Context and Questions for Discussion Forum 

Unit 4 – Sophists and Socrates
Context of DF questions

The trends towards naturalism, materialism, and humanism reached their full flower in Athens during the time of Socrates. Though the general population of the Greeks still honored the gods, either with true devotion or habit, the cultural and political atmosphere was turbulent and ripe as various aspects of democracy and intellectual development converged, and were represented in the opposing philosophies of the Sophist and Socrates.  
“Earlier philosophers had been relatively isolated in their speculations, with one of perhaps a few disciples to carry on their work.  Now in Athens such speculation became more representative of the city’s intellectual life as a whole, which continued to move toward conceptual thought, critical analysis, reflection, and dialectic”  Tarnus p 25

“Socrates entered the philosophical arena at the height of tensions between the ancient Olympian traditions and the vigorous new intellectualism.  By virtue of his extraordinary life and death, he would leave the Greek mind radically transformed, establishing not only a new method and new ideal for the pursuit of truth, but also, in his own person, an enduring model and inspiration for all subsequent philosophy” (Tarnus p. 31)

Alberto quotes from the Roman philosopher Cicero in regard to this:  Socrates “called philosophy down from the sky and established her in the towns and introduced her into homes and forced her to investigate life, ethics, good and evil (p.68).  In our second unit we thought about who was a philosopher.  In Unit 3, we learned about the Birth of Philosophy.  Now we must consider that nature of living the philosophical life. In your Context Enrichment you can see at least the immediate impact to his friends and disciples.  As I read this, 2500 years later, I still found myself choking up with sorrow.
Questions(s)

Drawing on what you learned in Sophie’s World, your Discussion Worksheet, the quotations from Passions, the Special Focus, the Context Enrichment, and using your own experience and ideas, consider some of the multiple dimensions of Socrates’ life and death that might help answer Alberto’s question to Sophie:
1. Why did Socrates have to die?
Remember – you don’t have to be comprehensive in your answer, or even correct in some cosmic sense, though you have to provide evidence from the unit material to back up your thoughts.   The forum is designed to be a collaborative learning experience—together you will raise your understanding to a new level.
