 2

[bookmark: _GoBack][image: ]


Branches of philosophy


[image: ]Philosophy


Branches of Philosophy 1. Logic Logic is the science and art of correct thinking. It attempts to codify the rules of rational thought. Logicians explore the structure of arguments that preserve truth or allow the optimal extraction of knowledge from evidence. Logic is one of the primary tools philosophers use in their inquiries; the precision of logic helps them to cope with the subtlety of philosophical problems and the often misleading nature of conversational language. 2. Ethics 
Ethics is the study of the nature of right and wrong and good and evil, in terms both of considerations about the foundations of morality, and of practical considerations about the fine details of moral conduct. Moral philosophers may investigate questions as sweeping as whether there are such things moral facts at all, or as focused as whether or not the law ought to accord to rape victims the right to an abortion. 3. Metaphysics Metaphysics is the study of the nature of things. Metaphysicians ask what kinds of things exist, and what they are like. 
They reason about such things as whether or not people have free will, in what sense abstract objects can be said to exist, and how it is that brains are able to generate minds. 4. Epistemology Epistemology is the study of knowledge itself. Epistemologists ask, for instance, what criteria must be satisfied for something we believe to count as something we know, and even what it means for a proposition to be true. Epistemology is sometimes referred to as the “ theory of knowledge. ” 5. Axiology Axiology is philosophical the study of value; the investigation of its nature, criteria, and metaphysical status. 
More often than not, the term " value theory" is used instead of " axiology. "  6. Aesthetics Aesthetics is the study of value in the arts or the inquiry into feelings, judgments, or standards of beauty and related concepts. Philosophy of art is concerned with judgments of sense, taste, and emotion. Other Divisions of Philosophy 1. Philosophy of the Mind 2. Philosophy of the Person 3. Political Philosophy 4. Social Philosophy 5. Philosophy of Language 6. Philosophy of Science 7. Philosophy of Art 8. Philosophy of Language 9. Philosophy of Religion 10. Philosophy of Law 11. Philosophy of Education 12. 
Philosophy of History _______________________________ Cruz, Corazon L. 2005. Philosophy of man (third edition). Mandaluyong City: National bookstore Divisions and definition of philosophy. 2005. Available at http://philosophy. lander. edu/intro/what. shtml. Retrieved last November 8, 2010. Gripaldo, Rolando M. 2008. Philosophy, Sophism/Sophistry, and Pilosopo. Included in The philosophical landscape : A panoramic perspective on philosophy. Quezon City: C&E Publishing. Vuletic, Mark I. 2010. What is philosophy? Available at http://www. vuletic. com/hume/ph/philosophy. html. Accessed last November 8, 2010 
https://assignbuster.com/branches-of-philosophy/
image1.png


image2.png
Q ASSIGN

BUSTER


