Socrates

• Born approximately 470 B.C.

• Studied Anaxagoras. Was enthusiastic about his idea of Mind, but disappointed that Anaxagoras introduced Mind merely in order to get the vortex-movement going. Decided to pursue his own investigation.

• A friend of Socrates asked the Oracle of Delphi if there was any man living who was wiser than Socrates. The Oracle responded “No.” Socrates comes to the conclusion that the Oracle meant that he was the wisest man because he recognized his own ignorance.

· Socrates conceives his mission as being to seek for the stable and certain truth, to do this he would not reason through deduction from certain theoretical suppositions, but he would enlist the aid of men through “dialectic” or conversation.

· Dialectic is a type of induction in which Socrates would engage individual and elicit from his his ideas on some subject. For example, Socrates might profess ignorance of what courage really is, and ask the other man if he had any light on the subject. Socrates would then graciously thank the man for his insight, but then suggest that perhaps there was more to the subject or perhaps there might be some discrepancy, which required further discussion and clarification.

· The dialectic proceeded from less adequate definition to more adequate definition or from consideration of particular examples to a universal definition. Sometimes no definite result would be arrived at. In any case the aim was the same, to attain a true and universal definition.

· Note: This is a type of induction (ie: going from particular to general), which is both similar and different than the empirico-inductive method of science: Different in that it does not depend upon the input of the senses, but upon a reflection and conversation with another. Similar in that scientists “converse” with nature through experimentation.

• Socrates was concerned with universal definitions. The universal concept presents us with something constant and abiding that stands out from the world of perishing particulars.

· Man is a “rational animal.” Men may vary in their rational gifts, they may be mentally defective, or they may choose not to employ rationality. Nevertheless, the universal definition holds true.

· Objects may be more or less beautiful, implying that they approach the standard of Beauty in a greater or less degree, a standard which does not vary or change like the beautiful objects of our experience, but remains constant and “rules” all particular beautiful objects. We might be mistaken in supposing we know the standard of Beauty, but beauty is not in the eye of the beholder.

• “ Socrates occupied himself with the excellence of character, and in connection with them became the first to raise the problem of universal definition.”

~ Aristotle (Metaphysics)

· Ethics and the Good was a particular concern of Socrates. According to the relativistic doctrine of the Sophists, justice varies from city to city, we can never say that justice is this or that. Socrates sought for a universal definition of justice, which expresses the innermost nature of justice and holds good for all men. If such a definition could be achieved, then we could judge not only individual actions, but also the moral codes of different States.

· Socrates’ mission was “…to persuade very man among you that he must look to himself, and seek virtue and wisdom before he looks to his private interests, and look to the State before he looks to the interests of the State; and that this should be the order which he observes in all his actions.”

~ Plato (Apology)

· A rational ethic must be founded on human nature. Socrates reasoned that human nature is constant and so ethical values are constant. Socrates’ achievement was that he realized the constancy of these values and he sought to fix them in universal definitions, which could be taken as a guide and norm for human conduct.

· Socrates sought knowledge as a means of ethical action. According to Socrates knowledge and virtue are one, in the sense that the wise man, he who knows what is right, will also do what is right.

This “ethical intellectualism” seems to be contradicted by experience. Do we not experience a confliction of conscience when we do what we know is wrong?

Aristotle differed with Socrates on this issue stating that he did not sufficiently account for moral weakness.

• Knowledge was the sine qua non of ethical action. Socrates believed that because knowledge could be taught then virtue could be imparted as well.

· Intellectual knowledge of what virtue is can be imparted by instruction, but not virtue itself. The “teaching” that Socrates had in mind was not notional instruction, but rather leading man to a real insight.

• Socrates had followers and enemies. In 400 B.C. he was brought to trial for (1) “not worshipping the gods whom the State worships, but introducing new and unfamiliar practices, and (2) of corrupting the youth. The prosecutor demands the death penalty.

· Socrates defends himself and is found guilty. Leaders are not eager to put Socrates to death so they allow him to suggest an alternative penalty (hoping that he will propose exile). Instead Socrates proposes that he receive free meals in the Pryntaneum. This angers the authorities even more so he is sentenced to death.

· Socrates’ friends arrange an escape (they had plenty of time to make the arrangement since his execution was delayed a month– probably so that an escape could be arranged!). Socrates refuses out of principle and drinks the hemlock.

· When the poison reached his heart he convulsed and died. “Crito [one of Socrates’ students], perceiving it, closed his mouth and eyes. This, Echecrates, was the end of our friend, a man, we should say, who was the best of all his time that we have known, and, moreover, the most wise and just.”

~Plato (Phaedo)

Philosophy: Socrates
1
KD McMahon

