REDESIGN Science & Philosophy of the 17th Century

The attitudes fostered by the new science (questioning ancient values and traditions) and by traditional medieval and religious values. In that sense it was a combination of past and future worldviews.
II. Philosophy in the Wake of Changing Science

*The revolution in scientific thought contributed directly to a reconsideration of Western philosophy. The fundamentally new conception of the universe contained in the cosmological revolution of the 16th and 17th centuries had an impact on the Western view of humankind. People now believed that there was a “natural” order underlying the apparent disorder and confusion of the universe. Since mathematics began to replace theology and metaphysics as the tool for understanding nature, philosophers attempted to use mathematics to understand mankind and society:

1) Hobbes produced a great political treatise through a mode of rational reasoning resembling mathematics

2) Locke explored the human mind in a fashion he believed resembled Newton’s approach to the physical universe

The work of 17th century philosophers left Europeans with the separation of mind and matter and the belief that by using only reason could mankind understand and dominate nature. Ultimately, philosophers would attempt to prove that society could conform to universal laws as nature did.

It is important to realize, however, that virtually all of these writers found a tension between the new science and religious belief…a tension they hoped to resolve.

A. Two Views on Understanding the Physical Realm

1. Francis Bacon (1561-1626) and Inductive Reasoning

a. an English lawyer with few scientific credentials

b. believed that two attitudes prevented people from understanding the physical realm:

1) belief that most truth had already been discovered and only required explanation (Scholasticism)

2) belief that it was “beyond the powers of man” to understand what God had created in the world

a) he did not doubt humans’ ability to know the natural world, but believed that they had proceeded incorrectly

b) called for his contemporaries “to commence a total reconstruction of sciences, arts, and all human knowledge”

c. scientific method: from carefully organized experiments and thorough, systematic observations, correct generalizations could developed

1) seek knowledge by experiment and observation

2) inductive reasoning (induce generalizations from what one observes)

d. linked science with material progress

1) hoped scientists would achieve new knowledge and thus new capabilities for humankind

2) this idea has continued to influence Western civilization to the present day

2. Rene Descartes (1596-1650) and Deductive Reasoning

a. born into a family of the French lower nobility

1) received a Jesuit education and studied the law

2) while serving in the French army during the Thirty Years’ War, he made a new commitment to mind, mathematics, and a mechanical universe

b. proposed a different approach to scientific methodology by emphasizing deduction and mathematical logic (Discourse on Method—1637)

1) rejected the senses, since they easily deceived…doubt everything except those propositions about which you have clear and distinct ideas

2) one fact seemed to Descartes beyond doubt: his own existence (“I think, therefore I am.”)

3) asserted that he would accept only those things that his reason said were true (each step in an argument should be as sharp and well founded as a mathematical proof)

a) believed that one could start with self-evident truths, comparable to geometrical axioms, and deduce more complex conclusions

b) his emphasis on deduction and mathematical order complemented Bacon’s stress on experiment and induction

*Example: Descartes’ deduction of the existence of God and the separation of mind and matter

--Since Descartes, an imperfect being, had conceived of the idea of perfection, it could only have come from a perfect being (God)

--Since God is a perfect being, he would not deceive mankind…therefore, the world around us is real

--Since “the mind cannot be doubted but the body and material world can, the two must be radically different.”

 From this came an absolute dualism between mind and body, or what has also been called Cartesian dualism. The universe contains two things, both of which God has created:

1) thinking substance (the mind)

--spiritual and not composed of matter

2) world of extension (matter)

--everything in the universe except the thinking substance

 --displays two primary characteristics: extension (it occupies space) and

 motion (it moves)

--Using mind or human reason, the path to certain knowledge, and its best instrument, mathematics, humans can understand the material world because it is pure mechanism, a machine that is governed by its own physical laws because it was created by God

--Descartes’ separation of mind and matter allowed scientists to view matter as dead or inert, as something that was totally separate from themselves and could be investigated independently by reason.
B. Political Philosophy

1. Thomas Hobbes (1588-1679)

a. English political philosopher who viewed people and society in a thoroughly materialistic and mechanical way

b. Leviathan (1651)

1) people are basically bad

a) self-centered

b) increase pleasure and minimize pain

2) need an all-powerful sovereign government

a) humans are self-centered (not naturally sociable)

b) need a master imposed by force

*preferred tyranny to anarchy…Why?

--possibly because he witnessed the turmoil of the English Civil War
c. Commonwealth: greatest of human creations

1) unlike Aristotle and Christian thinkers, who saw the original human state as a paradise from which humankind had fallen, Hobbes saw it as a corruption from which only society could deliver people

2) to escape this terrible state of nature, people entered into a social contract (agreeing to live in a commonwealth ruled by a recognized sovereign)

a) obliges every person, for the sake of peace and self-defense, to agree to set aside personal rights to all things and be content with as much liberty against others as he or she would allow others against himself or herself

b) because words and promises are insufficient to guarantee this state, the social contract also established the coercive use of force to compel compliance (absolute ruler)

3. John Locke (1632-1704)

a. English political philosopher

1) most influential political thinker of the 17th century

2) influenced Enlightenment criticism of absolutism

3) gave inspiration to both the American and French revolutions

b. Essay Concerning Human Understanding (1690)

1) explored the function of the human mind

a) Tabula Rasa: mind is a blank tablet at birth

b) all knowledge is derived from direct sensual experience

2) denied the existence of innate moral norms

a) moral ideas are the product of people’s subordination of self-love to reason

b) a free act of self-discipline so that conflict in conscience may be avoided and happiness attained

c) teachings of Christianity are identical to what uncorrupted reason taught

d) a rational person would therefore always live according to Christian moral precepts

c. Political beliefs

1) Two Treatises of Government
a) rulers were bound to the law of nature (“all mankind are equal and independent, and no one ought to harm another of his life, health, liberty, or possessions)

b) people enter into social contracts

1. empowers legislatures and monarchs to “umpire” their disputes and to preserve their natural rights

2. hence, rulers are not given absolute power…they are “entrusted” with the preservation of the law of nature and transgress it at their peril

c) If a king or leader breaks this contract, his subjects are free to depose him

1. the preservation and protection of human freedom, not its suppression, was government’s mandate

*Unlike Hobbes, who believed human beings in their natural state were creatures of monomaniacal passion, Locke believed that they were creatures of extreme goodwill and rationality

--thus, they did not surrender their natural rights when they entered the social contract

