


What is philosophy?


Philosophy


What is philosophy?


PHILOSOPHY AS A WAY OF THINKING


What is philosophy?

PRE-SCIENTIFIC KNOWLEDGE


What is philosophy?


What is philosophy?

RATIONAL EXPLANATION

DEFINITION

It is a process through which, using our reason, we understand something which previously we did not.

TYPES

Theoretical rationality

“Focus: how things are
“Objective: the truth

Practical rationality

“Focus : how our behavior should be
“Objective: to guide our actions

ROLE

Philosophy and science begin only when we accept rational explanations

COMMON CHARACTERISTICS

Methodical

Always uses a rational method


Autonomous

Is not subject to any higher instance

Tolerant


Is always disposed to accept criticism

What is philosophy?


What is philosophy?

CHARACTERISTICS OF PHILOSOPHICAL QUESTIONS


What is philosophy?

ANCIENT HISTORY

PRE-SOCRATIC (6TH–5TH CENTURY B.C.)

- “ Offered a rational explanation of the reality of nature.
- “ Proposed the existence of one original substance (or many), called *arche*.

CLASSICAL (5TH CENTURY–322 B.C.)

- “ Shifted focus from the natural world to human beings and their life in society.
- “ Plato and Aristotle were the first philosophers to cover all areas of philosophy.

HELLENISTIC (322–2ND CENTURY B.C.)

Philosophy was divided into two schools: Athenian and Alexandrian


In Athens, two important schools of philosophy were created: Epicurean and Stoic.

In Alexandria, important research into nature was developed.


CHRISTIAN ORIGINS (2nd CENTURY BC–476 A.D.)

- “ There was opposition between philosophy and Christianity
- “ Attempts were made to create a synthesis between philosophy and Christianity


What is philosophy?


What is philosophy?


What is philosophy?


What is philosophy?


What is philosophy?


What is philosophy?


What is philosophy?


What is philosophy?


What is philosophy?

FUNCTIONS OF PHILOSOPHY


What is philosophy?

THE MEANING OF PHILOSOPHY TODAY

