities

Lesson 1 
In groups the students research either Socrates, Plato and Aristotle. They compile a presentation to the rest of the class.

Lesson 2
As well as examining the work of Descartes, the class play a ‘mystery bag’ activity in which they consider the place of reason in coming to conclusions. They also consider the possibility that their world could all be illusionary. They consider what might be left unquestionable if everything is put up for question.

Lesson 3
The students have the chance to hold in contrast the view of knowledge advocated by David Hume and either Aristotle or that shown in Psalm 139.

Lesson 4
In making either a belief line or carrying out a dialogue between St Augustine and himself at different stages of his life, the students will engage with a journey of thinking.

Lesson 5
The concept of relativism will be applied to a variety of situations today.

Aims of the topic

At the end of the topic, we hope that most students will:

· Develop their knowledge and understanding of the nature and role of Faith and Reason

· Be aware of the changing ideas regarding Faith and Reason.

· Know and understand the key ideas of Socrates, Plato and Aristotle.

· Realise the tensions that can exist between rationalists and empiricists.

· Explain the significance of Descartes’ statement ‘Cogito ergo sum – I think therefore I am.’

· Reflect on the significance of Augustine’s thinking on the development of the Christian church.

Some will not have progressed so far and will:

· Be aware that some people think reason is crucial in how we can know, whereas others will that some things can only be known through faith as well.

· Understand the key ideas of Socrates, Plato and Aristotle. 

· Realise the importance that can be placed on experience and sense observation in knowing.

· Explain why Descartes could be certain he existed.

· Correctly outline some of the key beliefs of St Augustine.

Others will have progressed further and will

· Know and understand some mainstream discussion on epistemology

· Identify some of the key tensions in debates regarding the role of Faith and Reason.

· Develop the skills to draw accurate comparisons between the ideas of the key thinkers studied.

· Contribute in an informed way to debates concerning rationalism, empiricism and revelation.

Key Questions

· How can we find out what is true?

· Is there any way of really knowing with certainty?

· Might it be possible that life is just an illusion?

· Are cause and effect actually linked?

· How deeply are we influenced by habits, tradition, culture?

Learning Objectives 

· Be able to outline the key ideas of Socrates, Plato, Aristotle, Descartes, Hume and St Augustine.

· To contribute in discussions to questions regarding the basis for knowledge.

· Make comparisons between the ideas of the people studied in the search for knowledge.

· Provide written or spoken response showing understanding of the contrasting views on what is the basis for knowledge.

· Comment on the importance of context in forming views and beliefs regarding such things as morals, values, aesthetics.

Outcomes

· To form their own ideas about the significance of reason, faith and experience in arriving at knowledge.

· To reflect on positive and negative aspects of the various views on how we can be certain.

· To make connections between some of the ideas of the key thinkers in the debate about Faith and Reason and views currently found today.

· Consider the place of illusion in the media today.

Resources

· Unit overview

· Student Resource Sheet 1
Socrates

· Student Resource Sheet 1[LA]
Socrates

· Student Resource Sheet 2
Plato

· Student Resource Sheet 2[LA]
Plato

· Student Resource Sheet 3
Aristotle

· Student Resource Sheet 3[LA]
Aristotle

· Student Resource Sheet 4
Descartes

· Student Resource Sheet 5
David Hume

· Student Resource Sheet 6
Psalm 139

· Student Resource Sheet 7
Cathedrals

· Student Resource Sheet 8
St Augustine

· Student Resource Sheet 9
Relativism.
Books and films

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

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

· The Philosophy Files, Stephen Law, Dolphin.

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

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

· Philosophy goes to the Movies; Ch. Falzon; Routledge in chapter 1 discusses the following relevant films:

a) Citizen Kane (Orson Welles, 1941)

b) He Said, She Said (K. Kwapis, M Silver, 1991)

c) Hillary and Jackie (A. Tucker, 1998)

d) Rashomon (A. Kurosawa, 1951)

e) Twelve Angry Men (S. Lumet, 1957)

Web sites

· www.iep.utm.edu/r/relativi.htm
· www.fresian.com/relative.htm
· www.carm.org/relativism.htm
· www.iep.utm.edu/a/augustin.htm
· www.iep.utm.edu/d/descarte.htm
· www.wsu.edu:8080/~dee/GREECE/SOCRATES.HTM
· www.wsu.edu:8080/~dee/GREECE/PLATO.HTM
· www.wsu.edu:8080/~dee/GREECE/ARIST.HTM
Science and Religion in Schools Project – Unit 1b Knowing and Believing

