
PRELIMINARIES

WHAT IS PHILOSOPHY?

Philosophy is one of the strangest of academic disciplines. It differs from most other
disciplines in several interesting respects. I want to begin by pointing out three
interesting respects in which I think philosophy is strange.

Suppose you are browsing in a bookstore, and you see a book entitled Modern
European History. Even before you open that book, you will have a pretty good
idea of what's to be found inside. You will know that the book contains accounts of
some of the more important political, military, social, and intellectual developments
that took place in Europe during the past few hundred years or so. Of course, you
may not know exactly how these events are described, and you may know almost
nothing of the events themselves. Nevertheless, there is a sense in which it is correct
to say that you know what the book is about, even before you read it.

A similar thing would happen if you were t o pick up a book entitled Elements of
Nursing or Fundamentals of Wildlife Management. While you would probably be
ignorant of the details (and perhaps that's why you need to read the book) you
would have a fairly accurate conception of the subject matter of the book. You
would know that the book about nursing would contain accounts of the main jobs
that nurses have to perform, and it would contain descriptions of the equipment and
procedures with which nurses must be familiar. A similar point holds in the case of
the book about wildlife management. Even before you open the book, you know
that it contains accounts of the problems faced by a wildlife manager, and it
probably also contains descriptions of various successful and unsuccessful methods
for dealing with those problems. Perhaps it would be fair t o put the point in this
way: with most academic disciplines, even though beginners may be ignorant of the

2 PRELIMINARIES

answers to the questions in those disciplines, a t least they know what the main
questions are.

In this respect, philosophy is not like these other disciplines. Quite frequently,
people who have not studied philosophy in any formal way find that they simply
have no conception of philosophy a t all. Even intelligent and reasonably well-
educated people may simply "draw a blank" when they are asked about the nature
of philosophy. My own personal experience bears this out. Often at a social
gathering, a stranger will ask me what I do. I say that I teach philosophy. The
stranger will then mumble something about how interesting that must be, and will
say that he had once intended to take a course in that. Then, after a few moments of
awkward silence, he will wander off looking for a fresh drink. I'm convinced that
this sort of reaction is to be explained (at least in some cases) by the fact that my
answer has meant just about nothing to the stranger. He doesn't want to admit his
ignorance, but he doesn't know what to say next.

S o the first respect in which philosophy is odd has to d o with the extent to which
outsiders understand what it's about. People who have not studied philosophy often
have no clear conception of the subject matter of philosophy. Most other disciplines
are not like this. Outsiders generally have a fairly good idea of the subject matters of
those disciplines.

A second interesting fact about philosophy has to d o with the extent to which the
field has been misconceived by outsiders. Some people think it has something to d o
with "taking things philosophically." They think that philosophers are people who
have learned t o accept the bumps and bruises of life with a calm, resigned, fatalistic
attitude. The study of philosophy, as they conceive of it, should have a straightforward
payoff. The more we know about it, the greater will be our capacity t o deal with
misfortune.

It must be admitted that there is some historical basis for this misconception.
Quite a few ancient philosophers apparently claimed that the study of philosophy
would be beneficial in this way. Furthermore, there are certain Oriental schools of
thought that clearly d o advocate fatalism and calm resignation, and some of these
are called "philosophies." However, the modern Western academic discipline of
philosophy does not answer to this conception. Very little of what goes on in the
classroom, and just about none of what goes on in professional journals and books,
is directed toward the end of making us more "philosophical," in this sense.

Sometimes, when a person is asked t o explain his philosophy, he will respond by
stating some grand, general principles that have guided him in his career. For
example, a professional football coach might say that his philosophy is this:
"Winning isn't just the main thing. Winning is the only thing." Another coach might
say that he has a different philosophy: "It isn't whether you win or lose. It's how you
play the game."

No matter what activity or occupation we choose, we can find someone who will
expound a philosophy of that activity. I have heard fishermen debating various
philosophies of fishing; and 1 have heard gardeners debating various philosophies
of gardening. If you watch certain television shows, you will have the opportunity of
hearing motion picture directors and other show business celebrities discussing

CHAPTER 1: PRELIMINARIES 3

their philosophies, too. You might even say that a maxim such as "There's no
substitute for cubic inches" is the philosophy that for many years guided certain
American automobile manufacturers.

If academic philosophy had something to do with this sort of "philosophy of
______" then it would be hard to see how there could be any such academic field as
philosophy. What would philosophers do? Surely it would be absurd to suppose
that the academic philosopher would be an expert in all fields of human activity. In
any case, it doesn't matter. Academic philosophy, as it is currently practiced, has
virtually nothing to d o with the philosophy of gardening or the philosophy of
fishing. If you want to discover some grand general principles that can guide your
investment policy, or your selection of roommates, philosophy is not the place to
look.

So the second odd thing about philosophy is this: quite frequently, when an
outsider does have a conception of philosophy, it turns out that his conception is
very seriously distorted. People who have not studied philosophy in any rigorous
way, but who have merely drifted into some notion of what it is about, quite often
have drifted into a mistaken notion. I think that the extent to which this happens in
the case of philosophy is greater than the extent to which it happens in other
academic disciplines.

The third odd thing about philosophy has to d o with the fact that philosophy is
"reflective." By this, I mean to indicate that one of the things that philosophers think
about is the question, "what is philosophy?" The question about the nature of
philosophy is itself a question in philosophy. Quite a few major figures in philosophy
gained their professional fame by defending views about what philosophy is or how
it ought to be pursued. Some, in fact, gained their greatest fame (or notoriety) by
claiming either that philosophy is dead or that it never existed in the first place. Such
debates are said to be in "metaphilosophy," which is generally considered to be the
philosophical study of philosophy.

Of course, historians have reflected on the nature of history, and mathematicians
have reflected on the nature of mathematics. For every academic discipline, we can
raise the question concerning its nature and proper practice. However, when we
raise these questions, we leave the sphere of the discipline in question. The question,
"what is history?" is not a question in history-it is a question in the philosophy of
history. Similarly, the question, "what is the nature of law?" is not a question in
law-it is a question in the philosophy of law. So I am not saying that there is no
question about the nature of any other discipline. l'm saying that, for each other
discipline, the question about its nature is not a question in it. It is a question in the
philosophy of that discipline. When a historian begins to reflect on the nature of his
field of study, he leaves history proper, and enters "metahistory," and begins to
tackle philosophical questions.

So, in my view, there are at least three interesting respects in which philosophy
differs from most other academic disciplines. First, so many outsiders have no
conception of philosophy. Second, so many outsiders have distorted conceptions of
philosophy. Finally, philosophy is reflective. The question about the nature of
philosophy is itself a question in philosophy.

4 PRELIMINARIES

SOME CONCEPTIONS OF PHILOSOPHY

The question about the nature of philosophy is itself a philosophical question.
Furthermore, it is a disputed question. Different philosophers answer the question
in different ways. Let's consider some of the most popular answers.

Philosophy as the Love of Wisdom

Some philosophers adopt what I call the "Etymological Approach."They note that
the word "philosophy" is derived from two Greek words, "philos" and "sophia,"
which are generally translated as "lover" and "wisdom." Thus, it is frequently said
that philosophy is the love of wisdom, and a philosopher is a person who loves
wisdom. This conception of philosophy is apparently presupposed by the ancient
Greek philosopher Plato (ca. 428 B.L-347 B.c.). I n Books Vand VI of his Republic,
Plato discusses the view that philosophers ought t o be kings, and he characterizes
the true philosopher as a person who loves wisdom.

I suspect that there may have been a time in the distant past when something like
this suggestion was true. Perhaps in ancient Greece everyone who loved wisdom was
entitled t o the Greek equivalent of the name "philosopher," and there may even
have been a time when everyone who was properly called a philosopher did in fact
love wisdom. But whether o r not the etymological approach was true a t some time
in the past, it is surely not true now. Nowadays, there are millions of people who
love wisdom, but who are not philosophers. For example, consider any biblical
scholar who pursues his o r her research with genuine devotion. Such a person
apparently loves wisdom, but for all that he o r she is still not a philosopher. For that
matter, consider a mathematician o r physicist or any other academic who pursues
his o r her research with the relevant sort of love. In spite of their love of wisdom,
these people are properly housed in the department of mathematics o r the department
of physics. They are not misplaced philosophers.

It might be suggested that I have misunderstood the proposal. It's not that
philosophy is supposed to be the love of wisdom. Rather, the idea is that philosophy
is the love of wisdom for its own sake, and philosophers are people who love wisdom
for its own sake. Perhaps academics in other fields pursue wisdom only because it
will help them achieve better results in mathematics, physics, history, and the rest.
Only philosophers, it might be said, pursue wisdom for its own sake. Philosophers
want to be wise, but not because they think wisdom will make them richer or more
powerful. They seek wisdom because they think wisdom is good in itself.

This modification makes the proposal even less plausible. For, in the first place,
surely it is possible for there t o be philosophers who d o not love wisdom for its own
sake. Maybe they are just in it for the money. This wouldn't make their work any
less philosophical, and it wouldn't make them any less philosophers. In the second
place, we must recognize that plenty of nonphilosophers do love wisdom for its own
sake. A mathematician might love mathematical wisdom just for itself and not for
any ulterior purpose. The same holds true of a physicist, a historian, and even for
the baseball fan who is proud of knowing the lifetime battint average of every player

CHAPTER 1: PRELIMINARIES 5

in the National League since 1900. Such people mayjust love to have the knowledge
they have, even though it is not particularly useful. S o that can't be the mark of the
philosopher.

Perhaps someone will say that what's distinctive about philosophers is not just
that they love wisdom-plenty of others can make the same claim. What's special in
the case of the philosopher is something about the sort of wisdom that he or she
loves. This is a deeper and more general sort of wisdom. We can call it "philosophical
wisdom." No matter how much some mathematician loves mathematical wisdom,
that won't make the mathematician into a philosopher. T o be a philosopher, on this
proposal, one must love philosophical wisdom.

The emptiness of this version of the etymological approach should be clear. We
get no insight a t all into the nature of philosophy if we are merely told that
philosophy is the love of philosophical wisdom. In order t o give this suggestion
some point, we would have t o add some clear account of the nature of "philosophical
wisdom." Perhaps it will be said that philosophical wisdom is the sort of wisdom
sought in philosophy. Now, however, the proposal is clearly circular. That is, in our
effort t o explain what philosophy is, we make use of the concept of "philosophical
wisdom." Then, when we try to explain this otherwise unexplained term, we make
use of the concept of philosophy. But this is the very concept we want to understand!
Explanations such as this one, which make essential use of the concept they purport
t o explain, are said to be circular. It's hard to see how any such explanation could be
enlightening.

Philosophy as the Queen of the Sciences

According to another conception, philosophy should be viewed as "Queen of the
Sciences." In order t o understand this proposal, we must first consider some ideas
about the various sciences. We might suppose that for each science, there is a certain
body of empirical data concerning particular concrete facts (e.g., the gas in this
closed container was heated, and its pressure went up). In addition to this factual
data, there are various generalizations (e.g., whenever any gas in any closed container
is heated, its pressure goes up). Once we reach a certain level of abstraction, the
generalizations may be considered scientific laws. By appeal t o them, we can explain
and predict the data t o be found a t the lower level within the science.

Furthermore, for each science, there are certain fundamental concepts. These
concepts are used by the scientists within the field, but a re not subjected t o scrutiny
within that field. For example, a biologist might make use of the concepts of
oxygen, water, and heat quite frequently, but biologists are not especially interested
in studying these concepts. Chemists and physicists (perhaps not much interested in
biology) are better qualified to investigate such concepts.

If each scientist works exclusively within his o r her own domain, it may turn out
that the highest-level generalizations of one science d o not mesh very well with those
of other sciences. Furthermore, it may turn out that the fundamental concepts
employed by the biologist will be found t o conflict with those of the chemist. But if
the biologist sticks t o biology, and chemist sticks t o chemistry, such "interscientific

6 PRELIMINARIES

discontinuities" may never be discovered. In order to ensure that this doesn't
happen, someone has to master the concepts and generalizations of all the main
sciences, and determine whether or not there are conflicts. If such conflicts are
discovered, this person has to suggest adjustments that will remove them.

There is a tradition according to which this job is the central job of the philosopher.
The maxim here is that philosophy is the queen of the sciences. In a remarkable
passage, Henry Sidgwick forcibly expressed this position. He said that the primary
job of the philosopher is:

to coordinate the most important general notions and fundamental principles of the
various sciences.'

It's easy to understand how a philosophical novice could be pretty frightened if
he thought that he was about to embark upon a study of the queen of the sciences. 1
suspect that there are very few people in the world today who would be able to
pursue such a subject. Surely, the typical college student is not quite ready to take it
on. Nowadays, the various sciences are so complex and technical that one must
study for years before achieving a satisfactory understanding of the fundamental
principles of any one of them. Obviously, it would take a lifetime to prepare oneself
to coordinate them all.

1 d o not think that it is correct to think of the modern academic discipline of
philosophy as the queen of the sciences. The majority of currently practicing
philosophers probably would not be able to undertake the sort of project Sidgwick
described. At any rate, very few of them try. Furthermore, I think it is important to
recognize that there are plenty of interesting problems that clearly do belong to
philosophy, but which don't seem to fit very neatly into the framework of the queen
of the sciences. For example, there are questions in ethics, aesthetics, and philo-
sophical theology. It is hard to see why we need to solve these problems if our main
goal is to "coordinate the most important general notions and fundamental principles
of the various sciences."

Of course, there is such a thing as the philosophy of science, and some of the work
done there seems to fit the description Sidgwick gave. S o I'm not claiming that
philosophers never do this sort of thing. Rather, my point is that it is wrong to
identijj, philosophy in this way. Philosophy may include this coordination problem,
but it contains a lot of other, seemingly unrelated problems, too.

Philosophy as a Method

Some philosophers have maintained that if you study philosophy, you will "learn
how to think."They have suggested that a really good philosopher is one who has a
whole bunch of important intellectual skills. The philosopher is good at spotting
fallacious arguments, drawing subtle distinctions, and discovering previously un-
noticed cases that refute seemingly plausible hypotheses. If you submit yourself to
the philosopher's course of training, you too will end up with these wonderful

'Henry Sidgwick, Philosophy, Its Scope and Relations, London, 1902.

CHAPTER 1: PRELIMINARIES 7

talents. Then, if you're smart, you will go into law or medicine or science, and make
use of the abilities developed in your philosophy course.

Although I doubt that he would endorse this conception of philosophy, the
author of a recent textbook summed up this conception of philosophy in a marvelous
way:

Philosophy, that is, is a method. It is learning how to ask and re-ask questions until
meaningful answers begin to appear. It is learning how t o relate materials. It is learning
where to g o for the most dependable, up-to-date information that might shed light on
some problem. It is learning how to double check fact-claims in order to verify or falsify
them. It is learning how to reject fallacious fact-claims-to reject them no matter how
prestigious the authority who holds them or how deeply one would personally like to
believe them.*

This much I think is true: really good philosophers generally are able to spot
fallacious arguments, draw subtle distinctions, and ask probing questions. Quite a
few of them are also able to use the card catalogue in the library, and they usually
can resist the conclusion of a weak argument, even if the person presenting the
argument is very famous. So 1 think that good philosophers have at least some of the
talents mentioned above in the passage from Professor Christian.

However, I do not think that we should conclude that "philosophy is a method."
For, in the first place, the method described here is common to every form of serious
intellectual activity. If you study to become a lawyer, you will surely have to learn to
spot bad arguments, and to draw subtle distinctions. Furthermore, you will need to
develop the ability to check your fact claims. The same can be said of the detective,
the medical diagnostician, and the research chemist. They all have to reason
carefully, avoid fallacious arguments, and make nice distinctions. Without these
skills, a person is not fit for any sort of sustained, rigorous thought. So we mustn't
think that philosophers have somehow cornered the market in clear thinking.

Furthermore, this conception of philosophy leaves out far too much. It suggests
that there is no special subject matter for philosophy. It's as if philosophers had a
nifty method for answering questions, but were utterly lacking in questions to which
to apply the method. To apply the method, you would have to look into some other
field of inquiry. Anyone who has studied philosophy for a while knows that this is
wrong. There are plenty of philosophical questions. In addition to its method
(which it largely shares with other intellectual disciplines) philosophy does have
certain traditional subject matters.

Philosophy as Analysis

Some critics of recent British and American philosophy seem to think that philos-
ophers spend all their time analyzing concepts. Some of these critics seem to think
that philosophers have more important jobs to do, and so they also think that it's a

2James L. Christian. Philosophy: an introduction to the art of wondering, New York, 1977: Holt,
Rinehart and Winston, p. xvii.

8 PRELIMINARIES

pity that so much time is wasted in conceptual analysis. Others apparently believe
that if one is going to be a philosopher, then one must analyze concepts-since
philosophy just is conceptual analysis. A person who takes this view may conclude
that it's a pity that so much time is wasted in philosophy.

What's meant by "conceptual analysis'? Perhaps I can explain it by showing how
it figures in a certain theory about concept development.

There is an old and rather plausible view according to which each person's mind
starts off perfectly empty-a blank slate. Then, as individuals begin to have sensory
experiences, they begin to have concepts. If they see a round, yellow, bumpy lemon,
they will come to have the concepts of roundness, yellowness, and bumpiness. The
same holds true for all the other simple concepts. The only way such concepts can
get into the mind in the first place is by sensory experience.

Obviousy, it would be wrong to suppose that all concepts come in by way of the
senses, since some concepts do not correspond to anything we can sense. For
example, consider the concept of an angel, or the concept of a frictionless bearing.
No one has ever seen such things, and so the first person to entertain these concepts
must have gotten them in some non-sensory way.

We can postulate the existence of some relatively small number of mental
operations that can be performed on concepts. For example, consider conjunction.
This is the operation of "putting together" two concepts. So, suppose you have the
concept of yellowness (which you got by seeing a lemon) and you have the concept
of a cube (which you got by seeing a pair of dice). Now you can conjoin these
concepts so as to create the compound concept of a yellow cube-even if you have
never seen or heard about a yellow cube.

Other mental operations might include abstraction, negation, conditionalization,
etc. For present purposes the details are not important. Now we can state an
interesting thesis about human concept development: if a person comes to have a
certain concept, then either (a) he got it directly by sensory experience, or (b) he got
it as a result of operations performed on other concepts he already had. This view is
the empiricist thesis concerning concept development.

I f you accept the empiricist thesis, then you are faced with the task of showing, in
particular cases, how certain complex concepts could have been constructed out of
concepts gained through sensory experience. This can be an extremely challenging
project. In many instances, it is very hard to see how a certain concept could have
been derived from sense experience at all. The concepts of cause and effect, ofgood
and evil, and of necessity and possibility, for example, are exceedingly difficult to
explain in the prescribed way.

Many empiricist philosophers have taken up this challenge, and have tried to
show how the problematic concepts might have been constructed. Traditionally, the
way in which this is done is by formulating definitions of the words that express the
concepts in question. So, for example, if you wanted to analyze the concept of
cause, you would try to present a satisfactory definition of the word "cause." Your
definition might look something like this:

Dl x causes y = df. x is an event, and y is an event, x occurs before y occurs.

CHAPTER 1: PRELIMINARIES 9

If the definition is a good one, then the expression on the right-hand side of the
"=df." sign expresses the same concept a s does the expression on the left. Further-
more, every word that occurs on the right-hand side must be legitimate. It must
express either a sensory concept, or a compound concept whose construction has
already been explained, or one of the specified mental operations. If these conditions
can be satisfied, then the definition shows how the concept of cause might have been
constructed. (Obviously, Dl is not a very plausible proposal. 1 use it here merely t o
illustrate the form of an analytical definition.)

It is clear, then, that an empiricist philosopher might have reason t o spend some
time in conceptual analysis. However, it is unlikely that such a philosopher would
pursue such analyses for their own sake. Rather, he o r she would attempt t o
construct the analyses in order t o show how the more fundamental empiricist thesis
might be true. Analysis, in this case, would just be one of many philosophical
projects.

There are other purposes for which a philosopher might want t o produce a n
analysis. For example, he o r she might want t o draw a n important distinction.
Perhaps the best way to d o this would require definitions of the terms t o be
distinguished. In all such cases, however, analysis is not the ultimate goal. There is
always some further philosophical purpose. The analytical definition is produced,
not for its own sake, but because the philosopher thinks it will be useful. Thus, it
cannot be correct to say that philosophy just is conceptual analysis.

1 d o not know of anyone who seriously thinks that the central task of philosophy
is analysis. Of course, there might be a few philosophers, unknown t o me, who d o
maintain this view. Be that as it may, 1 d o not maintain it, and this book is not
written on the assumption that it is true. 1 think philosophers have other and more
interesting challenges t o face.

SOME MAIN FIELDS OF PHILOSOPHY

S o far, then, I have described a variety of misconceptions of philosophy, but I have
not yet said what philosophy is. Perhaps can make the topic a bit clearer by saying
something about the main fields into which philosophy is traditionally divided.

Metaphysics

Metaphysics is sometimes said t o be the philosophical study of the "ultimate nature
of reality." Although the words are surely sufficiently high-sounding, I suspect that
they may carry very little meaning.

The ancient Greek philosopher, Aristotle (384-322 B.c.), was a n enormously
productive writer. His works (and works subsequently attributed t o him) cover a
wide range of topics, including many that would now be considered strictly scientific,
rather than philosophical. According t o a traditional story, several hundred years
after Aristotle's death, an editor called Andronicus of Rhodes attempted to organize
his writings into a coherent collection. He found a number of essays that didn't fit
very well anywhere else, so he put them together, and filed them right after

10 PRELIMINARIES

Aristotle's book on physics. Since the new book was filed after the physics book, it
came to be known as Aristotle's Metaphysics-"meta" meaningaafter,"and "physics"
meaning "Physics." As a result of this historical accident, the modern field of
metaphysics now consists largely of discussions of the topics that were treated by
Aristotle in the essays included in that ancient book.

Some of the main questions in metaphysics, then, are these. What are the main
sorts of things that exist in the world? Of these things, which are fundamental, and
which are somehow constructed out of the others? What is the difference between a
substance and its attributes? What is the nature of time and space? What are
necessity and possibility? What is causation? What is truth? Unless you have already
studied some metaphysics, 1 suspect that this explanation may be a bit too vague t o
be useful. If so, I encourage you to be patient. It will eventually become clearer.

Epistemology

Epistemology (or "Theory of Knowledge") is the philosophical study of knowledge.
Since ancient times, it has been thought that a person knows something only if (a) he
o r she believes that thing; (b) it is true; and (c) he o r she is justified in holding this
belief-perhaps because he or she has adequate evidence in favor of it. In light of
this, epistemology also includes the philosophical study of belief, truth, and justifi-
cation. Furthermore, since so much of our knowledge seems to depend upon
sensory experience, epistemology also includes the philosophical study of sense
perception.

There is an interesting question about the scope of human knowledge. How
much can we know? Are there any areas concerning which people cannot have any
knowledge? Those who think that our knowledge is seriously limited in some way
(the "skeptics") may try to prove that it is impossible to know certain things that
most of us would normally assume can be known. A total skeptic would go so far as
to say that it is impossible to know anything. The investigation of all such claims
falls into the field of epistemology.

Ethics

Ethics is the philosophical study of such value concepts as right and wrong, and
good and evil. Broadly conceived, ethics also includes reflection on such questions
as these: What is the nature of "the good life"? What are the virtues and vices? What,
if any, are the fundamental human rights? D o animals have rights? What is the
connection between law and morality?

Two areas of philosophical inquiry that are closely allied with ethics are social
andpoliricalphilosophy and aesthetics. The former deals with a variety of questions
concerning the nature and justification of the state. If you are wondering how social
organization might have arisen, and when and why the needs of the society should
take precedence over the rights of the individual, then you are raising questions
normally studied in social and political philosophy. One of the fundamental questions
here is the question how the state ought to be organized. Aesthetics is the philosc~hical

CHAPTER 1 : PRELIMINARIES 11

study of art. It includes inquiry into the nature of beauty and ugliness, just as ethics
includes inquiry into the nature of right and wrong. Furthermore, aesthetics involves
inquiry into the nature of the work of art itself. The question "what makes something
a work of art?" is a question in aesthetics.

Some philosophers believe that their conclusions in ethics and the allied fields
should be put into practice. So , for example, if a philosopher has come to the
conclusion that the death penalty is always morally wrong, he o r she might actively
seek to bring about the repeal of the laws that permit capital punishment.

Logic

We can say that a n argument is a series of sentences, the last of which (the
conclusion) is supposed to follow from the others (thepremises). In some cases, the
conclusion really does follow. Any such argument is said t o be valid.3

Logic is the study of the formal features of premises and conclusions in virtue of
which certain arguments are valid, and others are invalid. Traditionally, it was
assumed that every valid argument could be reformulated as some sort of syllogism.
So, for example, consider this argument: "Socrates must be mortal. After all, he is
only a man." In order to show why this is valid, we can recast it a s a syllogism:

1 All men are mortal.
2 Socrates is a man.
3 Therefore, Socrates is mortal.

Having done this, we can see that the argument must be valid, since it exemplifies
one of the valid forms. That form is:

1 All A's are B's.
2 x is an A.
3 Therefore, x is a B.

This sort of syllogistic logic has now given way t o much more powerful forms of
symbolic logic. These new systems of logic are apparently able to explain the
validity of arguments whose forms are not adequately represented in any syllogism.

Philosophical Anthropology

Philosophical anthropology (or "philosophy of persons") is the philosophical study
of persons. I think that philosophical anthropology should be viewed as a special
branch of metaphysics, but it is sufficiently rich and interesting in its own right so as
to be generally treated as a separate field.

The fundamental question here is: "What is the nature of a person?" When we
raise this question, we are not looking for a n answer t o the psychological question
about human nature. Rather, we are inquiring into the metaphysics of people. Are

)For further discussion of arguments and validity, see below, Chapter 2, under "Soundness and
Validity."

12 PRELIMINARIES

people just complex and interesting physical objects? Or are they also endowed with
a nonphysical component-a mind? If so, what is the connection between the mind
and rest of the person?

Philosophical Theology

This too is really just a special branch of metaphysics. In this case, however, it is the
philosophical study of the nature and existence of God.

If you set out to d o philosophical theology, one of your first prcjects must be t o
establish the existence of God-for if there is no God, what would there be for you
to investigate? Thus, those who d o philosophical theology spend a remarkable
amount of time attempting to formulate and evaluate various arguments for and
against the existence of God. They also inquire into the nature of God. They raise
such questions as these. "What are the main features that God is supposed to have?"
"Does God exist in time and space?" "Is it possible for human beings to have
knowledge of God?"

Philosophy of.. .
I suggested above that if you raise a sufficiently abstract question about history, you
will enter the realm of the philosophy of history. This would be the philosophical
study of history. There are many other "philosophies of": philosophy of education,
philosophy of law, philosophy of language, philosophy of mathematics, philosophy
of sport, just to mention a few.

Some purists would catalogue each of these under one of the more traditional
headings, rather than listing them as if they were on a par with metaphysics and
epistemology. Indeed, some purists would undoubtedly dismiss some of these
philosophies of, claiming that they are not genuine areas of philosophy a t all.
However, there are philosophy courses in all of these areas, and books and journals
and societies, and it seems to me that they should be counted as fields of philosophy.
Purists are free t o ignore them, if they like.

History of Philosophy

One final field should be mentioned. That is the History of Philosophy.
Philosophy has a long and honorable history, going back a t least t o the Golden

Age of Greece. Some of the most brilliant and influential thinkers of the last two
thousand years have been philosophers. Surely any list of great thinkers would have
t o include such philosophers as Socrates, Plato, Aristotle, St. Augustine, St.
Thomas Aquinas, Descartes, Leibniz, Spinoza, Locke, Berkeley, Hume, Kant, J. S.
Mill, Dewey, Russell, G. E. Moore, and Wittgenstein. Their writings have provided
enlightenment (and puzzlement) to generations of readers. When a philosopher
studies the work of some illustrious predecessor, attempting to elucidate its meaning,
and to evaluate its significance, he o r she is engaged in the history of philosophy.

Some work that has been done in the history of philosophy looks very much like
straightforward metaphysics, or epistemology. The modern writer may pay only r'*e

CHAPTER 1: PRELIMINARIES 13

slightest attention to the actual words of the philosopher whose work he or she is
interpreting, simply seeking to capture the spirit of the thought of the historical
figure. Other work in this area looks more like "intellectual history," rather than
philosophy. Here, the modern writer may be primarily interested in discovering the
historical facts concerning some philosophical work, rather than in reformulating it
o r evaluating it. He o r she may seek t o determine the precise date at which some
doctrine was first formulated, o r the intellectual influences that operated on some
important figure. S o long as the intent of the modern writer is clear to all parties
concerned, 1 can see no reason to say that either of these extremes is preferable t o the
other, or to something between them.

A Minor Problem

I suspect that some readers may feel that they have been shortchanged here. I have
attempted to explain what philosophy is by describing some of its main fields. Yet,
in many cases, 1 have described the field by saying that it is thephilosophical study
of something-or-other. For example, 1 said that epistemology is thephilosophical
study of knowledge, that ethics is the philosophical study of morality, and that
philosophical anthropology is the philosophical study of persons. Surely, there is
something circular about my explanation!

1 must acknowledge that my explanation is somewhat empty. A person who does
not know what philosophy is probably doesn't know what a philosophical study is,
either. If you are such a person, 1 must encourage you t o be patient. I f you stay with
me for a while, you will eventually come t o have a somewhat better understanding
of metaphysics, epistemology, philosophical theology, and philosophical anthro-
pology. It will take some time and effort, but, a t the end, you will be closer t o
knowing what each of these fields of philosophy is, and so you will be closer t o
knowing what philosophy itself is.

