Philosophical Methods

1. Careful Definitions

Attention to the meanings of terms is a hallmark of the kind of self-reflection we think of as philosophical. The general idea is that if we pay careful attention to the way we use terms, we will avoid confusion, both about very specific claims and very general ones. Philosophers distinguish stipulative definitions (words mean what you say they mean), from lexical (words mean what the dictionary says they mean). They also analyze terms from the standpoint of intention and extension. Intention focuses on what is meant, whereas extension focuses on what object or states a term picks out. You can also test a meaning by trying to find out how precise you can make it. Or, you analyze a term in relationship to a theoretical view that it is part of.

The result of working with definitions is often a “distinguishing of senses” which informs further analysis and argumentation.
2. Logical Argumentation and Explanation

For most philosophers logical argumentation is a core method. Indeed, many philosophers will say that, in the final analysis, it is the only method. Without going into that dispute, we can say what logical argumentation means as a method. Argumentation involves giving rationales for claims that you assert. Rationales offer one or more reasons (premises) for believing a claim (the conclusion) or one or more ways of explaining how the state of affairs in the conclusion came about. Sometimes the term “argument” is used for both types of rationales, though they are distinct.

The Sub-methods: inductive inquiry (e.g. arguments in natural theology, arguments in contemporary naturalism), deductive ordering of ideas (e.g. many passages of Platonic dialogue).

A strong commitment to logical argumentation in contemporary philosophy can coincide with a specific set of attitudes toward language. For example, if you think everything we can know can be expressed in terms of rationales, then you might also be inclined to see language as capable of expressing any rationale (and all knowledge). Even when people say cryptic things or use poetry, dialogue, or other literary forms, most Western philosophers would say that it ought to be possible to "recast" what is said in the form of an argument. A weaker commitment to argumentation as a source of philosophical knowledge often goes along with a greater skepticism about this kind of transparency, along with a greater interest in descriptive philosophical methods, such as phenomenology.

3. Theorizing

While “theoria” is classically associated with contemplation, vision, and union with divine things, our modern understanding of the term is comparatively less ambitious though clearly in the same spirit. To theorize is to provide a verbal account which connects ideas, concepts, observations, and knowledge claims in an explanatory or conceptual framework, especially one in which different knowledge claims gain credibility from their place in the theoretical account. A philosophical theory traditionally grounds presuppositions. The movement of thought in philosophical theorizing is “toward” the premises and presuppositions of our beliefs. Many philosophers have had the ambition for philosophy to produce a “presuppositionless” account of the reality.

Submethod: Fueling theorizing: Using the Results of the Natural Sciences and the Arts to fuel speculative theorizing

With this sub-method the focus is on how philosophers use the various branches of knowledge as source material for speculation. Ultimately that speculation leads to theory building, but it's important for many philosophers to immerse themselves in the results of the various disciplines of knowledge, especially as they relate to traditional philosophical problems. That's why you find many philosophers of mind reading journals like "Brain Research" and why philosophers in medical ethics read about the actual practice of medicine. As you might imagine, the best aestheticians know a lot about art and have a good feel for it.

4. Using Case Methods

Case method is well known in fields as diverse as Business Management and Jurisprudence. In looking at a case, we try to gain insights about a situation that can be generalized. While looking at one case might not seem like a promising approach to creating a generalization, one hypothesis in case studies is that we will see a problem in it's complexity and in context. In that sense, we might hope to see the universal in the particular.

5. Using Thought Experiments (Hypothetical Cases to Possible Worlds)

Philosopher David Gooding defines a thought experiment as “an idealization which transcends the particularity and the accidents of worldly human activities in order to achieve the generality and rigour of a demonstrative procedure.” (Routledge Enc. Of Philosophy, “Though Experiments”) Thought experiments are often highly fictionalized scenarios which attempt to constrain or challenge our intuitions about a problem. Thought experiments pose both a scenario and question for the reader. While they do not provide direct arguments, the results of a thought experiment can be used in arguments in a variety of ways.

The simplest form of a thought experiment might be considered a hypothetical philosophical question. For example, Plato asks us to consider the case of Gyges, who possess a magic ring that makes him invisible. If you could (hypothetically) get away with evil, would you do evil? This thought experiment helps us isolate our intuitions about the reasons for pursuing the good.

Major examples: Search “Chinese Room Argument” (in Routledge), Plato’s Meno can be considered a thought experiment or a demonstration.

6. Phenomenological Description

This can be quite a technically and lengthily elaborated process depending upon whose phenomenological methods one follows (Husserl and Heidegger are major thinkers about this kind of method). Phenomenology comes out of a 19th century belief that philosophers need to go “back to the phenomena” and develop an attentiveness to deep structures of experience and knowledge. Phenomenological method attempts to “bracket” or set aside some of the assumptions of our ordinary comportment to the world in order to describe reality more essentially or insightfully.

7. Postmodern strategies: Recent thinkers like Derrida and Foucault have brought new methods of analysis into philosophy in recent decades. Derrida’s name is associated with “deconstruction” which often involves an analytic demonstration of the constructed character of a practice or tradition. Using a different metaphor for his method, Foucault offered “genealogies” of social practices and knowledge formation. Both of these thinkers are “breakaway” phenomenologists because they value careful analysis of cultural meanings, but they deny that this analysis reveals a stable structure of reality.

Summer 2008

Alfino

