The Sophists

• Earlier Greek philosophers primarily interested in the Object, that is, trying to determine the ultimate principle of all things.

• Major shift in goals and methods of the Sophists relative to these earlier philosophers (Cosmologists: philosopher that studies and explains the nature and origin of the universe). Why?

· The success of the Cosmologists did not equal their sincerity. Skepticism developed as the possibility of attaining any certain knowledge about the nature of the world.

· Systems such as Parmenides brought into doubt the reliability of sense-perception.

· Growing awareness and reflection on the phenomena of culture and civilization. Greeks coming into contact with more foreign peoples and costumes (Persia, Egypt, Babylon, etc). They asked themselves, “Are the various national and local ways of life, religious and ethical codes universal or merely conventions?

• Hence, we see with the Sophists a shift from Object to Subject, that is, from trying to discern the ultimate nature of reality (Object) to the study of man, and the civilization and cultures of man (Subject).

· This shift also implied a change in intent, whereas Cosmologists sought to find “objective” truth, the Sophists’ goal was practical: they sought to teach the art and control of life.

· The Sophists became itinerant teachers providing much needed education for the citizenry of the new democracy of Athens.

· The Sophists taught grammar, the interpretation of poets, the philosophy of mythology and religion, and above all Rhetoric– an absolute necessity for the citizen who hoped to advance in the democratic state.

• The method of the Sophists were at variance to the Cosmologists who were primarily deductive: a philosopher would settle on a general principle of the world, its ultimate constituent principle, they then explained particular phenomena in accordance with their theory.

· The Sophists accumulated facts and observations and then proceeded to draw conclusions, some practical others theoretical.

· This method is empirico-inductive.

• Some Sophists fell into disrepute.

· The teaching of Rhetoric often evolved into Eristic (the skill or practice of debating, especially in a manner involving subtle logic and specious argument). The Sophist-trained politician could advance politically and monetarily through eristic often at the expense of justice and common-sense.

· Sophists usually took payment for their instruction, a practice considered unfitting for a philosopher.

· Sophists were generally relativists and were generally not strong supporters of traditional ethical codes and religious beliefs. The young were their strongest supporters, but they were viewed with suspicion by those in authority.

· Hence, a negative attitude developed towards Sophists (including Plato), which is evident in the word Sophistry: a method of argumentation that seems clever but is actually flawed, dishonest or intended to deceive.

• Their greatest contribution maybe that they shifted the philosophers attention to man himself, the thinking and willing subject, it served as a transitional stage to the great Platonic-Aristotelian achievement.

Philosophy: The Sophists
1
KD McMahon

