

 [image: Cover]

[image: Feedbooks]

Mysticism and Logic and Other Essays

Bertrand Russell

Published: 1918

Categorie(s): Non-Fiction, Human Science, Philosophy,
Religion, Science and Technics, Science

Source: Project Gutenberg

About Russell:

Bertrand Arthur William Russell, 3rd Earl Russell, OM, FRS (18
May 1872 – 2 February 1970), was a British philosopher, logician,
mathematician, historian, religious sceptic, social reformer,
socialist and pacifist. Although he spent the majority of his life
in England, he was born in Wales, where he also died. Russell led
the British "revolt against idealism" in the early 1900s and is
considered one of the founders of analytic philosophy along with
his protégé Wittgenstein and his elder Frege. He co-authored, with
A. N. Whitehead, Principia Mathematica, an attempt to ground
mathematics on logic. His philosophical essay "On Denoting" has
been considered a "paradigm of philosophy." Both works have had a
considerable influence on logic, mathematics, set theory,
linguistics and analytic philosophy. He was a prominent anti-war
activist, championing free trade between nations and
anti-imperialism. Russell was imprisoned for his pacifist activism
during World War I, campaigned against Adolf Hitler, for nuclear
disarmament, criticised Soviet totalitarianism and the United
States of America's involvement in the Vietnam War. In 1950,
Russell was awarded the Nobel Prize in Literature, "in recognition
of his varied and significant writings in which he champions
humanitarian ideals and freedom of thought."

Also available on Feedbooks
Russell:

	The
Problems of Philosophy (1912)

	Political
Ideals (1917)

	Proposed Roads to
Freedom (1918)

Copyright: This work was
published before 1923 and is in the public domain in the USA
only.

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Preface

The following essays have been written and published at various
times, and my thanks are due to the previous publishers for the
permission to reprint them.

The essay on "Mysticism and Logic" appeared in the Hibbert
Journal for July, 1914. "The Place of Science in a Liberal
Education" appeared in two numbers of The New Statesman,
May 24 and 31, 1913. "The Free Man's Worship" and "The Study of
Mathematics" were included in a former collection (now out of
print), Philosophical Essays, also published by Messrs.
Longmans, Green & Co. Both were written in 1902; the first
appeared originally in the Independent Review for 1903,
the second in the New Quarterly, November, 1907. In
theoretical Ethics, the position advocated in "The Free Man's
Worship" is not quite identical with that which I hold now: I feel
less convinced than I did then of the objectivity of good and evil.
But the general attitude towards life which is suggested in that
essay still seems to me, in the main, the one which must be adopted
in times of stress and difficulty by those who have no dogmatic
religious beliefs, if inward defeat is to be avoided.

The essay on "Mathematics and the Metaphysicians" was written in
1901, and appeared in an American magazine, The International
Monthly, under the title "Recent Work in the Philosophy of
Mathematics." Some points in this essay require modification
in view of later work. These are indicated in footnotes. Its tone
is partly explained by the fact that the editor begged me to make
the article "as romantic as possible."

All the above essays are entirely popular, but those that follow
are somewhat more technical. "On Scientific Method in Philosophy"
was the Herbert Spencer lecture at Oxford in 1914, and was
published by the Clarendon Press, which has kindly allowed me to
include it in this collection. "The Ultimate Constituents of
Matter" was an address to the Manchester Philosophical Society,
early in 1915, and was published in the Monist in July of
that year. The essay on "The Relation of Sense-data to Physics" was
written in January, 1914, and first appeared in No. 4 of that
year's volume of Scientia, an International Review of
Scientific Synthesis, edited by M. Eugenio Rignano, published
monthly by Messrs. Williams and Norgate, London, Nicola Zanichelli,
Bologna, and Félix Alcan, Paris. The essay "On the Notion of Cause"
was the presidential address to the Aristotelian Society in
November, 1912, and was published in their Proceedings for
1912-13. "Knowledge by Acquaintance and Knowledge by Description"
was also a paper read before the Aristotelian Society, and
published in their Proceedings for 1910-11.

London,

September, 1917

Chapter 1
Mysticism and Logic

Metaphysics, or the attempt to conceive the world as a whole by
means of thought, has been developed, from the first, by the union
and conflict of two very different human impulses, the one urging
men towards mysticism, the other urging them towards science. Some
men have achieved greatness through one of these impulses alone,
others through the other alone: in Hume, for example, the
scientific impulse reigns quite unchecked, while in Blake a strong
hostility to science co-exists with profound mystic insight. But
the greatest men who have been philosophers have felt the need both
of science and of mysticism: the attempt to harmonise the two was
what made their life, and what always must, for all its arduous
uncertainty, make philosophy, to some minds, a greater thing than
either science or religion.

Before attempting an explicit characterisation of the scientific
and the mystical impulses, I will illustrate them by examples from
two philosophers whose greatness lies in the very intimate blending
which they achieved. The two philosophers I mean are Heraclitus and
Plato.

Heraclitus, as every one knows, was a believer in universal
flux: time builds and destroys all things. From the few fragments
that remain, it is not easy to discover how he arrived at his
opinions, but there are some sayings that strongly suggest
scientific observation as the source.

"The things that can be seen, heard, and learned," he says, "are
what I prize the most." This is the language of the empiricist, to
whom observation is the sole guarantee of truth. "The sun is new
every day," is another fragment; and this opinion, in spite of its
paradoxical character, is obviously inspired by scientific
reflection, and no doubt seemed to him to obviate the difficulty of
understanding how the sun can work its way underground from west to
east during the night. Actual observation must also have suggested
to him his central doctrine, that Fire is the one permanent
substance, of which all visible things are passing phases. In
combustion we see things change utterly, while their flame and heat
rise up into the air and vanish.

"This world, which is the same for all," he says, "no one of
gods or men has made; but it was ever, is now, and ever shall be,
an ever-living Fire, with measures kindling, and measures going
out."

"The transformations of Fire are, first of all, sea; and half of
the sea is earth, half whirlwind."

This theory, though no longer one which science can accept, is
nevertheless scientific in spirit. Science, too, might have
inspired the famous saying to which Plato alludes: "You cannot step
twice into the same rivers; for fresh waters are ever flowing in
upon you." But we find also another statement among the extant
fragments: "We step and do not step into the same rivers; we are
and are not."

The comparison of this statement, which is mystical, with the
one quoted by Plato, which is scientific, shows how intimately the
two tendencies are blended in the system of Heraclitus. Mysticism
is, in essence, little more than a certain intensity and depth of
feeling in regard to what is believed about the universe; and this
kind of feeling leads Heraclitus, on the basis of his science, to
strangely poignant sayings concerning life and the world, such
as:

"Time is a child playing draughts, the kingly power is a
child's."

It is poetic imagination, not science, which presents Time as
despotic lord of the world, with all the irresponsible frivolity of
a child. It is mysticism, too, which leads Heraclitus to assert the
identity of opposites: "Good and ill are one," he says; and again:
"To God all things are fair and good and right, but men hold some
things wrong and some right."

Much of mysticism underlies the ethics of Heraclitus. It is true
that a scientific determinism alone might have inspired the
statement: "Man's character is his fate"; but only a mystic would
have said:

"Every beast is driven to the pasture with blows"; and
again:

"It is hard to fight with one's heart's desire. Whatever it
wishes to get, it purchases at the cost of soul"; and again:

"Wisdom is one thing. It is to know the thought by which all
things are steered through all things."[1]

Examples might be multiplied, but those that have been given are
enough to show the character of the man: the facts of science, as
they appeared to him, fed the flame in his soul, and in its light
he saw into the depths of the world by the reflection of his own
dancing swiftly penetrating fire. In such a nature we see the true
union of the mystic and the man of science—the highest eminence, as
I think, that it is possible to achieve in the world of
thought.

In Plato, the same twofold impulse exists, though the mystic
impulse is distinctly the stronger of the two, and secures ultimate
victory whenever the conflict is sharp. His description of the cave
is the classical statement of belief in a knowledge and reality
truer and more real than that of the senses:

<
div class="block">

"Imagine [2] a number of men living in an underground cavernous
chamber, with an entrance open to the light, extending along the
entire length of the cavern, in which they have been confined, from
their childhood, with their legs and necks so shackled that they
are obliged to sit still and look straight forwards, because their
chains render it impossible for them to turn their heads round: and
imagine a bright fire burning some way off, above and behind them,
and an elevated roadway passing between the fire and the prisoners,
with a low wall built along it, like the screens which conjurors
put up in front of their audience, and above which they exhibit
their wonders.

I have it, he replied.

Also figure to yourself a number of persons walking behind this
wall, and carrying with them statues of men, and images of other
animals, wrought in wood and stone and all kinds of materials,
together with various other articles, which overtop the wall; and,
as you might expect, let some of the passers-by be talking, and
others silent.

You are describing a strange scene, and strange prisoners.

They resemble us, I replied.

Now consider what would happen if the course of nature brought
them a release from their fetters, and a remedy for their
foolishness, in the following manner. Let us suppose that one of
them has been released, and compelled suddenly to stand up, and
turn his neck round and walk with open eyes towards the light; and
let us suppose that he goes through all these actions with pain,
and that the dazzling splendour renders him incapable of discerning
those objects of which he used formerly to see the shadows. What
answer should you expect him to make, if some one were to tell him
that in those days he was watching foolish phantoms, but that now
he is somewhat nearer to reality, and is turned towards things more
real, and sees more correctly; above all, if he were to point out
to him the several objects that are passing by, and question him,
and compel him to answer what they are? Should you not expect him
to be puzzled, and to regard his old visions as truer than the
objects now forced upon his notice?

Yes, much truer… .

Hence, I suppose, habit will be necessary to enable him to
perceive objects in that upper world. At first he will be most
successful in distinguishing shadows; then he will discern the
reflections of men and other things in water, and afterwards the
realities; and after this he will raise his eyes to encounter the
light of the moon and stars, finding it less difficult to study the
heavenly bodies and the heaven itself by night, than the sun and
the sun's light by day.

Doubtless.

Last of all, I imagine, he will be able to observe and
contemplate the nature of the sun, not as it appears in
water or on alien ground, but as it is in itself in its own
territory.

Of course.

His next step will be to draw the conclusion, that the sun is
the author of the seasons and the years, and the guardian of all
things in the visible world, and in a manner the cause of all those
things which he and his companions used to see.

Obviously, this will be his next step… .

Now this imaginary case, my dear Glancon, you must apply in all
its parts to our former statements, by comparing the region which
the eye reveals, to the prison house, and the light of the fire
therein to the power of the sun: and if, by the upward ascent and
the contemplation of the upper world, you understand the mounting
of the soul into the intellectual region, you will hit the tendency
of my own surmises, since you desire to be told what they are;
though, indeed, God only knows whether they are correct. But, be
that as it may, the view which I take of the subject is to the
following effect. In the world of knowledge, the essential Form of
Good is the limit of our enquiries, and can barely be perceived;
but, when perceived, we cannot help concluding that it is in every
case the source of all that is bright and beautiful,—in the visible
world giving birth to light and its master, and in the intellectual
world dispensing, immediately and with full authority, truth and
reason;—and that whosoever would act wisely, either in private or
in public, must set this Form of Good before his eyes."

But in this passage, as throughout most of Plato's teaching,
there is an identification of the good with the truly real, which
became embodied in the philosophical tradition, and is still
largely operative in our own day. In thus allowing a legislative
function to the good, Plato produced a divorce between philosophy
and science, from which, in my opinion, both have suffered ever
since and are still suffering. The man of science, whatever his
hopes may be, must lay them aside while he studies nature; and the
philosopher, if he is to achieve truth must do the same. Ethical
considerations can only legitimately appear when the truth has been
ascertained: they can and should appear as determining our feeling
towards the truth, and our manner of ordering our lives in view of
the truth, but not as themselves dictating what the truth is to
be.

There are passages in Plato—among those which illustrate the
scientific side of his mind—where he seems clearly aware of this.
The most noteworthy is the one in which Socrates, as a young man,
is explaining the theory of ideas to Parmenides.

After Socrates has explained that there is an idea of the good,
but not of such things as hair and mud and dirt, Parmenides advises
him "not to despise even the meanest things," and this advice shows
the genuine scientific temper. It is with this impartial temper
that the mystic's apparent insight into a higher reality and a
hidden good has to be combined if philosophy is to realise its
greatest possibilities. And it is failure in this respect that has
made so much of idealistic philosophy thin, lifeless, and
insubstantial. It is only in marriage with the world that our
ideals can bear fruit: divorced from it, they remain barren. But
marriage with the world is not to be achieved by an ideal which
shrinks from fact, or demands in advance that the world shall
conform to its desires.

Parmenides himself is the source of a peculiarly interesting
strain of mysticism which pervades Plato's thought—the mysticism
which may be called "logical" because it is embodied in theories on
logic. This form of mysticism, which appears, so far as the West is
concerned, to have originated with Parmenides, dominates the
reasonings of all the great mystical metaphysicians from his day to
that of Hegel and his modern disciples. Reality, he says, is
uncreated, indestructible, unchanging, indivisible; it is
"immovable in the bonds of mighty chains, without beginning and
without end; since coming into being and passing away have been
driven afar, and true belief has cast them away." The fundamental
principle of his inquiry is stated in a sentence which would not be
out of place in Hegel: "Thou canst not know what is not—that is
impossible—nor utter it; for it is the same thing that can be
thought and that can be." And again: "It needs must be that what
can be thought and spoken of is; for it is possible for it to be,
and it is not possible for what is nothing to be." The
impossibility of change follows from this principle; for what is
past can be spoken of, and therefore, by the principle, still
is.

Mystical philosophy, in all ages and in all parts of the world,
is characterised by certain beliefs which are illustrated by the
doctrines we have been considering.

There is, first, the belief in insight as against discursive
analytic knowledge: the belief in a way of wisdom, sudden,
penetrating, coercive, which is contrasted with the slow and
fallible study of outward appearance by a science relying wholly
upon the senses. All who are capable of absorption in an inward
passion must have experienced at times the strange feeling of
unreality in common objects, the loss of contact with daily things,
in which the solidity of the outer world is lost, and the
soul seems, in utter loneliness, to bring forth, out of its
own depths, the mad dance of fantastic phantoms which have hitherto
appeared as independently real and living. This is the negative
side of the mystic's initiation: the doubt concerning common
knowledge, preparing the way for the reception of what seems a
higher wisdom. Many men to whom this negative experience is
familiar do not pass beyond it, but for the mystic it is merely the
gateway to an ampler world.

The mystic insight begins with the sense of a mystery unveiled,
of a hidden wisdom now suddenly become certain beyond the
possibility of a doubt. The sense of certainty and revelation comes
earlier than any definite belief. The definite beliefs at which
mystics arrive are the result of reflection upon the inarticulate
experience gained in the moment of insight. Often, beliefs which
have no real connection with this moment become subsequently
attracted into the central nucleus; thus in addition to the
convictions which all mystics share, we find, in many of them,
other convictions of a more local and temporary character, which no
doubt become amalgamated with what was essentially mystical in
virtue of their subjective certainty. We may ignore such
inessential accretions, and confine ourselves to the beliefs which
all mystics share.

The first and most direct outcome of the moment of illumination
is belief in the possibility of a way of knowledge which may be
called revelation or insight or intuition, as contrasted with
sense, reason, and analysis, which are regarded as blind guides
leading to the morass of illusion. Closely connected with this
belief is the conception of a Reality behind the world of
appearance and utterly different from it. This Reality is regarded
with an admiration often amounting to worship; it is felt to
be always and everywhere close at hand, thinly veiled by the shows
of sense, ready, for the receptive mind, to shine in its glory even
through the apparent folly and wickedness of Man. The poet, the
artist, and the lover are seekers after that glory: the haunting
beauty that they pursue is the faint reflection of its sun. But the
mystic lives in the full light of the vision: what others dimly
seek he knows, with a knowledge beside which all other knowledge is
ignorance.

The second characteristic of mysticism is its belief in unity,
and its refusal to admit opposition or division anywhere. We found
Heraclitus saying "good and ill are one"; and again he says, "the
way up and the way down is one and the same." The same attitude
appears in the simultaneous assertion of contradictory
propositions, such as: "We step and do not step into the same
rivers; we are and are not." The assertion of Parmenides, that
reality is one and indivisible, comes from the same impulse towards
unity. In Plato, this impulse is less prominent, being held in
check by his theory of ideas; but it reappears, so far as his logic
permits, in the doctrine of the primacy of the Good.

A third mark of almost all mystical metaphysics is the denial of
the reality of Time. This is an outcome of the denial of division;
if all is one, the distinction of past and future must be illusory.
We have seen this doctrine prominent in Parmenides; and among
moderns it is fundamental in the systems of Spinoza and Hegel.

The last of the doctrines of mysticism which we have to consider
is its belief that all evil is mere appearance, an illusion
produced by the divisions and oppositions of the analytic
intellect. Mysticism does not maintain that such things as cruelty,
for example, are good, but it denies that they are real: they
belong to that lower world of phantoms from which we are to be
liberated by the insight of the vision. Sometimes—for example in
Hegel, and at least verbally in Spinoza—not only evil, but good
also, is regarded as illusory, though nevertheless the emotional
attitude towards what is held to be Reality is such as would
naturally be associated with the belief that Reality is good. What
is, in all cases, ethically characteristic of mysticism is absence
of indignation or protest, acceptance with joy, disbelief in the
ultimate truth of the division into two hostile camps, the good and
the bad. This attitude is a direct outcome of the nature of the
mystical experience: with its sense of unity is associated a
feeling of infinite peace. Indeed it may be suspected that the
feeling of peace produces, as feelings do in dreams, the whole
system of associated beliefs which make up the body of mystic
doctrine. But this is a difficult question, and one on which it
cannot be hoped that mankind will reach agreement.

Four questions thus arise in considering the truth or falsehood
of mysticism, namely:

<
div class="block">

I. Are there two ways of knowing, which may be called
respectively reason and intuition? And if so, is either to be
preferred to the other?

II. Is all plurality and division illusory?

III. Is time unreal?

IV. What kind of reality belongs to good and evil?

On all four of these questions, while fully developed mysticism
seems to me mistaken, I yet believe that, by sufficient restraint,
there is an element of wisdom to be learned from the mystical way
of feeling, which does not seem to be attainable in any other
manner. If this is the truth, mysticism is to be commended as an
attitude towards life, not as a creed about the world.
The meta-physical creed, I shall maintain, is a mistaken
outcome of the emotion, although this emotion, as colouring and
informing all other thoughts and feelings, is the inspirer of
whatever is best in Man. Even the cautious and patient
investigation of truth by science, which seems the very antithesis
of the mystic's swift certainty, may be fostered and nourished by
that very spirit of reverence in which mysticism lives and
moves.

I. Reason and Intuition

[3]

Of the reality or unreality of the mystic's world I know
nothing. I have no wish to deny it, nor even to declare that the
insight which reveals it is not a genuine insight. What I do wish
to maintain—and it is here that the scientific attitude becomes
imperative—is that insight, untested and unsupported, is an
insufficient guarantee of truth, in spite of the fact that much of
the most important truth is first suggested by its means. It is
common to speak of an opposition between instinct and reason; in
the eighteenth century, the opposition was drawn in favour of
reason, but under the influence of Rousseau and the romantic
movement instinct was given the preference, first by those who
rebelled against artificial forms of government and thought, and
then, as the purely rationalistic defence of traditional theology
became increasingly difficult, by all who felt in science a menace
to creeds which they associated with a spiritual outlook on life
and the world. Bergson, under the name of "intuition," has raised
instinct to the position of sole arbiter of metaphysical truth. But in fact the
opposition of instinct and reason is mainly illusory. Instinct,
intuition, or insight is what first leads to the beliefs which
subsequent reason confirms or confutes; but the confirmation, where
it is possible, consists, in the last analysis, of agreement with
other beliefs no less instinctive. Reason is a harmonising,
controlling force rather than a creative one. Even in the most
purely logical realm, it is insight that first arrives at what is
new.

Where instinct and reason do sometimes conflict is in regard to
single beliefs, held instinctively, and held with such
determination that no degree of inconsistency with other beliefs
leads to their abandonment. Instinct, like all human faculties, is
liable to error. Those in whom reason is weak are often unwilling
to admit this as regards themselves, though all admit it in regard
to others. Where instinct is least liable to error is in practical
matters as to which right judgment is a help to survival:
friendship and hostility in others, for instance, are often felt
with extraordinary discrimination through very careful disguises.
But even in such matters a wrong impression may be given by reserve
or flattery; and in matters less directly practical, such as
philosophy deals with, very strong instinctive beliefs are
sometimes wholly mistaken, as we may come to know through their
perceived inconsistency with other equally strong beliefs. It is
such considerations that necessitate the harmonising mediation of
reason, which tests our beliefs by their mutual compatibility, and
examines, in doubtful cases, the possible sources of error on the
one side and on the other. In this there is no opposition to
instinct as a whole, but only to blind reliance upon some one
interesting aspect of instinct to the exclusion of other more
commonplace but
not less trustworthy aspects. It is such one-sidedness, not
instinct itself, that reason aims at correcting.

These more or less trite maxims may be illustrated by
application to Bergson's advocacy of "intuition" as against
"intellect." There are, he says, "two profoundly different ways of
knowing a thing. The first implies that we move round the object:
the second that we enter into it. The first depends on the point of
view at which we are placed and on the symbols by which we express
ourselves. The second neither depends on a point of view nor relies
on any symbol. The first kind of knowledge may be said to stop at
the relative; the second, in those cases where it is
possible, to attain the absolute."[4] The second of these, which is intuition, is,
he says, "the kind of intellectual sympathy by which one
places oneself within an object in order to coincide with what is
unique in it and therefore inexpressible" (p. 6). In illustration,
he mentions self-knowledge: "there is one reality, at least, which
we all seize from within, by intuition and not by simple analysis.
It is our own personality in its flowing through time—our self
which endures" (p. 8). The rest of Bergson's philosophy consists in
reporting, through the imperfect medium of words, the knowledge
gained by intuition, and the consequent complete condemnation of
all the pretended knowledge derived from science and common
sense.

This procedure, since it takes sides in a conflict of
instinctive beliefs, stands in need of justification by proving the
greater trustworthiness of the beliefs on one side than of those on
the other. Bergson attempts this justification in two ways, first
by explaining that intellect is a purely practical faculty to
secure biological success, secondly by mentioning remarkable feats of
instinct in animals and by pointing out characteristics of the
world which, though intuition can apprehend them, are baffling to
intellect as he interprets it.

Of Bergson's theory that intellect is a purely practical
faculty, developed in the struggle for survival, and not a source
of true beliefs, we may say, first, that it is only through
intellect that we know of the struggle for survival and of the
biological ancestry of man: if the intellect is misleading, the
whole of this merely inferred history is presumably untrue. If, on
the other hand, we agree with him in thinking that evolution took
place as Darwin believed, then it is not only intellect, but all
our faculties, that have been developed under the stress of
practical utility. Intuition is seen at its best where it is
directly useful, for example in regard to other people's characters
and dispositions. Bergson apparently holds that capacity, for this
kind of knowledge is less explicable by the struggle for existence
than, for example, capacity for pure mathematics. Yet the savage
deceived by false friendship is likely to pay for his mistake with
his life; whereas even in the most civilised societies men are not
put to death for mathematical incompetence. All the most striking
of his instances of intuition in animals have a very direct
survival value. The fact is, of course, that both intuition and
intellect have been developed because they are useful, and that,
speaking broadly, they are useful when they give truth and become
harmful when they give falsehood. Intellect, in civilised man, like
artistic capacity, has occasionally been developed beyond the point
where it is useful to the individual; intuition, on the other hand,
seems on the whole to diminish as civilisation increases. It is
greater, as a rule, in children than in adults, in the uneducated
than in the educated. Probably in dogs it exceeds anything to be
found in human beings. But those who see in these facts a
recommendation of intuition ought to return to running wild in the
woods, dyeing themselves with woad and living on hips and haws.

Let us next examine whether intuition possesses any such
infallibility as Bergson claims for it. The best instance of it,
according to him, is our acquaintance with ourselves; yet
self-knowledge is proverbially rare and difficult. Most men, for
example, have in their nature meannesses, vanities, and envies of
which they are quite unconscious, though even their best friends
can perceive them without any difficulty. It is true that intuition
has a convincingness which is lacking to intellect: while it is
present, it is almost impossible to doubt its truth. But if it
should appear, on examination, to be at least as fallible as
intellect, its greater subjective certainty becomes a demerit,
making it only the more irresistibly deceptive. Apart from
self-knowledge, one of the most notable examples of intuition is
the knowledge people believe themselves to possess of those with
whom they are in love: the wall between different personalities
seems to become transparent, and people think they see into another
soul as into their own. Yet deception in such cases is constantly
practised with success; and even where there is no intentional
deception, experience gradually proves, as a rule, that the
supposed insight was illusory, and that the slower more groping
methods of the intellect are in the long run more reliable.

Bergson maintains that intellect can only deal with things in so
far as they resemble what has been experienced in the past, while
intuition has the power of apprehending the uniqueness and novelty
that always belong to each fresh moment. That there is something
unique and
new at every moment, is certainly true; it is also true that this
cannot be fully expressed by means of intellectual concepts. Only
direct acquaintance can give knowledge of what is unique and new.
But direct acquaintance of this kind is given fully in sensation,
and does not require, so far as I can see, any special faculty of
intuition for its apprehension. It is neither intellect nor
intuition, but sensation, that supplies new data; but when the data
are new in any remarkable manner, intellect is much more capable of
dealing with them than intuition would be. The hen with a brood of
ducklings no doubt has intuition which seems to place her inside
them, and not merely to know them analytically; but when the
ducklings take to the water, the whole apparent intuition is seen
to be illusory, and the hen is left helpless on the shore.
Intuition, in fact, is an aspect and development of instinct, and,
like all instinct, is admirable in those customary surroundings
which have moulded the habits of the animal in question, but
totally incompetent as soon as the surroundings are changed in a
way which demands some non-habitual mode of action.

The theoretical understanding of the world, which is the aim of
philosophy, is not a matter of great practical importance to
animals, or to savages, or even to most civilised men. It is hardly
to be supposed, therefore, that the rapid, rough and ready methods
of instinct or intuition will find in this field a favourable
ground for their application. It is the older kinds of activity,
which bring out our kinship with remote generations of animal and
semi-human ancestors, that show intuition at its best. In such
matters as self-preservation and love, intuition will act sometimes
(though not always) with a swiftness and precision which are
astonishing to the critical intellect. But philosophy is not one of
the pursuits which illustrate our affinity with the past: it is a
highly refined, highly civilised pursuit, demanding, for its
success, a certain liberation from the life of instinct, and even,
at times, a certain aloofness from all mundane hopes and fears. It
is not in philosophy, therefore, that we can hope to see intuition
at its best. On the contrary, since the true objects of philosophy,
and the habit of thought demanded for their apprehension, are
strange, unusual, and remote, it is here, more almost than anywhere
else, that intellect proves superior to intuition, and that quick
unanalysed convictions are least deserving of uncritical
acceptance.

In advocating the scientific restraint and balance, as against
the self-assertion of a confident reliance upon intuition, we are
only urging, in the sphere of knowledge, that largeness of
contemplation, that impersonal disinterestedness, and that freedom
from practical preoccupations which have been inculcated by all the
great religions of the world. Thus our conclusion, however it may
conflict with the explicit beliefs of many mystics, is, in essence,
not contrary to the spirit which inspires those beliefs, but rather
the outcome of this very spirit as applied in the realm of
thought.

II. Unity and Plurality

One of the most convincing aspects of the mystic illumination is
the apparent revelation of the oneness of all things, giving rise
to pantheism in religion and to monism in philosophy. An elaborate
logic, beginning with Parmenides, and culminating in Hegel and his
followers, has been gradually developed, to prove that the universe
is one indivisible Whole, and that what seem to be its parts, if
considered as substantial and self-existing, are mere illusion. The
conception of a Reality quite other than the world of appearance, a
reality one, indivisible, and unchanging, was introduced into
Western philosophy by Parmenides, not, nominally at least, for
mystical or religious reasons, but on the basis of a logical
argument as to the impossibility of not-being, and most subsequent
metaphysical systems are the outcome of this fundamental idea.

The logic used in defence of mysticism seems to be faulty as
logic, and open to technical criticisms, which I have explained
elsewhere. I shall not here repeat these criticisms, since they are
lengthy and difficult, but shall instead attempt an analysis of the
state of mind from which mystical logic has arisen.

Belief in a reality quite different from what appears to the
senses arises with irresistible force in certain moods, which are
the source of most mysticism, and of most metaphysics. While such a
mood is dominant, the need of logic is not felt, and accordingly
the more thoroughgoing mystics do not employ logic, but appeal
directly to the immediate deliverance of their insight. But such
fully developed mysticism is rare in the West. When the intensity
of emotional conviction subsides, a man who is in the habit of
reasoning will search for logical grounds in favour of the belief
which he finds in himself. But since the belief already exists, he
will be very hospitable to any ground that suggests itself. The
paradoxes apparently proved by his logic are really the paradoxes
of mysticism, and are the goal which he feels his logic must reach
if it is to be in accordance with insight. The resulting logic has
rendered most philosophers incapable of giving any account of the
world of science and daily life. If they had been anxious to give
such an account, they would probably have discovered the errors of
their logic; but
most of them were less anxious to understand the world of science
and daily life than to convict it of unreality in the interests of
a super-sensible "real" world.

It is in this way that logic has been pursued by those of the
great philosophers who were mystics. But since they usually took
for granted the supposed insight of the mystic emotion, their
logical doctrines were presented with a certain dryness, and were
believed by their disciples to be quite independent of the sudden
illumination from which they sprang. Nevertheless their origin
clung to them, and they remained—to borrow a useful word from Mr.
Santayana—"malicious" in regard to the world of science and common
sense. It is only so that we can account for the complacency with
which philosophers have accepted the inconsistency of their
doctrines with all the common and scientific facts which seem best
established and most worthy of belief.

The logic of mysticism shows, as is natural, the defects which
are inherent in anything malicious. The impulse to logic, not felt
while the mystic mood is dominant, reasserts itself as the mood
fades, but with a desire to retain the vanishing insight, or at
least to prove that it was insight, and that what seems to
contradict it is illusion. The logic which thus arises is not quite
disinterested or candid, and is inspired by a certain hatred of the
daily world to which it is to be applied. Such an attitude
naturally does not tend to the best results. Everyone knows that to
read an author simply in order to refute him is not the way to
understand him; and to read the book of Nature with a conviction
that it is all illusion is just as unlikely to lead to
understanding. If our logic is to find the common world
intelligible, it must not be hostile, but must be inspired by a
genuine acceptance
such as is not usually to be found among metaphysicians.

III. Time

The unreality of time is a cardinal doctrine of many
metaphysical systems, often nominally based, as already by
Parmenides, upon logical arguments, but originally derived, at any
rate in the founders of new systems, from the certainty which is
born in the moment of mystic insight. As a Persian Sufi poet
says:

<
div class="poem">

"Past and future are what veil
God from our sight.
 Burn up both of
them with fire! How long
 Wilt thou be
partitioned by these segments as a reed?"[5]

The belief that what is ultimately real must be immutable is a
very common one: it gave rise to the metaphysical notion of
substance, and finds, even now, a wholly illegitimate satisfaction
in such scientific doctrines as the conservation of energy and
mass.

It is difficult to disentangle the truth and the error in this
view. The arguments for the contention that time is unreal and that
the world of sense is illusory must, I think, be regarded as
fallacious. Nevertheless there is some sense—easier to feel than to
state—in which time is an unimportant and superficial
characteristic of reality. Past and future must be acknowledged to
be as real as the present, and a certain emancipation from slavery
to time is essential to philosophic thought. The importance of time
is rather practical than theoretical, rather in relation to our
desires than in relation to truth. A truer image of the world, I
think, is obtained by picturing things as entering into the stream
of time from an eternal world outside, than from a view which
regards time as the devouring tyrant of all that is. Both in
thought and in
feeling, even though time be real, to realise the unimportance of
time is the gate of wisdom.

That this is the case may be seen at once by asking ourselves
why our feelings towards the past are so different from our
feelings towards the future. The reason for this difference is
wholly practical: our wishes can affect the future but not the
past, the future is to some extent subject to our power, while the
past is unalterably fixed. But every future will some day be past:
if we see the past truly now, it must, when it was still future,
have been just what we now see it to be, and what is now future
must be just what we shall see it to be when it has become past.
The felt difference of quality between past and future, therefore,
is not an intrinsic difference, but only a difference in relation
to us: to impartial contemplation, it ceases to exist. And
impartiality of contemplation is, in the intellectual sphere, that
very same virtue of disinterestedness which, in the sphere of
action, appears as justice and unselfishness. Whoever wishes to see
the world truly, to rise in thought above the tyranny of practical
desires, must learn to overcome the difference of attitude towards
past and future, and to survey the whole stream of time in one
comprehensive vision.

The kind of way in which, as it seems to me, time ought not to
enter into our theoretic philosophical thought, may be illustrated
by the philosophy which has become associated with the idea of
evolution, and which is exemplified by Nietzsche, pragmatism, and
Bergson. This philosophy, on the basis of the development which has
led from the lowest forms of life up to man, sees in
progress the fundamental law of the universe, and thus
admits the difference between earlier and later
into the very citadel of its contemplative outlook. With its past
and future history
of the world, conjectural as it is, I do not wish to quarrel. But I
think that, in the intoxication of a quick success, much that is
required for a true understanding of the universe has been
forgotten. Something of Hellenism, something, too, of Oriental
resignation, must be combined with its hurrying Western
self-assertion before it can emerge from the ardour of youth into
the mature wisdom of manhood. In spite of its appeals to science,
the true scientific philosophy, I think, is something more arduous
and more aloof, appealing to less mundane hopes, and requiring a
severer discipline for its successful practice.

Darwin's Origin of Species persuaded the world that the
difference between different species of animals and plants is not
the fixed immutable difference that it appears to be. The doctrine
of natural kinds, which had rendered classification easy and
definite, which was enshrined in the Aristotelian tradition, and
protected by its supposed necessity for orthodox dogma, was
suddenly swept away for ever out of the biological world. The
difference between man and the lower animals, which to our human
conceit appears enormous, was shown to be a gradual achievement,
involving intermediate being who could not with certainty be placed
either within or without the human family. The sun and the planets
had already been shown by Laplace to be very probably derived from
a primitive more or less undifferentiated nebula. Thus the old
fixed landmarks became wavering and indistinct, and all sharp
outlines were blurred. Things and species lost their boundaries,
and none could say where they began or where they ended.

But if human conceit was staggered for a moment by its kinship
with the ape, it soon found a way to reassert itself, and that way
is the "philosophy" of evolution. A process which led from the am[oe]ba to Man
appeared to the philosophers to be obviously a progress—though
whether the am[oe]ba would agree with this opinion is not known.
Hence the cycle of changes which science had shown to be the
probable history of the past was welcomed as revealing a law of
development towards good in the universe—an evolution or unfolding
of an idea slowly embodying itself in the actual. But such a view,
though it might satisfy Spencer and those whom we may call Hegelian
evolutionists, could not be accepted as adequate by the more
whole-hearted votaries of change. An ideal to which the world
continuously approaches is, to these minds, too dead and static to
be inspiring. Not only the aspiration, but the ideal too, must
change and develop with the course of evolution: there must be no
fixed goal, but a continual fashioning of fresh needs by the
impulse which is life and which alone gives unity to the
process.

Life, in this philosophy, is a continuous stream, in which all
divisions are artificial and unreal. Separate things, beginnings
and endings, are mere convenient fictions: there is only smooth
unbroken transition. The beliefs of to-day may count as true
to-day, if they carry us along the stream; but to-morrow they will
be false, and must be replaced by new beliefs to meet the new
situation. All our thinking consists of convenient fictions,
imaginary congealings of the stream: reality flows on in spite of
all our fictions, and though it can be lived, it cannot be
conceived in thought. Somehow, without explicit statement, the
assurance is slipped in that the future, though we cannot foresee
it, will be better than the past or the present: the reader is like
the child which expects a sweet because it has been told to open
its mouth and shut its eyes. Logic, mathematics, physics disappear in this
philosophy, because they are too "static"; what is real is no
impulse and movement towards a goal which, like the rainbow,
recedes as we advance, and makes every place different when it
reaches it from what it appeared to be at a distance.

I do not propose to enter upon a technical examination of this
philosophy. I wish only to maintain that the motives and interests
which inspire it are so exclusively practical, and the problems
with which it deals are so special, that it can hardly be regarded
as touching any of the questions that, to my mind, constitute
genuine philosophy.

The predominant interest of evolutionism is in the question of
human destiny, or at least of the destiny of Life. It is more
interested in morality and happiness than in knowledge for its own
sake. It must be admitted that the same may be said of many other
philosophies, and that a desire for the kind of knowledge which
philosophy can give is very rare. But if philosophy is to attain
truth, it is necessary first and foremost that philosophers should
acquire the disinterested intellectual curiosity which
characterises the genuine man of science. Knowledge concerning the
future—which is the kind of knowledge that must be sought if we are
to know about human destiny—is possible within certain narrow
limits. It is impossible to say how much the limits may be enlarged
with the progress of science. But what is evident is that any
proposition about the future belongs by its subject-matter to some
particular science, and is to be ascertained, if at all, by the
methods of that science. Philosophy is not a short cut to the same
kind of results as those of the other sciences: if it is to be a
genuine study, it must have a province of its own, and aim at
results which the other sciences can neither prove nor
disprove.

Evolutionism,
in basing itself upon the notion of progress, which is
change from the worse to the better, allows the notion of time, as
it seems to me, to become its tyrant rather than its servant, and
thereby loses that impartiality of contemplation which is the
source of all that is best in philosophic thought and feeling.
Metaphysicians, as we saw, have frequently denied altogether the
reality of time. I do not wish to do this; I wish only to preserve
the mental outlook which inspired the denial, the attitude which,
in thought, regards the past as having the same reality as the
present and the same importance as the future. "In so far," says
Spinoza,[6] "as the mind conceives a thing
according to the dictate of reason, it will be equally affected
whether the idea is that of a future, past, or present thing." It
is this "conceiving according to the dictate of reason" that I find
lacking in the philosophy which is based on evolution.

IV. Good and Evil

Mysticism maintains that all evil is illusory, and sometimes
maintains the same view as regards good, but more often holds that
all Reality is good. Both views are to be found in Heraclitus:
"Good and ill are one," he says, but again, "To God all things are
fair and good and right, but men hold some things wrong and some
right." A similar twofold position is to be found in Spinoza, but
he uses the word "perfection" when he means to speak of the good
that is not merely human. "By reality and perfection I mean the
same thing," he says;[7] but elsewhere we
find the definition: "By good I shall mean that which we
certainly know to be useful to us."[8]
Thus perfection belongs to Reality in its own nature,
but goodness
is relative to ourselves and our needs, and disappears in an
impartial survey. Some such distinction, I think, is necessary in
order to understand the ethical outlook of mysticism: there is a
lower mundane kind of good and evil, which divides the world of
appearance into what seem to be conflicting parts; but there is
also a higher, mystical kind of good, which belongs to Reality and
is not opposed by any correlative kind of evil.

It is difficult to give a logically tenable account of this
position without recognising that good and evil are subjective,
that what is good is merely that towards which we have one kind of
feeling, and what is evil is merely that towards which we have
another kind of feeling. In our active life, where we have to
exercise choice, and to prefer this to that of two possible acts,
it is necessary to have a distinction of good and evil, or at least
of better and worse. But this distinction, like everything
pertaining to action, belongs to what mysticism regards as the
world of illusion, if only because it is essentially concerned with
time. In our contemplative life, where action is not called for, it
is possible to be impartial, and to overcome the ethical dualism
which action requires. So long as we remain merely
impartial, we may be content to say that both the good and the evil
of action are illusions. But if, as we must do if we have the
mystic vision, we find the whole world worthy of love and worship,
if we see

<
div class="poem">

"The earth, and every common
sight… .
 Apparell'd in celestial
light,"

we shall say that there is a higher good than that
of action, and that this higher good belongs to the whole world as
it is in reality. In this way the twofold attitude and the apparent
vacillation of mysticism are explained and justified.

The possibility
of this universal love and joy in all that exists is of supreme
importance for the conduct and happiness of life, and gives
inestimable value to the mystic emotion, apart from any creeds
which may be built upon it. But if we are not to be led into false
beliefs, it is necessary to realise exactly what the
mystic emotion reveals. It reveals a possibility of human nature—a
possibility of a nobler, happier, freer life than any that can be
otherwise achieved. But it does not reveal anything about the
non-human, or about the nature of the universe in general. Good and
bad, and even the higher good that mysticism finds everywhere, are
the reflections of our own emotions on other things, not part of
the substance of things as they are in themselves. And therefore an
impartial contemplation, freed from all pre-occupation with Self,
will not judge things good or bad, although it is very easily
combined with that feeling of universal love which leads the mystic
to say that the whole world is good.

The philosophy of evolution, through the notion of progress, is
bound up with the ethical dualism of the worse and the better, and
is thus shut out, not only from the kind of survey which discards
good and evil altogether from its view, but also from the mystical
belief in the goodness of everything. In this way the distinction
of good and evil, like time, becomes a tyrant in this philosophy,
and introduces into thought the restless selectiveness of action.
Good and evil, like time, are, it would seem, not general or
fundamental in the world of thought, but late and highly
specialised members of the intellectual hierarchy.

Although, as we saw, mysticism can be interpreted so as to agree
with the view that good and evil are not intellectually
fundamental, it must be admitted that here we are no longer in verbal
agreement with most of the great philosophers and religious
teachers of the past. I believe, however, that the elimination of
ethical considerations from philosophy is both scientifically
necessary and—though this may seem a paradox—an ethical advance.
Both these contentions must be briefly defended.

The hope of satisfaction to our more human desires—the hope of
demonstrating that the world has this or that desirable ethical
characteristic—is not one which, so far as I can see, a scientific
philosophy can do anything whatever to satisfy. The difference
between a good world and a bad one is a difference in the
particular characteristics of the particular things that exist in
these worlds: it is not a sufficiently abstract difference to come
within the province of philosophy. Love and hate, for example, are
ethical opposites, but to philosophy they are closely analogous
attitudes towards objects. The general form and structure of those
attitudes towards objects which constitute mental phenomena is a
problem for philosophy, but the difference between love and hate is
not a difference of form or structure, and therefore belongs rather
to the special science of psychology than to philosophy. Thus the
ethical interests which have often inspired philosophers must
remain in the background: some kind of ethical interest may inspire
the whole study, but none must obtrude in the detail or be expected
in the special results which are sought.

If this view seems at first sight disappointing, we may remind
ourselves that a similar change has been found necessary in all the
other sciences. The physicist or chemist is not now required to
prove the ethical importance of his ions or atoms; the biologist is
not expected to prove the utility of the plants or animals
which he dissects.
In pre-scientific ages this was not the case. Astronomy, for
example, was studied because men believed in astrology: it was
thought that the movements of the planets had the most direct and
important bearing upon the lives of human beings. Presumably, when
this belief decayed and the disinterested study of astronomy began,
many who had found astrology absorbingly interesting decided that
astronomy had too little human interest to be worthy of study.
Physics, as it appears in Plato's Timæus for example, is full of
ethical notions: it is an essential part of its purpose to show
that the earth is worthy of admiration. The modern physicist, on
the contrary, though he has no wish to deny that the earth is
admirable, is not concerned, as physicist, with its ethical
attributes: he is merely concerned to find out facts, not to
consider whether they are good or bad. In psychology, the
scientific attitude is even more recent and more difficult than in
the physical sciences: it is natural to consider that human nature
is either good or bad, and to suppose that the difference between
good and bad, so all-important in practice, must be important in
theory also. It is only during the last century that an ethically
neutral psychology has grown up; and here too, ethical neutrality
has been essential to scientific success.

In philosophy, hitherto, ethical neutrality has been seldom
sought and hardly ever achieved. Men have remembered their wishes,
and have judged philosophies in relation to their wishes. Driven
from the particular sciences, the belief that the notions of good
and evil must afford a key to the understanding of the world has
sought a refuge in philosophy. But even from this last refuge, if
philosophy is not to remain a set of pleasing dreams, this belief
must be driven forth. It is a commonplace that happiness is not best achieved
by those who seek it directly; and it would seem that the same is
true of the good. In thought, at any rate, those who forget good
and evil and seek only to know the facts are more likely to achieve
good than those who view the world through the distorting medium of
their own desires.

We are thus brought back to our seeming paradox, that a
philosophy which does not seek to impose upon the world its own
conceptions of good and evil is not only more likely to achieve
truth, but is also the outcome of a higher ethical standpoint than
one which, like evolutionism and most traditional systems, is
perpetually appraising the universe and seeking to find in it an
embodiment of present ideals. In religion, and in every deeply
serious view of the world and of human destiny, there is an element
of submission, a realisation of the limits of human power, which is
somewhat lacking in the modern world, with its quick material
successes and its insolent belief in the boundless possibilities of
progress. "He that loveth his life shall lose it"; and there is
danger lest, through a too confident love of life, life itself
should lose much of what gives it its highest worth. The submission
which religion inculcates in action is essentially the same in
spirit as that which science teaches in thought; and the ethical
neutrality by which its victories have been achieved is the outcome
of that submission.

The good which it concerns us to remember is the good which it
lies in our power to create—the good in our own lives and in our
attitude towards the world. Insistence on belief in an external
realisation of the good is a form of self-assertion, which, while
it cannot secure the external good which it desires, can seriously
impair the inward good which lies within our power, and destroy
that reverence towards fact which constitutes both what is
valuable in
humility and what is fruitful in the scientific temper.

Human beings cannot, of course, wholly transcend human nature;
something subjective, if only the interest that determines the
direction of our attention, must remain in all our thought. But
scientific philosophy comes nearer to objectivity than any other
human pursuit, and gives us, therefore, the closest constant and
the most intimate relation with the outer world that it is possible
to achieve. To the primitive mind, everything is either friendly or
hostile; but experience has shown that friendliness and hostility
are not the conceptions by which the world is to be understood.
Scientific philosophy thus represents, though as yet only in a
nascent condition, a higher form of thought than any pre-scientific
belief or imagination, and, like every approach to
self-transcendence, it brings with it a rich reward in increase of
scope and breadth and comprehension. Evolutionism, in spite of its
appeals to particular scientific facts, fails to be a truly
scientific philosophy because of its slavery to time, its ethical
preoccupations, and its predominant interest in our mundane
concerns and destiny. A truly scientific philosophy will be more
humble, more piecemeal, more arduous, offering less glitter of
outward mirage to flatter fallacious hopes, but more indifferent to
fate, and more capable of accepting the world without the tyrannous
imposition of our human and temporary demands.

Footnotes

[1] All the above quotations are from Burnet's
Early Greek Philosophy, (2nd ed., 1908), pp. 146-156.

[2] Republic, 514, translated by Davies
and Vaughan.

[3] This section, and also one or two pages in
later sections, have been printed in a course of Lowell lectures
On our knowledge of the external world, published by the
Open Court Publishing Company. But I have left them here, as this
is the context for which they were originally written.

[4] Introduction to Metaphysics, p. 1.

[5] Whinfield's translation of the Masnavi
(Trübner, 1887), p. 34.

[6] Ethics, Bk. IV, Prop. LXII.

[7] Ib., Pt. IV, Df. I.

[8] Ethics. Pt. II. Df. VI.

<
div class="footnote">

[1] [2] [3] [4] [5] [6]

Chapter 2
The Place of Science in a Liberal Education

I.

Science, to the ordinary reader of newspapers, is represented by
a varying selection of sensational triumphs, such as wireless
telegraphy and aeroplanes radio-activity and the marvels of modern
alchemy. It is not of this aspect of science that I wish to speak.
Science, in this aspect, consists of detached up-to-date fragments,
interesting only until they are replaced by something newer and
more up-to-date, displaying nothing of the systems of patiently
constructed knowledge out of which, almost as a casual incident,
have come the practically useful results which interest the man in
the street. The increased command over the forces of nature which
is derived from science is undoubtedly an amply sufficient reason
for encouraging scientific research, but this reason has been so
often urged and is so easily appreciated that other reasons, to my
mind quite as important, are apt to be overlooked. It is with these
other reasons, especially with the intrinsic value of a scientific
habit of mind in forming our outlook on the world, that I shall be
concerned in what follows.

The instance of wireless telegraphy will serve to illustrate the
difference between the two points of view. Almost all the serious
intellectual labour required for the possibility of this invention is due to three
men—Faraday, Maxwell, and Hertz. In alternating layers of
experiment and theory these three men built up the modern theory of
electromagnetism, and demonstrated the identity of light with
electromagnetic waves. The system which they discovered is one of
profound intellectual interest, bringing together and unifying an
endless variety of apparently detached phenomena, and displaying a
cumulative mental power which cannot but afford delight to every
generous spirit. The mechanical details which remained to be
adjusted in order to utilise their discoveries for a practical
system of telegraphy demanded, no doubt, very considerable
ingenuity, but had not that broad sweep and that universality which
could give them intrinsic interest as an object of disinterested
contemplation.

From the point of view of training the mind, of giving that
well-informed, impersonal outlook which constitutes culture in the
good sense of this much-misused word, it seems to be generally held
indisputable that a literary education is superior to one based on
science. Even the warmest advocates of science are apt to rest
their claims on the contention that culture ought to be sacrificed
to utility. Those men of science who respect culture, when they
associate with men learned in the classics, are apt to admit, not
merely politely, but sincerely, a certain inferiority on their
side, compensated doubtless by the services which science renders
to humanity, but none the less real. And so long as this attitude
exists among men of science, it tends to verify itself: the
intrinsically valuable aspects of science tend to be sacrificed to
the merely useful, and little attempt is made to preserve that
leisurely, systematic survey by which the finer quality of mind is
formed and nourished.

But even if
there be, in present fact, any such inferiority as is supposed in
the educational value of science, this is, I believe, not the fault
of science itself, but the fault of the spirit in which science is
taught. If its full possibilities were realised by those who teach
it, I believe that its capacity of producing those habits of mind
which constitute the highest mental excellence would be at least as
great as that of literature, and more particularly of Greek and
Latin literature. In saying this I have no wish whatever to
disparage a classical education. I have not myself enjoyed its
benefits, and my knowledge of Greek and Latin authors is derived
almost wholly from translations. But I am firmly persuaded that the
Greeks fully deserve all the admiration that is bestowed upon them,
and that it is a very great and serious loss to be unacquainted
with their writings. It is not by attacking them, but by drawing
attention to neglected excellences in science, that I wish to
conduct my argument.

One defect, however, does seem inherent in a purely classical
education—namely, a too exclusive emphasis on the past. By the
study of what is absolutely ended and can never be renewed, a habit
of criticism towards the present and the future is engendered. The
qualities in which the present excels are qualities to which the
study of the past does not direct attention, and to which,
therefore, the student of Greek civilisation may easily become
blind. In what is new and growing there is apt to be something
crude, insolent, even a little vulgar, which is shocking to the man
of sensitive taste; quivering from the rough contact, he retires to
the trim gardens of a polished past, forgetting that they were
reclaimed from the wilderness by men as rough and earth-soiled as
those from whom he shrinks in his own day. The habit of being
unable to recognise merit until it is dead is too apt to be the result
of a purely bookish life, and a culture based wholly on the past
will seldom be able to pierce through everyday surroundings to the
essential splendour of contemporary things, or to the hope of still
greater splendour in the future.

<
div class="poem">

"My eyes saw not the men of
old;
 And now their age away has
rolled.
 I weep—to think I shall not
see
 The heroes of
posterity."

So says the Chinese poet; but such impartiality is
rare in the more pugnacious atmosphere of the West, where the
champions of past and future fight a never-ending battle, instead
of combining to seek out the merits of both.

This consideration, which militates not only against the
exclusive study of the classics, but against every form of culture
which has become static, traditional, and academic, leads
inevitably to the fundamental question: What is the true end of
education? But before attempting to answer this question it will be
well to define the sense in which we are to use the word
"education." For this purpose I shall distinguish the sense in
which I mean to use it from two others, both perfectly legitimate,
the one broader and the other narrower than the sense in which I
mean to use the word.

In the broader sense, education will include not only what we
learn through instruction, but all that we learn through personal
experience—the formation of character through the education of
life. Of this aspect of education, vitally important as it is, I
will say nothing, since its consideration would introduce topics
quite foreign to the question with which we are concerned.

In the narrower sense, education may be confined to instruction,
the imparting of definite information on various subjects, because
such information, in and for itself, is useful in daily life.
Elementary education—reading, writing, and arithmetic—is almost
wholly of this kind. But instruction, necessary as it is, does not
per se constitute education in the sense in which I wish
to consider it.

Education, in the sense in which I mean it, may be defined as
the formation, by means of instruction, of certain mental
habits and a certain outlook on life and the world. It remains
to ask ourselves, what mental habits, and what sort of outlook, can
be hoped for as the result of instruction? When we have answered
this question we can attempt to decide what science has to
contribute to the formation of the habits and outlook which we
desire.

Our whole life is built about a certain number—not a very small
number—of primary instincts and impulses. Only what is in some way
connected with these instincts and impulses appears to us desirable
or important; there is no faculty, whether "reason" or "virtue" or
whatever it may be called, that can take our active life and our
hopes and fears outside the region controlled by these first movers
of all desire. Each of them is like a queen-bee, aided by a hive of
workers gathering honey; but when the queen is gone the workers
languish and die, and the cells remain empty of their expected
sweetness. So with each primary impulse in civilised man: it is
surrounded and protected by a busy swarm of attendant derivative
desires, which store up in its service whatever honey the
surrounding world affords. But if the queen-impulse dies, the
death-dealing influence, though retarded a little by habit, spreads
slowly through all the subsidiary impulses, and a whole tract of
life becomes inexplicably colourless. What was formerly full of
zest, and so obviously worth doing that it raised no questions, has
now grown dreary and purposeless: with a sense of disillusion we
inquire the meaning of life, and decide, perhaps, that all is
vanity. The search for an outside meaning that can compel
an inner response must always be disappointed: all "meaning" must
be at bottom related to our primary desires, and when they are
extinct no miracle can restore to the world the value which they
reflected upon it.

The purpose of education, therefore, cannot be to create any
primary impulse which is lacking in the uneducated; the purpose can
only be to enlarge the scope of those that human nature provides,
by increasing the number and variety of attendant thoughts, and by
showing where the most permanent satisfaction is to be found. Under
the impulse of a Calvinistic horror of the "natural man," this
obvious truth has been too often misconceived in the training of
the young; "nature" has been falsely regarded as excluding all that
is best in what is natural, and the endeavour to teach virtue has
led to the production of stunted and contorted hypocrites instead
of full-grown human beings. From such mistakes in education a
better psychology or a kinder heart is beginning to preserve the
present generation; we need, therefore, waste no more words on the
theory that the purpose of education is to thwart or eradicate
nature.

But although nature must supply the initial force of desire,
nature is not, in the civilised man, the spasmodic, fragmentary,
and yet violent set of impulses that it is in the savage. Each
impulse has its constitutional ministry of thought and knowledge
and reflection, through which possible conflicts of impulses are
foreseen, and temporary impulses are controlled by the unifying
impulse which may be called wisdom. In this way education destroys the crudity
of instinct, and increases through knowledge the wealth and variety
of the individual's contacts with the outside world, making him no
longer an isolated fighting unit, but a citizen of the universe,
embracing distant countries, remote regions of space, and vast
stretches of past and future within the circle of his interests. It
is this simultaneous softening in the insistence of desire and
enlargement of its scope that is the chief moral end of
education.

Closely connected with this moral end is the more purely
intellectual aim of education, the endeavour to make us see and
imagine the world in an objective manner, as far as possible as it
is in itself, and not merely through the distorting medium of
personal desire. The complete attainment of such an objective view
is no doubt an ideal, indefinitely approachable, but not actually
and fully realisable. Education, considered as a process of forming
our mental habits and our outlook on the world, is to be judged
successful in proportion as its outcome approximates to this ideal;
in proportion, that is to say, as it gives us a true view of our
place in society, of the relation of the whole human society to its
non-human environment, and of the nature of the non-human world as
it is in itself apart from our desires and interests. If this
standard is admitted, we can return to the consideration of
science, inquiring how far science contributes to such an aim, and
whether it is in any respect superior to its rivals in educational
practice.

II.

Two opposite and at first sight conflicting merits belong to
science as against literature and art. The one, which is not
inherently necessary, but is certainly true at the present day, is
hopefulness as to the future of human achievement, and in
particular as to the useful work that may be accomplished by any
intelligent student. This merit and the cheerful outlook which it
engenders prevent what might otherwise be the depressing effect of
another aspect of science, to my mind also a merit, and perhaps its
greatest merit—I mean the irrelevance of human passions and of the
whole subjective apparatus where scientific truth is concerned.
Each of these reasons for preferring the study of science requires
some amplification. Let us begin with the first.

In the study of literature or art our attention is perpetually
riveted upon the past: the men of Greece or of the Renaissance did
better than any men do now; the triumphs of former ages, so far
from facilitating fresh triumphs in our own age, actually increase
the difficulty of fresh triumphs by rendering originality harder of
attainment; not only is artistic achievement not cumulative, but it
seems even to depend upon a certain freshness and naïveté
of impulse and vision which civilisation tends to destroy. Hence
comes, to those who have been nourished on the literary and
artistic productions of former ages, a certain peevishness and
undue fastidiousness towards the present, from which there seems no
escape except into the deliberate vandalism which ignores tradition
and in the search after originality achieves only the eccentric.
But in such vandalism there is none of the simplicity and
spontaneity out of which great art springs: theory is still the
canker in its core, and insincerity destroys the advantages of a
merely pretended ignorance.

The despair thus arising from an education which suggests no
pre-eminent mental activity except that of artistic creation is
wholly absent from an education which gives the knowledge of
scientific method. The discovery of scientific method, except in
pure mathematics, is a thing of yesterday; speaking broadly, we may
say that it dates from Galileo. Yet already it has transformed the
world, and its success proceeds with ever-accelerating velocity. In
science men have discovered an activity of the very highest value
in which they are no longer, as in art, dependent for progress upon
the appearance of continually greater genius, for in science the
successors stand upon the shoulders of their predecessors; where
one man of supreme genius has invented a method, a thousand lesser
men can apply it. No transcendent ability is required in order to
make useful discoveries in science; the edifice of science needs
its masons, bricklayers, and common labourers as well as its
foremen, master-builders, and architects. In art nothing worth
doing can be done without genius; in science even a very moderate
capacity can contribute to a supreme achievement.

In science the man of real genius is the man who invents a new
method. The notable discoveries are often made by his successors,
who can apply the method with fresh vigour, unimpaired by the
previous labour of perfecting it; but the mental calibre of the
thought required for their work, however brilliant, is not so great
as that required by the first inventor of the method. There are in
science immense numbers of different methods, appropriate to
different classes of problems; but over and above them all, there
is something not easily definable, which may be called the
method of science. It was formerly customary to identify this with
the inductive method, and to associate it with the name of Bacon.
But the true inductive method was not discovered by Bacon, and the
true method of science is something which includes deduction as much
as induction, logic and mathematics as much as botany and geology.
I shall not attempt the difficult task of stating what the
scientific method is, but I will try to indicate the temper of mind
out of which the scientific method grows, which is the second of
the two merits that were mentioned above as belonging to a
scientific education.

The kernel of the scientific outlook is a thing so simple, so
obvious, so seemingly trivial, that the mention of it may almost
excite derision. The kernel of the scientific outlook is the
refusal to regard our own desires, tastes, and interests as
affording a key to the understanding of the world. Stated thus
baldly, this may seem no more than a trite truism. But to remember
it consistently in matters arousing our passionate partisanship is
by no means easy, especially where the available evidence is
uncertain and inconclusive. A few illustrations will make this
clear.

Aristotle, I understand, considered that the stars must move in
circles because the circle is the most perfect curve. In the
absence of evidence to the contrary, he allowed himself to decide a
question of fact by an appeal to æsthetico-moral considerations. In
such a case it is at once obvious to us that this appeal was
unjustifiable. We know now how to ascertain as a fact the way in
which the heavenly bodies move, and we know that they do not move
in circles, or even in accurate ellipses, or in any other kind of
simply describable curve. This may be painful to a certain
hankering after simplicity of pattern in the universe, but we know
that in astronomy such feelings are irrelevant. Easy as this
knowledge seems now, we owe it to the courage and insight of the
first inventors of scientific method, and more especially of
Galileo.

We may take as
another illustration Malthus's doctrine of population. This
illustration is all the better for the fact that his actual
doctrine is now known to be largely erroneous. It is not his
conclusions that are valuable, but the temper and method of his
inquiry. As everyone knows, it was to him that Darwin owed an
essential part of his theory of natural selection, and this was
only possible because Malthus's outlook was truly scientific. His
great merit lies in considering man not as the object of praise or
blame, but as a part of nature, a thing with a certain
characteristic behaviour from which certain consequences must
follow. If the behaviour is not quite what Malthus supposed, if the
consequences are not quite what he inferred, that may falsify his
conclusions, but does not impair the value of his method. The
objections which were made when his doctrine was new—that it was
horrible and depressing, that people ought not to act as he said
they did, and so on—were all such as implied an unscientific
attitude of mind; as against all of them, his calm determination to
treat man as a natural phenomenon marks an important advance over
the reformers of the eighteenth century and the Revolution.

Under the influence of Darwinism the scientific attitude towards
man has now become fairly common, and is to some people quite
natural, though to most it is still a difficult and artificial
intellectual contortion. There is however, one study which is as
yet almost wholly untouched by the scientific spirit—I mean the
study of philosophy. Philosophers and the public imagine that the
scientific spirit must pervade pages that bristle with allusions to
ions, germ-plasms, and the eyes of shell-fish. But as the devil can
quote Scripture, so the philosopher can quote science. The
scientific spirit is not an affair of quotation, of externally
acquired information, any more than manners are an affair of the
etiquette-book. The scientific attitude of mind involves a sweeping
away of all other desires in the interests of the desire to know—it
involves suppression of hopes and fears, loves and hates, and the
whole subjective emotional life, until we become subdued to the
material, able to see it frankly, without preconceptions, without
bias, without any wish except to see it as it is, and without any
belief that what it is must be determined by some relation,
positive or negative, to what we should like it to be, or to what
we can easily imagine it to be.

Now in philosophy this attitude of mind has not as yet been
achieved. A certain self-absorption, not personal, but human, has
marked almost all attempts to conceive the universe as a whole.
Mind, or some aspect of it—thought or will or sentience—has been
regarded as the pattern after which the universe is to be
conceived, for no better reason, at bottom, than that such a
universe would not seem strange, and would give us the cosy feeling
that every place is like home. To conceive the universe as
essentially progressive or essentially deteriorating, for example,
is to give to our hopes and fears a cosmic importance which
may, of course, be justified, but which we have as yet no
reason to suppose justified. Until we have learnt to think of it in
ethically neutral terms, we have not arrived at a scientific
attitude in philosophy; and until we have arrived at such an
attitude, it is hardly to be hoped that philosophy will achieve any
solid results.

I have spoken so far largely of the negative aspect of the
scientific spirit, but it is from the positive aspect that its
value is derived. The instinct of constructiveness, which is one of
the chief incentives to artistic creation, can find in
scientific systems a satisfaction more massive than any epic poem.
Disinterested curiosity, which is the source of almost all
intellectual effort, finds with astonished delight that science can
unveil secrets which might well have seemed for ever
undiscoverable. The desire for a larger life and wider interests,
for an escape from private circumstances, and even from the whole
recurring human cycle of birth and death, is fulfilled by the
impersonal cosmic outlook of science as by nothing else. To all
these must be added, as contributing to the happiness of the man of
science, the admiration of splendid achievement, and the
consciousness of inestimable utility to the human race. A life
devoted to science is therefore a happy life, and its happiness is
derived from the very best sources that are open to dwellers on
this troubled and passionate planet.

Chapter 3 A
Free Man's Worship

[Reprinted from the Independent Review, December,
1903.]

To Dr. Faustus in his study Mephistopheles told the history of
the Creation, saying:

"The endless praises of the choirs of angels had begun to grow
wearisome; for, after all, did he not deserve their praise? Had he
not given them endless joy? Would it not be more amusing to obtain
undeserved praise, to be worshipped by beings whom he tortured? He
smiled inwardly, and resolved that the great drama should be
performed.

"For countless ages the hot nebula whirled aimlessly through
space. At length it began to take shape, the central mass threw off
planets, the planets cooled, boiling seas and burning mountains
heaved and tossed, from black masses of cloud hot sheets of rain
deluged the barely solid crust. And now the first germ of life grew
in the depths of the ocean, and developed rapidly in the
fructifying warmth into vast forest trees, huge ferns springing
from the damp mould, sea monsters breeding, fighting, devouring,
and passing away. And from the monsters, as the play unfolded
itself, Man was born, with the power of thought, the knowledge of
good and evil, and the cruel thirst for worship. And Man saw that
all is passing in this mad, monstrous world, that all is struggling
to snatch, at any cost, a few brief moments of life before Death's
inexorable decree. And Man said: 'There is a hidden purpose, could we
but fathom it, and the purpose is good; for we must reverence
something, and in the visible world there is nothing worthy of
reverence.' And Man stood aside from the struggle, resolving that
God intended harmony to come out of chaos by human efforts. And
when he followed the instincts which God had transmitted to him
from his ancestry of beasts of prey, he called it Sin, and asked
God to forgive him. But he doubted whether he could be justly
forgiven, until he invented a divine Plan by which God's wrath was
to have been appeased. And seeing the present was bad, he made it
yet worse, that thereby the future might be better. And he gave God
thanks for the strength that enabled him to forgo even the joys
that were possible. And God smiled; and when he saw that Man had
become perfect in renunciation and worship, he sent another sun
through the sky, which crashed into Man's sun; and all returned
again to nebula.

"'Yes,' he murmured, 'it was a good play; I will have it
performed again.'"

Such, in outline, but even more purposeless, more void of
meaning, is the world which Science presents for our belief. Amid
such a world, if anywhere, our ideals henceforward must find a
home. That Man is the product of causes which had no prevision of
the end they were achieving; that his origin, his growth, his hopes
and fears, his loves and his beliefs, are but the outcome of
accidental collocations of atoms; that no fire, no heroism, no
intensity of thought and feeling, can preserve an individual life
beyond the grave; that all the labours of the ages, all the
devotion, all the inspiration, all the noonday brightness of human
genius, are destined to extinction in the vast death of the solar
system, and that
the whole temple of Man's achievement must inevitably be buried
beneath the débris of a universe in ruins—all these things, if not
quite beyond dispute, are yet so nearly certain, that no philosophy
which rejects them can hope to stand. Only within the scaffolding
of these truths, only on the firm foundation of unyielding despair,
can the soul's habitation henceforth be safely built.

How, in such an alien and inhuman world, can so powerless a
creature as Man preserve his aspirations untarnished? A strange
mystery it is that Nature, omnipotent but blind, in the revolutions
of her secular hurryings through the abysses of space, has brought
forth at last a child, subject still to her power, but gifted with
sight, with knowledge of good and evil, with the capacity of
judging all the works of his unthinking Mother. In spite of Death,
the mark and seal of the parental control, Man is yet free, during
his brief years, to examine, to criticise, to know, and in
imagination to create. To him alone, in the world with which he is
acquainted, this freedom belongs; and in this lies his superiority
to the resistless forces that control his outward life.

The savage, like ourselves, feels the oppression of his
impotence before the powers of Nature; but having in himself
nothing that he respects more than Power, he is willing to
prostrate himself before his gods, without inquiring whether they
are worthy of his worship. Pathetic and very terrible is the long
history of cruelty and torture, of degradation and human sacrifice,
endured in the hope of placating the jealous gods: surely, the
trembling believer thinks, when what is most precious has been
freely given, their lust for blood must be appeased, and more will
not be required. The religion of Moloch—as such creeds may be generically
called—is in essence the cringing submission of the slave, who dare
not, even in his heart, allow the thought that his master deserves
no adulation. Since the independence of ideals is not yet
acknowledged, Power may be freely worshipped, and receive an
unlimited respect, despite its wanton infliction of pain.

But gradually, as morality grows bolder, the claim of the ideal
world begins to be felt; and worship, if it is not to cease, must
be given to gods of another kind than those created by the savage.
Some, though they feel the demands of the ideal, will still
consciously reject them, still urging that naked Power is worthy of
worship. Such is the attitude inculcated in God's answer to Job out
of the whirlwind: the divine power and knowledge are paraded, but
of the divine goodness there is no hint. Such also is the attitude
of those who, in our own day, base their morality upon the struggle
for survival, maintaining that the survivors are necessarily the
fittest. But others, not content with an answer so repugnant to the
moral sense, will adopt the position which we have become
accustomed to regard as specially religious, maintaining that, in
some hidden manner, the world of fact is really harmonious with the
world of ideals. Thus Man creates God, all-powerful and all-good,
the mystic unity of what is and what should be.

But the world of fact, after all, is not good; and, in
submitting our judgment to it, there is an element of slavishness
from which our thoughts must be purged. For in all things it is
well to exalt the dignity of Man, by freeing him as far as possible
from the tyranny of non-human Power. When we have realised that
Power is largely bad, that man, with his knowledge of good and
evil, is but a helpless atom in a world which has no such
knowledge, the
choice is again presented to us: Shall we worship Force, or shall
we worship Goodness? Shall our God exist and be evil, or shall he
be recognised as the creation of our own conscience?

The answer to this question is very momentous, and affects
profoundly our whole morality. The worship of Force, to which
Carlyle and Nietzsche and the creed of Militarism have accustomed
us, is the result of failure to maintain our own ideals against a
hostile universe: it is itself a prostrate submission to evil, a
sacrifice of our best to Moloch. If strength indeed is to be
respected, let us respect rather the strength of those who refuse
that false "recognition of facts" which fails to recognise that
facts are often bad. Let us admit that, in the world we know, there
are many things that would be better otherwise, and that the ideals
to which we do and must adhere are not realised in the realm of
matter. Let us preserve our respect for truth, for beauty, for the
ideal of perfection which life does not permit us to attain, though
none of these things meet with the approval of the unconscious
universe. If Power is bad, as it seems to be, let us reject it from
our hearts. In this lies Man's true freedom: in determination to
worship only the God created by our own love of the good, to
respect only the heaven which inspires the insight of our best
moments. In action, in desire, we must submit perpetually to the
tyranny of outside forces; but in thought, in aspiration, we are
free, free from our fellow-men, free from the petty planet on which
our bodies impotently crawl, free even, while we live, from the
tyranny of death. Let us learn, then, that energy of faith which
enables us to live constantly in the vision of the good; and let us
descend, in action, into the world of fact, with that vision always
before us.

When first the
opposition of fact and ideal grows fully visible, a spirit of fiery
revolt, of fierce hatred of the gods, seems necessary to the
assertion of freedom. To defy with Promethean constancy a hostile
universe, to keep its evil always in view, always actively hated,
to refuse no pain that the malice of Power can invent, appears to
be the duty of all who will not bow before the inevitable. But
indignation is still a bondage, for it compels our thoughts to be
occupied with an evil world; and in the fierceness of desire from
which rebellion springs there is a kind of self-assertion which it
is necessary for the wise to overcome. Indignation is a submission
of our thoughts, but not of our desires; the Stoic freedom in which
wisdom consists is found in the submission of our desires, but not
of our thoughts. From the submission of our desires springs the
virtue of resignation; from the freedom of our thoughts springs the
whole world of art and philosophy, and the vision of beauty by
which, at last, we half reconquer the reluctant world. But the
vision of beauty is possible only to unfettered contemplation, to
thoughts not weighted by the load of eager wishes; and thus Freedom
comes only to those who no longer ask of life that it shall yield
them any of those personal goods that are subject to the mutations
of Time.

Although the necessity of renunciation is evidence of the
existence of evil, yet Christianity, in preaching it, has shown a
wisdom exceeding that of the Promethean philosophy of rebellion. It
must be admitted that, of the things we desire, some, though they
prove impossible, are yet real goods; others, however, as ardently
longed for, do not form part of a fully purified ideal. The belief
that what must be renounced is bad, though sometimes false, is far
less often false than untamed passion supposes; and the creed of
religion, by providing a reason for proving that it is never false, has been
the means of purifying our hopes by the discovery of many austere
truths.

But there is in resignation a further good element: even real
goods, when they are unattainable, ought not to be fretfully
desired. To every man comes, sooner or later, the great
renunciation. For the young, there is nothing unattainable; a good
thing desired with the whole force of a passionate will, and yet
impossible, is to them not credible. Yet, by death, by illness, by
poverty, or by the voice of duty, we must learn, each one of us,
that the world was not made for us, and that, however beautiful may
be the things we crave, Fate may nevertheless forbid them. It is
the part of courage, when misfortune comes, to bear without
repining the ruin of our hopes, to turn away our thoughts from vain
regrets. This degree of submission to Power is not only just and
right: it is the very gate of wisdom.

But passive renunciation is not the whole of wisdom; for not by
renunciation alone can we build a temple for the worship of our own
ideals. Haunting foreshadowings of the temple appear in the realm
of imagination, in music, in architecture, in the untroubled
kingdom of reason, and in the golden sunset magic of lyrics, where
beauty shines and glows, remote from the touch of sorrow, remote
from the fear of change, remote from the failures and
disenchantments of the world of fact. In the contemplation of these
things the vision of heaven will shape itself in our hearts, giving
at once a touchstone to judge the world about us, and an
inspiration by which to fashion to our needs whatever is not
incapable of serving as a stone in the sacred temple.

Except for those rare spirits that are born without sin, there
is a cavern of darkness to be traversed before
that temple
can be entered. The gate of the cavern is despair, and its floor is
paved with the gravestones of abandoned hopes. There Self must die;
there the eagerness, the greed of untamed desire must be slain, for
only so can the soul be freed from the empire of Fate. But out of
the cavern the Gate of Renunciation leads again to the daylight of
wisdom, by whose radiance a new insight, a new joy, a new
tenderness, shine forth to gladden the pilgrim's heart.

When, without the bitterness of impotent rebellion, we have
learnt both to resign ourselves to the outward rule of Fate and to
recognise that the non-human world is unworthy of our worship, it
becomes possible at last so to transform and refashion the
unconscious universe, so to transmute it in the crucible of
imagination, that a new image of shining gold replaces the old idol
of clay. In all the multiform facts of the world—in the visual
shapes of trees and mountains and clouds, in the events of the life
of man, even in the very omnipotence of Death—the insight of
creative idealism can find the reflection of a beauty which its own
thoughts first made. In this way mind asserts its subtle mastery
over the thoughtless forces of Nature. The more evil the material
with which it deals, the more thwarting to untrained desire, the
greater is its achievement in inducing the reluctant rock to yield
up its hidden treasures, the prouder its victory in compelling the
opposing forces to swell the pageant of its triumph. Of all the
arts, Tragedy is the proudest, the most triumphant; for it builds
its shining citadel in the very centre of the enemy's country, on
the very summit of his highest mountain; from its impregnable
watchtowers, his camps and arsenals, his columns and forts, are all
revealed; within its walls the free life continues, while the
legions of Death and Pain and Despair, and all the servile captains of tyrant
Fate, afford the burghers of that dauntless city new spectacles of
beauty. Happy those sacred ramparts, thrice happy the dwellers on
that all-seeing eminence. Honour to those brave warriors who,
through countless ages of warfare, have preserved for us the
priceless heritage of liberty, and have kept undefiled by
sacrilegious invaders the home of the unsubdued.

But the beauty of Tragedy does but make visible a quality which,
in more or less obvious shapes, is present always and everywhere in
life. In the spectacle of Death, in the endurance of intolerable
pain, and in the irrevocableness of a vanished past, there is a
sacredness, an overpowering awe, a feeling of the vastness, the
depth, the inexhaustible mystery of existence, in which, as by some
strange marriage of pain, the sufferer is bound to the world by
bonds of sorrow. In these moments of insight, we lose all eagerness
of temporary desire, all struggling and striving for petty ends,
all care for the little trivial things that, to a superficial view,
make up the common life of day by day; we see, surrounding the
narrow raft illumined by the flickering light of human comradeship,
the dark ocean on whose rolling waves we toss for a brief hour;
from the great night without, a chill blast breaks in upon our
refuge; all the loneliness of humanity amid hostile forces is
concentrated upon the individual soul, which must struggle alone,
with what of courage it can command, against the whole weight of a
universe that cares nothing for its hopes and fears. Victory, in
this struggle with the powers of darkness, is the true baptism into
the glorious company of heroes, the true initiation into the
overmastering beauty of human existence. From that awful encounter
of the soul with the outer world, enunciation, wisdom, and charity
are born; and with their birth a new life begins. To take into
the inmost shrine of the soul the irresistible forces whose puppets
we seem to be—Death and change, the irrevocableness of the past,
and the powerlessness of man before the blind hurry of the universe
from vanity to vanity—to feel these things and know them is to
conquer them.

This is the reason why the Past has such magical power. The
beauty of its motionless and silent pictures is like the enchanted
purity of late autumn, when the leaves, though one breath would
make them fall, still glow against the sky in golden glory. The
Past does not change or strive; like Duncan, after life's fitful
fever it sleeps well; what was eager and grasping, what was petty
and transitory, has faded away, the things that were beautiful and
eternal shine out of it like stars in the night. Its beauty, to a
soul not worthy of it, is unendurable; but to a soul which has
conquered Fate it is the key of religion.

The life of Man, viewed outwardly, is but a small thing in
comparison with the forces of Nature. The slave is doomed to
worship Time and Fate and Death, because they are greater than
anything he finds in himself, and because all his thoughts are of
things which they devour. But, great as they are, to think of them
greatly, to feel their passionless splendour, is greater still. And
such thought makes us free men; we no longer bow before the
inevitable in Oriental subjection, but we absorb it, and make it a
part of ourselves. To abandon the struggle for private happiness,
to expel all eagerness of temporary desire, to burn with passion
for eternal things—this is emancipation, and this is the free man's
worship. And this liberation is effected by a contemplation of
Fate; for Fate itself is subdued by the mind which leaves nothing
to be purged by the purifying fire of Time.

United with his fellow-men by the strongest of all ties, the tie
of a common doom, the free man finds that a new vision is with him
always, shedding over every daily task the light of love. The life
of Man is a long march through the night, surrounded by invisible
foes, tortured by weariness and pain, towards a goal that few can
hope to reach, and where none may tarry long. One by one, as they
march, our comrades vanish from our sight, seized by the silent
orders of omnipotent Death. Very brief is the time in which we can
help them, in which their happiness or misery is decided. Be it
ours to shed sunshine on their path, to lighten their sorrows by
the balm of sympathy, to give them the pure joy of a never-tiring
affection, to strengthen failing courage, to instil faith in hours
of despair. Let us not weigh in grudging scales their merits and
demerits, but let us think only of their need—of the sorrows, the
difficulties, perhaps the blindnesses, that make the misery of
their lives; let us remember that they are fellow-sufferers in the
same darkness, actors in the same tragedy with ourselves. And so,
when their day is over, when their good and their evil have become
eternal by the immortality of the past, be it ours to feel that,
where they suffered, where they failed, no deed of ours was the
cause; but wherever a spark of the divine fire kindled in their
hearts, we were ready with encouragement, with sympathy, with brave
words in which high courage glowed.

Brief and powerless is Man's life; on him and all his race the
slow, sure doom falls pitiless and dark. Blind to good and evil,
reckless of destruction, omnipotent matter rolls on its relentless
way; for Man, condemned to-day to lose his dearest, to-morrow
himself to pass through the gate of darkness, it remains only to
cherish, ere yet the blow falls, the lofty thoughts that ennoble
his little day; disdaining the coward terrors of the slave of Fate,
to worship at the shrine that his own hands have built; undismayed
by the empire of chance, to preserve a mind free from the wanton
tyranny that rules his outward life; proudly defiant of the
irresistible forces that tolerate, for a moment, his knowledge and
his condemnation, to sustain alone, a weary but unyielding Atlas,
the world that his own ideals have fashioned despite the trampling
march of unconscious power.

Chapter 4
The Study of Mathematics

In regard to every form of human activity it is necessary that
the question should be asked from time to time, What is its purpose
and ideal? In what way does it contribute to the beauty of human
existence? As respects those pursuits which contribute only
remotely, by providing the mechanism of life, it is well to be
reminded that not the mere fact of living is to be desired, but the
art of living in the contemplation of great things. Still more in
regard to those avocations which have no end outside themselves,
which are to be justified, if at all, as actually adding to the sum
of the world's permanent possessions, it is necessary to keep alive
a knowledge of their aims, a clear prefiguring vision of the temple
in which creative imagination is to be embodied.

The fulfilment of this need, in what concerns the studies
forming the material upon which custom has decided to train the
youthful mind, is indeed sadly remote—so remote as to make the mere
statement of such a claim appear preposterous. Great men, fully
alive to the beauty of the contemplations to whose service their
lives are devoted, desiring that others may share in their joys,
persuade mankind to impart to the successive generations the
mechanical knowledge without which it is impossible to cross the
threshold. Dry pedants possess themselves of the privilege of
instilling this knowledge: they forget that it is to serve but as a
key to open the
doors of the temple; though they spend their lives on the steps
leading up to those sacred doors, they turn their backs upon the
temple so resolutely that its very existence is forgotten, and the
eager youth, who would press forward to be initiated to its domes
and arches, is bidden to turn back and count the steps.

Mathematics, perhaps more even than the study of Greece and
Rome, has suffered from this oblivion of its due place in
civilisation. Although tradition has decreed that the great bulk of
educated men shall know at least the elements of the subject, the
reasons for which the tradition arose are forgotten, buried beneath
a great rubbish-heap of pedantries and trivialities. To those who
inquire as to the purpose of mathematics, the usual answer will be
that it facilitates the making of machines, the travelling from
place to place, and the victory over foreign nations, whether in
war or commerce. If it be objected that these ends—all of which are
of doubtful value—are not furthered by the merely elementary study
imposed upon those who do not become expert mathematicians, the
reply, it is true, will probably be that mathematics trains the
reasoning faculties. Yet the very men who make this reply are, for
the most part, unwilling to abandon the teaching of definite
fallacies, known to be such, and instinctively rejected by the
unsophisticated mind of every intelligent learner. And the
reasoning faculty itself is generally conceived, by those who urge
its cultivation, as merely a means for the avoidance of pitfalls
and a help in the discovery of rules for the guidance of practical
life. All these are undeniably important achievements to the credit
of mathematics; yet it is none of these that entitles mathematics
to a place in every liberal education. Plato, we know, regarded the
contemplation of mathematical truths as worthy of the Deity; and Plato realised,
more perhaps than any other single man, what those elements are in
human life which merit a place in heaven. There is in mathematics,
he says, "something which is necessary and cannot be set
aside … and, if I mistake not, of divine necessity; for as to
the human necessities of which the Many talk in this connection,
nothing can be more ridiculous than such an application of the
words. Cleinias. And what are these necessities of
knowledge, Stranger, which are divine and not human?
Athenian. Those things without some use or knowledge of
which a man cannot become a God to the world, nor a spirit, nor yet
a hero, nor able earnestly to think and care for man"
(Laws, p. 818).[10] Such was
Plato's judgment of mathematics; but the mathematicians do not read
Plato, while those who read him know no mathematics, and regard his
opinion upon this question as merely a curious aberration.

Mathematics, rightly viewed, possesses not only truth, but
supreme beauty—a beauty cold and austere, like that of sculpture,
without appeal to any part of our weaker nature, without the
gorgeous trappings of painting or music, yet sublimely pure, and
capable of a stern perfection such as only the greatest art can
show. The true spirit of delight, the exaltation, the sense of
being more than man, which is the touchstone of the highest
excellence, is to be found in mathematics as surely as in poetry.
What is best in mathematics deserves not merely to be learnt as a
task, but to be assimilated as a part of daily thought, and brought
again and again before the mind with ever-renewed encouragement.
Real life is, to most men, a long second-best, a perpetual
compromise between the ideal and the possible; but the world of
pure reason knows no compromise, no practical limitations, no barrier to the
creative activity embodying in splendid edifices the passionate
aspiration after the perfect from which all great work springs.
Remote from human passions, remote even from the pitiful facts of
nature, the generations have gradually created an ordered cosmos,
where pure thought can dwell as in its natural home, and where one,
at least, of our nobler impulses can escape from the dreary exile
of the actual world.

So little, however, have mathematicians aimed at beauty, that
hardly anything in their work has had this conscious purpose. Much,
owing to irrepressible instincts, which were better than avowed
beliefs, has been moulded by an unconscious taste; but much also
has been spoilt by false notions of what was fitting. The
characteristic excellence of mathematics is only to be found where
the reasoning is rigidly logical: the rules of logic are to
mathematics what those of structure are to architecture. In the
most beautiful work, a chain of argument is presented in which
every link is important on its own account, in which there is an
air of ease and lucidity throughout, and the premises achieve more
than would have been thought possible, by means which appear
natural and inevitable. Literature embodies what is general in
particular circumstances whose universal significance shines
through their individual dress; but mathematics endeavours to
present whatever is most general in its purity, without any
irrelevant trappings.

How should the teaching of mathematics be conducted so as to
communicate to the learner as much as possible of this high ideal?
Here experience must, in a great measure, be our guide; but some
maxims may result from our consideration of the ultimate purpose to
be achieved.

One of the
chief ends served by mathematics, when rightly taught, is to awaken
the learner's belief in reason, his confidence in the truth of what
has been demonstrated, and in the value of demonstration. This
purpose is not served by existing instruction; but it is easy to
see ways in which it might be served. At present, in what concerns
arithmetic, the boy or girl is given a set of rules, which present
themselves as neither true nor false, but as merely the will of the
teacher, the way in which, for some unfathomable reason, the
teacher prefers to have the game played. To some degree, in a study
of such definite practical utility, this is no doubt unavoidable;
but as soon as possible, the reasons of rules should be set forth
by whatever means most readily appeal to the childish mind. In
geometry, instead of the tedious apparatus of fallacious proofs for
obvious truisms which constitutes the beginning of Euclid, the
learner should be allowed at first to assume the truth of
everything obvious, and should be instructed in the demonstrations
of theorems which are at once startling and easily verifiable by
actual drawing, such as those in which it is shown that three or
more lines meet in a point. In this way belief is generated; it is
seen that reasoning may lead to startling conclusions, which
nevertheless the facts will verify; and thus the instinctive
distrust of whatever is abstract or rational is gradually overcome.
Where theorems are difficult, they should be first taught as
exercises in geometrical drawing, until the figure has become
thoroughly familiar; it will then be an agreeable advance to be
taught the logical connections of the various lines or circles that
occur. It is desirable also that the figure illustrating a theorem
should be drawn in all possible cases and shapes, that so the
abstract relations with which geometry is concerned may of
themselves emerge
as the residue of similarity amid such great apparent diversity. In
this way the abstract demonstrations should form but a small part
of the instruction, and should be given when, by familiarity with
concrete illustrations, they have come to be felt as the natural
embodiment of visible fact. In this early stage proofs should not
be given with pedantic fullness; definitely fallacious methods,
such as that of superposition, should be rigidly excluded from the
first, but where, without such methods, the proof would be very
difficult, the result should be rendered acceptable by arguments
and illustrations which are explicitly contrasted with
demonstrations.

In the beginning of algebra, even the most intelligent child
finds, as a rule, very great difficulty. The use of letters is a
mystery, which seems to have no purpose except mystification. It is
almost impossible, at first, not to think that every letter stands
for some particular number, if only the teacher would reveal
what number it stands for. The fact is, that in algebra
the mind is first taught to consider general truths, truths which
are not asserted to hold only of this or that particular thing, but
of any one of a whole group of things. It is in the power of
understanding and discovering such truths that the mastery of the
intellect over the whole world of things actual and possible
resides; and ability to deal with the general as such is one of the
gifts that a mathematical education should bestow. But how little,
as a rule, is the teacher of algebra able to explain the chasm
which divides it from arithmetic, and how little is the learner
assisted in his groping efforts at comprehension! Usually the
method that has been adopted in arithmetic is continued: rules are
set forth, with no adequate explanation of their grounds; the pupil
learns to use the rules blindly, and presently, when he is able to obtain the
answer that the teacher desires, he feels that he has mastered the
difficulties of the subject. But of inner comprehension of the
processes employed he has probably acquired almost nothing.

When algebra has been learnt, all goes smoothly until we reach
those studies in which the notion of infinity is employed—the
infinitesimal calculus and the whole of higher mathematics. The
solution of the difficulties which formerly surrounded the
mathematical infinite is probably the greatest achievement of which
our own age has to boast. Since the beginnings of Greek thought
these difficulties have been known; in every age the finest
intellects have vainly endeavoured to answer the apparently
unanswerable questions that had been asked by Zeno the Eleatic. At
last Georg Cantor has found the answer, and has conquered for the
intellect a new and vast province which had been given over to
Chaos and old Night. It was assumed as self-evident, until Cantor
and Dedekind established the opposite, that if, from any collection
of things, some were taken away, the number of things left must
always be less than the original number of things. This assumption,
as a matter of fact, holds only of finite collections; and the
rejection of it, where the infinite is concerned, has been shown to
remove all the difficulties that had hitherto baffled human reason
in this matter, and to render possible the creation of an exact
science of the infinite. This stupendous fact ought to produce a
revolution in the higher teaching of mathematics; it has itself
added immeasurably to the educational value of the subject, and it
has at last given the means of treating with logical precision many
studies which, until lately, were wrapped in fallacy and obscurity.
By those who were educated on the old lines, the new work is considered to be
appallingly difficult, abstruse, and obscure; and it must be
confessed that the discoverer, as is so often the case, has hardly
himself emerged from the mists which the light of his intellect is
dispelling. But inherently, the new doctrine of the infinite, to
all candid and inquiring minds, has facilitated the mastery of
higher mathematics; for hitherto, it has been necessary to learn,
by a long process of sophistication, to give assent to arguments
which, on first acquaintance, were rightly judged to be confused
and erroneous. So far from producing a fearless belief in reason, a
bold rejection of whatever failed to fulfil the strictest
requirements of logic, a mathematical training, during the past two
centuries, encouraged the belief that many things, which a rigid
inquiry would reject as fallacious, must yet be accepted because
they work in what the mathematician calls "practice." By this
means, a timid, compromising spirit, or else a sacerdotal belief in
mysteries not intelligible to the profane, has been bred where
reason alone should have ruled. All this it is now time to sweep
away; let those who wish to penetrate into the arcana of
mathematics be taught at once the true theory in all its logical
purity, and in the concatenation established by the very essence of
the entities concerned.

If we are considering mathematics as an end in itself, and not
as a technical training for engineers, it is very desirable to
preserve the purity and strictness of its reasoning. Accordingly
those who have attained a sufficient familiarity with its easier
portions should be led backward from propositions to which they
have assented as self-evident to more and more fundamental
principles from which what had previously appeared as premises can
be deduced. They should be taught—what the theory of infinity very aptly
illustrates—that many propositions seem self-evident to the
untrained mind which, nevertheless, a nearer scrutiny shows to be
false. By this means they will be led to a sceptical inquiry into
first principles, an examination of the foundations upon which the
whole edifice of reasoning is built, or, to take perhaps a more
fitting metaphor, the great trunk from which the spreading branches
spring. At this stage, it is well to study afresh the elementary
portions of mathematics, asking no longer merely whether a given
proposition is true, but also how it grows out of the central
principles of logic. Questions of this nature can now be answered
with a precision and certainty which were formerly quite
impossible; and in the chains of reasoning that the answer requires
the unity of all mathematical studies at last unfolds itself.

In the great majority of mathematical text-books there is a
total lack of unity in method and of systematic development of a
central theme. Propositions of very diverse kinds are proved by
whatever means are thought most easily intelligible, and much space
is devoted to mere curiosities which in no way contribute to the
main argument. But in the greatest works, unity and inevitability
are felt as in the unfolding of a drama; in the premisses a subject
is proposed for consideration, and in every subsequent step some
definite advance is made towards mastery of its nature. The love of
system, of interconnection, which is perhaps the inmost essence of
the intellectual impulse, can find free play in mathematics as
nowhere else. The learner who feels this impulse must not be
repelled by an array of meaningless examples or distracted by
amusing oddities, but must be encouraged to dwell upon central
principles, to become familiar with the structure of the various
subjects which are put before him, to travel easily over the steps of the
more important deductions. In this way a good tone of mind is
cultivated, and selective attention is taught to dwell by
preference upon what is weighty and essential.

When the separate studies into which mathematics is divided have
each been viewed as a logical whole, as a natural growth from the
propositions which constitute their principles, the learner will be
able to understand the fundamental science which unifies and
systematises the whole of deductive reasoning. This is symbolic
logic—a study which, though it owes its inception to Aristotle, is
yet, in its wider developments, a product, almost wholly, of the
nineteenth century, and is indeed, in the present day, still
growing with great rapidity. The true method of discovery in
symbolic logic, and probably also the best method for introducing
the study to a learner acquainted with other parts of mathematics,
is the analysis of actual examples of deductive reasoning, with a
view to the discovery of the principles employed. These principles,
for the most part, are so embedded in our ratiocinative instincts,
that they are employed quite unconsciously, and can be dragged to
light only by much patient effort. But when at last they have been
found, they are seen to be few in number, and to be the sole source
of everything in pure mathematics. The discovery that all
mathematics follows inevitably from a small collection of
fundamental laws is one which immeasurably enhances the
intellectual beauty of the whole; to those who have been oppressed
by the fragmentary and incomplete nature of most existing chains of
deduction this discovery comes with all the overwhelming force of a
revelation; like a palace emerging from the autumn mist as the
traveller ascends an Italian hill-side, the stately storeys of the
mathematical edifice appear in their due order and proportion, with a new
perfection in every part.

Until symbolic logic had acquired its present development, the
principles upon which mathematics depends were always supposed to
be philosophical, and discoverable only by the uncertain,
unprogressive methods hitherto employed by philosophers. So long as
this was thought, mathematics seemed to be not autonomous, but
dependent upon a study which had quite other methods than its own.
Moreover, since the nature of the postulates from which arithmetic,
analysis, and geometry are to be deduced was wrapped in all the
traditional obscurities of metaphysical discussion, the edifice
built upon such dubious foundations began to be viewed as no better
than a castle in the air. In this respect, the discovery that the
true principles are as much a part of mathematics as any of their
consequences has very greatly increased the intellectual
satisfaction to be obtained. This satisfaction ought not to be
refused to learners capable of enjoying it, for it is of a kind to
increase our respect for human powers and our knowledge of the
beauties belonging to the abstract world.

Philosophers have commonly held that the laws of logic, which
underlie mathematics, are laws of thought, laws regulating the
operations of our minds. By this opinion the true dignity of reason
is very greatly lowered: it ceases to be an investigation into the
very heart and immutable essence of all things actual and possible,
becoming, instead, an inquiry into something more or less human and
subject to our limitations. The contemplation of what is non-human,
the discovery that our minds are capable of dealing with material
not created by them, above all, the realisation that beauty belongs
to the outer world as to the inner, are the chief means of
overcoming the
terrible sense of impotence, of weakness, of exile amid hostile
powers, which is too apt to result from acknowledging the all-but
omnipotence of alien forces. To reconcile us, by the exhibition of
its awful beauty, to the reign of Fate—which is merely the literary
personification of these forces—is the task of tragedy. But
mathematics takes us still further from what is human, into the
region of absolute necessity, to which not only the actual world,
but every possible world, must conform; and even here it builds a
habitation, or rather finds a habitation eternally standing, where
our ideals are fully satisfied and our best hopes are not thwarted.
It is only when we thoroughly understand the entire independence of
ourselves, which belongs to this world that reason finds, that we
can adequately realise the profound importance of its beauty.

Not only is mathematics independent of us and our thoughts, but
in another sense we and the whole universe of existing things are
independent of mathematics. The apprehension of this purely ideal
character is indispensable, if we are to understand rightly the
place of mathematics as one among the arts. It was formerly
supposed that pure reason could decide, in some respects, as to the
nature of the actual world: geometry, at least, was thought to deal
with the space in which we live. But we now know that pure
mathematics can never pronounce upon questions of actual existence:
the world of reason, in a sense, controls the world of fact, but it
is not at any point creative of fact, and in the application of its
results to the world in time and space, its certainty and precision
are lost among approximations and working hypotheses. The objects
considered by mathematicians have, in the past, been mainly of a
kind suggested by phenomena; but from such restrictions the
abstract imagination should be wholly free. A reciprocal liberty
must thus be accorded: reason cannot dictate to the world of facts,
but the facts cannot restrict reason's privilege of dealing with
whatever objects its love of beauty may cause to seem worthy of
consideration. Here, as elsewhere, we build up our own ideals out
of the fragments to be found in the world; and in the end it is
hard to say whether the result is a creation or a discovery.

It is very desirable, in instruction, not merely to persuade the
student of the accuracy of important theorems, but to persuade him
in the way which itself has, of all possible ways, the most beauty.
The true interest of a demonstration is not, as traditional modes
of exposition suggest, concentrated wholly in the result; where
this does occur, it must be viewed as a defect, to be remedied, if
possible, by so generalising the steps of the proof that each
becomes important in and for itself. An argument which serves only
to prove a conclusion is like a story subordinated to some moral
which it is meant to teach: for æsthetic perfection no part of the
whole should be merely a means. A certain practical spirit, a
desire for rapid progress, for conquest of new realms, is
responsible for the undue emphasis upon results which prevails in
mathematical instruction. The better way is to propose some theme
for consideration—in geometry, a figure having important
properties; in analysis, a function of which the study is
illuminating, and so on. Whenever proofs depend upon some only of
the marks by which we define the object to be studied, these marks
should be isolated and investigated on their own account. For it is
a defect, in an argument, to employ more premisses than the
conclusion demands: what mathematicians call elegance results from
employing only the essential principles in virtue of which the
thesis is true. It is a merit in Euclid that he advances as far as he is able
to go without employing the axiom of parallels—not, as is often
said, because this axiom is inherently objectionable, but because,
in mathematics, every new axiom diminishes the generality of the
resulting theorems, and the greatest possible generality is before
all things to be sought.

Of the effects of mathematics outside its own sphere more has
been written than on the subject of its own proper ideal. The
effect upon philosophy has, in the past, been most notable, but
most varied; in the seventeenth century, idealism and rationalism,
in the eighteenth, materialism and sensationalism, seemed equally
its offspring. Of the effect which it is likely to have in the
future it would be very rash to say much; but in one respect a good
result appears probable. Against that kind of scepticism which
abandons the pursuit of ideals because the road is arduous and the
goal not certainly attainable, mathematics, within its own sphere,
is a complete answer. Too often it is said that there is no
absolute truth, but only opinion and private judgment; that each of
us is conditioned, in his view of the world, by his own
peculiarities, his own taste and bias; that there is no external
kingdom of truth to which, by patience and discipline, we may at
last obtain admittance, but only truth for me, for you, for every
separate person. By this habit of mind one of the chief ends of
human effort is denied, and the supreme virtue of candour, of
fearless acknowledgment of what is, disappears from our moral
vision. Of such scepticism mathematics is a perpetual reproof; for
its edifice of truths stands unshakable and inexpungable to all the
weapons of doubting cynicism.

The effects of mathematics upon practical life, though they
should not be regarded as the motive of our studies, may be used to
answer a doubt to which the solitary student must always be liable. In a world so
full of evil and suffering, retirement into the cloister of
contemplation, to the enjoyment of delights which, however noble,
must always be for the few only, cannot but appear as a somewhat
selfish refusal to share the burden imposed upon others by
accidents in which justice plays no part. Have any of us the right,
we ask, to withdraw from present evils, to leave our fellow-men
unaided, while we live a life which, though arduous and austere, is
yet plainly good in its own nature? When these questions arise, the
true answer is, no doubt, that some must keep alive the sacred
fire, some must preserve, in every generation, the haunting vision
which shadows forth the goal of so much striving. But when, as must
sometimes occur, this answer seems too cold, when we are almost
maddened by the spectacle of sorrows to which we bring no help,
then we may reflect that indirectly the mathematician often does
more for human happiness than any of his more practically active
contemporaries. The history of science abundantly proves that a
body of abstract propositions—even if, as in the case of conic
sections, it remains two thousand years without effect upon daily
life—may yet, at any moment, be used to cause a revolution in the
habitual thoughts and occupations of every citizen. The use of
steam and electricity—to take striking instances—is rendered
possible only by mathematics. In the results of abstract thought
the world possesses a capital of which the employment in enriching
the common round has no hitherto discoverable limits. Nor does
experience give any means of deciding what parts of mathematics
will be found useful. Utility, therefore, can be only a consolation
in moments of discouragement, not a guide in directing our
studies.

For the health of the moral life, for ennobling the tone
of an age or a
nation, the austerer virtues have a strange power, exceeding the
power of those not informed and purified by thought. Of these
austerer virtues the love of truth is the chief, and in
mathematics, more than elsewhere, the love of truth may find
encouragement for waning faith. Every great study is not only an
end in itself, but also a means of creating and sustaining a lofty
habit of mind; and this purpose should be kept always in view
throughout the teaching and learning of mathematics.

[10] This passage was pointed out to me by Professor Gilbert
Murray.

Chapter 5
Mathematics and the Metaphysicians

The nineteenth century, which prided itself upon the invention
of steam and evolution, might have derived a more legitimate title
to fame from the discovery of pure mathematics. This science, like
most others, was baptised long before it was born; and thus we find
writers before the nineteenth century alluding to what they called
pure mathematics. But if they had been asked what this subject was,
they would only have been able to say that it consisted of
Arithmetic, Algebra, Geometry, and so on. As to what these studies
had in common, and as to what distinguished them from applied
mathematics, our ancestors were completely in the dark.

Pure mathematics was discovered by Boole, in a work which he
called the Laws of Thought (1854). This work abounds in
asseverations that it is not mathematical, the fact being that
Boole was too modest to suppose his book the first ever written on
mathematics. He was also mistaken in supposing that he was dealing
with the laws of thought: the question how people actually think
was quite irrelevant to him, and if his book had really contained
the laws of thought, it was curious that no one should ever have
thought in such a way before. His book was in fact concerned with
formal logic, and this is the same thing as mathematics.

Pure
mathematics consists entirely of assertions to the effect that, if
such and such a proposition is true of anything, then such
and such another proposition is true of that thing. It is essential
not to discuss whether the first proposition is really true, and
not to mention what the anything is, of which it is supposed to be
true. Both these points would belong to applied mathematics. We
start, in pure mathematics, from certain rules of inference, by
which we can infer that if one proposition is true, then
so is some other proposition. These rules of inference constitute
the major part of the principles of formal logic. We then take any
hypothesis that seems amusing, and deduce its consequences.
If our hypothesis is about anything, and not
about some one or more particular things, then our deductions
constitute mathematics. Thus mathematics may be defined as the
subject in which we never know what we are talking about, nor
whether what we are saying is true. People who have been puzzled by
the beginnings of mathematics will, I hope, find comfort in this
definition, and will probably agree that it is accurate.

As one of the chief triumphs of modern mathematics consists in
having discovered what mathematics really is, a few more words on
this subject may not be amiss. It is common to start any branch of
mathematics—for instance, Geometry—with a certain number of
primitive ideas, supposed incapable of definition, and a certain
number of primitive propositions or axioms, supposed incapable of
proof. Now the fact is that, though there are indefinables and
indemonstrables in every branch of applied mathematics, there are
none in pure mathematics except such as belong to general logic.
Logic, broadly speaking, is distinguished by the fact that its
propositions can be put into a form in which they apply to anything
whatever. All pure mathematics—Arithmetic, Analysis, and Geometry—is built up by
combinations of the primitive ideas of logic, and its propositions
are deduced from the general axioms of logic, such as the syllogism
and the other rules of inference. And this is no longer a dream or
an aspiration. On the contrary, over the greater and more difficult
part of the domain of mathematics, it has been already
accomplished; in the few remaining cases, there is no special
difficulty, and it is now being rapidly achieved. Philosophers have
disputed for ages whether such deduction was possible;
mathematicians have sat down and made the deduction. For the
philosophers there is now nothing left but graceful
acknowledgments.

The subject of formal logic, which has thus at last shown itself
to be identical with mathematics, was, as every one knows, invented
by Aristotle, and formed the chief study (other than theology) of
the Middle Ages. But Aristotle never got beyond the syllogism,
which is a very small part of the subject, and the schoolmen never
got beyond Aristotle. If any proof were required of our superiority
to the mediæval doctors, it might be found in this. Throughout the
Middle Ages, almost all the best intellects devoted themselves to
formal logic, whereas in the nineteenth century only an
infinitesimal proportion of the world's thought went into this
subject. Nevertheless, in each decade since 1850 more has been done
to advance the subject than in the whole period from Aristotle to
Leibniz. People have discovered how to make reasoning symbolic, as
it is in Algebra, so that deductions are effected by mathematical
rules. They have discovered many rules besides the syllogism, and a
new branch of logic, called the Logic of Relatives,[11] has been invented to deal with topics
that wholly surpassed the powers of the old logic, though they form the chief
contents of mathematics.

It is not easy for the lay mind to realise the importance of
symbolism in discussing the foundations of mathematics, and the
explanation may perhaps seem strangely paradoxical. The fact is
that symbolism is useful because it makes things difficult. (This
is not true of the advanced parts of mathematics, but only of the
beginnings.) What we wish to know is, what can be deduced from
what. Now, in the beginnings, everything is self-evident; and it is
very hard to see whether one self-evident proposition follows from
another or not. Obviousness is always the enemy to correctness.
Hence we invent some new and difficult symbolism, in which nothing
seems obvious. Then we set up certain rules for operating on the
symbols, and the whole thing becomes mechanical. In this way we
find out what must be taken as premiss and what can be demonstrated
or defined. For instance, the whole of Arithmetic and Algebra has
been shown to require three indefinable notions and five
indemonstrable propositions. But without a symbolism it would have
been very hard to find this out. It is so obvious that two and two
are four, that we can hardly make ourselves sufficiently sceptical
to doubt whether it can be proved. And the same holds in other
cases where self-evident things are to be proved.

But the proof of self-evident propositions may seem, to the
uninitiated, a somewhat frivolous occupation. To this we might
reply that it is often by no means self-evident that one obvious
proposition follows from another obvious proposition; so that we
are really discovering new truths when we prove what is evident by
a method which is not evident. But a more interesting retort is,
that since people have tried to prove obvious propositions, they
have found that many of them are false. Self-evidence is often a mere
will-o'-the-wisp, which is sure to lead us astray if we take it as
our guide. For instance, nothing is plainer than that a whole
always has more terms than a part, or that a number is increased by
adding one to it. But these propositions are now known to be
usually false. Most numbers are infinite, and if a number is
infinite you may add ones to it as long as you like without
disturbing it in the least. One of the merits of a proof is that it
instils a certain doubt as to the result proved; and when what is
obvious can be proved in some cases, but not in others, it becomes
possible to suppose that in these other cases it is false.

The great master of the art of formal reasoning, among the men
of our own day, is an Italian, Professor Peano, of the University
of Turin.[12] He has reduced the greater
part of mathematics (and he or his followers will, in time, have
reduced the whole) to strict symbolic form, in which there are no
words at all. In the ordinary mathematical books, there are no
doubt fewer words than most readers would wish. Still, little
phrases occur, such as therefore, let us assume, consider,
or hence it follows. All these, however, are a concession,
and are swept away by Professor Peano. For instance, if we wish to
learn the whole of Arithmetic, Algebra, the Calculus, and indeed
all that is usually called pure mathematics (except Geometry), we
must start with a dictionary of three words. One symbol stands for
zero, another for number, and a third for
next after. What these ideas mean, it is necessary to know
if you wish to become an arithmetician. But after symbols have been
invented for these three ideas, not another word is required in the
whole development. All future symbols are symbolically explained by
means of these three. Even these three can be explained by
means of the notions of relation and class; but
this requires the Logic of Relations, which Professor Peano has
never taken up. It must be admitted that what a mathematician has
to know to begin with is not much. There are at most a dozen
notions out of which all the notions in all pure mathematics
(including Geometry) are compounded. Professor Peano, who is
assisted by a very able school of young Italian disciples, has
shown how this may be done; and although the method which he has
invented is capable of being carried a good deal further than he
has carried it, the honour of the pioneer must belong to him.

Two hundred years ago, Leibniz foresaw the science which Peano
has perfected, and endeavoured to create it. He was prevented from
succeeding by respect for the authority of Aristotle, whom he could
not believe guilty of definite, formal fallacies; but the subject
which he desired to create now exists, in spite of the patronising
contempt with which his schemes have been treated by all superior
persons. From this "Universal Characteristic," as he called it, he
hoped for a solution of all problems, and an end to all disputes.
"If controversies were to arise," he says, "there would be no more
need of disputation between two philosophers than between two
accountants. For it would suffice to take their pens in their
hands, to sit down to their desks, and to say to each other (with a
friend as witness, if they liked), 'Let us calculate.'" This
optimism has now appeared to be somewhat excessive; there still are
problems whose solution is doubtful, and disputes which calculation
cannot decide. But over an enormous field of what was formerly
controversial, Leibniz's dream has become sober fact. In the whole
philosophy of mathematics, which used to be at least as full of doubt as any
other part of philosophy, order and certainty have replaced the
confusion and hesitation which formerly reigned. Philosophers, of
course, have not yet discovered this fact, and continue to write on
such subjects in the old way. But mathematicians, at least in
Italy, have now the power of treating the principles of mathematics
in an exact and masterly manner, by means of which the certainty of
mathematics extends also to mathematical philosophy. Hence many of
the topics which used to be placed among the great mysteries—for
example, the natures of infinity, of continuity, of space, time and
motion—are now no longer in any degree open to doubt or discussion.
Those who wish to know the nature of these things need only read
the works of such men as Peano or Georg Cantor; they will there
find exact and indubitable expositions of all these quondam
mysteries.

In this capricious world, nothing is more capricious than
posthumous fame. One of the most notable examples of posterity's
lack of judgment is the Eleatic Zeno. This man, who may be regarded
as the founder of the philosophy of infinity, appears in Plato's
Parmenides in the privileged position of instructor to Socrates. He
invented four arguments, all immeasurably subtle and profound, to
prove that motion is impossible, that Achilles can never overtake
the tortoise, and that an arrow in flight is really at rest. After
being refuted by Aristotle, and by every subsequent philosopher
from that day to our own, these arguments were reinstated, and made
the basis of a mathematical renaissance, by a German professor, who
probably never dreamed of any connection between himself and Zeno.
Weierstrass,[13] by strictly
banishing from
mathematics the use of infinitesimals, has at last shown that we
live in an unchanging world, and that the arrow in its flight is
truly at rest. Zeno's only error lay in inferring (if he did infer)
that, because there is no such thing as a state of change,
therefore the world is in the same state at any one time as at any
other. This is a consequence which by no means follows; and in this
respect, the German mathematician is more constructive than the
ingenious Greek. Weierstrass has been able, by embodying his views
in mathematics, where familiarity with truth eliminates the vulgar
prejudices of common sense, to invest Zeno's paradoxes with the
respectable air of platitudes; and if the result is less delightful
to the lover of reason than Zeno's bold defiance, it is at any rate
more calculated to appease the mass of academic mankind.

Zeno was concerned, as a matter of fact, with three problems,
each presented by motion, but each more abstract than motion, and
capable of a purely arithmetical treatment. These are the problems
of the infinitesimal, the infinite, and continuity. To state
clearly the difficulties involved, was to accomplish perhaps the
hardest part of the philosopher's task. This was done by Zeno. From
him to our own day, the finest intellects of each generation in
turn attacked the problems, but achieved, broadly speaking,
nothing. In our own time, however, three men—Weierstrass, Dedekind,
and Cantor—have not merely advanced the three problems, but have
completely solved them. The solutions, for those acquainted with
mathematics, are so clear as to leave no longer the slightest doubt
or difficulty. This achievement is probably the greatest of which
our age has to boast; and I know of no age (except perhaps the
golden age of
Greece) which has a more convincing proof to offer of the
transcendent genius of its great men. Of the three problems, that
of the infinitesimal was solved by Weierstrass; the solution of the
other two was begun by Dedekind, and definitively accomplished by
Cantor.

The infinitesimal played formerly a great part in mathematics.
It was introduced by the Greeks, who regarded a circle as differing
infinitesimally from a polygon with a very large number of very
small equal sides. It gradually grew in importance, until, when
Leibniz invented the Infinitesimal Calculus, it seemed to become
the fundamental notion of all higher mathematics. Carlyle tells, in
his Frederick the Great, how Leibniz used to discourse to
Queen Sophia Charlotte of Prussia concerning the infinitely little,
and how she would reply that on that subject she needed no
instruction—the behaviour of courtiers had made her thoroughly
familiar with it. But philosophers and mathematicians—who for the
most part had less acquaintance with courts—continued to discuss
this topic, though without making any advance. The Calculus
required continuity, and continuity was supposed to require the
infinitely little; but nobody could discover what the infinitely
little might be. It was plainly not quite zero, because a
sufficiently large number of infinitesimals, added together, were
seen to make up a finite whole. But nobody could point out any
fraction which was not zero, and yet not finite. Thus there was a
deadlock. But at last Weierstrass discovered that the infinitesimal
was not needed at all, and that everything could be accomplished
without it. Thus there was no longer any need to suppose that there
was such a thing. Nowadays, therefore, mathematicians are more
dignified than Leibniz: instead of talking about the infinitely
small, they talk about the infinitely great—a subject which, however appropriate to
monarchs, seems, unfortunately, to interest them even less than the
infinitely little interested the monarchs to whom Leibniz
discoursed.

The banishment of the infinitesimal has all sorts of odd
consequences, to which one has to become gradually accustomed. For
example, there is no such thing as the next moment. The interval
between one moment and the next would have to be infinitesimal,
since, if we take two moments with a finite interval between them,
there are always other moments in the interval. Thus if there are
to be no infinitesimals, no two moments are quite consecutive, but
there are always other moments between any two. Hence there must be
an infinite number of moments between any two; because if there
were a finite number one would be nearest the first of the two
moments, and therefore next to it. This might be thought to be a
difficulty; but, as a matter of fact, it is here that the
philosophy of the infinite comes in, and makes all straight.

The same sort of thing happens in space. If any piece of matter
be cut in two, and then each part be halved, and so on, the bits
will become smaller and smaller, and can theoretically be made as
small as we please. However small they may be, they can still be
cut up and made smaller still. But they will always have
some finite size, however small they may be. We never
reach the infinitesimal in this way, and no finite number of
divisions will bring us to points. Nevertheless there are
points, only these are not to be reached by successive divisions.
Here again, the philosophy of the infinite shows us how this is
possible, and why points are not infinitesimal lengths.

As regards motion and change, we get similarly curious results.
People used to think that when a thing changes, it must be in a
state of change, and that when a thing moves, it is in a state of motion. This is now
known to be a mistake. When a body moves, all that can be said is
that it is in one place at one time and in another at another. We
must not say that it will be in a neighbouring place at the next
instant, since there is no next instant. Philosophers often tell us
that when a body is in motion, it changes its position within the
instant. To this view Zeno long ago made the fatal retort that
every body always is where it is; but a retort so simple and brief
was not of the kind to which philosophers are accustomed to give
weight, and they have continued down to our own day to repeat the
same phrases which roused the Eleatic's destructive ardour. It was
only recently that it became possible to explain motion in detail
in accordance with Zeno's platitude, and in opposition to the
philosopher's paradox. We may now at last indulge the comfortable
belief that a body in motion is just as truly where it is as a body
at rest. Motion consists merely in the fact that bodies are
sometimes in one place and sometimes in another, and that they are
at intermediate places at intermediate times. Only those who have
waded through the quagmire of philosophic speculation on this
subject can realise what a liberation from antique prejudices is
involved in this simple and straightforward commonplace.

The philosophy of the infinitesimal, as we have just seen, is
mainly negative. People used to believe in it, and now they have
found out their mistake. The philosophy of the infinite, on the
other hand, is wholly positive. It was formerly supposed that
infinite numbers, and the mathematical infinite generally, were
self-contradictory. But as it was obvious that there were
infinities—for example, the number of numbers—the contradictions of
infinity seemed unavoidable, and philosophy seemed to have wandered into a
"cul-de-sac." This difficulty led to Kant's antinomies, and hence,
more or less indirectly, to much of Hegel's dialectic method.
Almost all current philosophy is upset by the fact (of which very
few philosophers are as yet aware) that all the ancient and
respectable contradictions in the notion of the infinite have been
once for all disposed of. The method by which this has been done is
most interesting and instructive. In the first place, though people
had talked glibly about infinity ever since the beginnings of Greek
thought, nobody had ever thought of asking, What is infinity? If
any philosopher had been asked for a definition of infinity, he
might have produced some unintelligible rigmarole, but he would
certainly not have been able to give a definition that had any
meaning at all. Twenty years ago, roughly speaking, Dedekind and
Cantor asked this question, and, what is more remarkable, they
answered it. They found, that is to say, a perfectly precise
definition of an infinite number or an infinite collection of
things. This was the first and perhaps the greatest step. It then
remained to examine the supposed contradictions in this notion.
Here Cantor proceeded in the only proper way. He took pairs of
contradictory propositions, in which both sides of the
contradiction would be usually regarded as demonstrable, and he
strictly examined the supposed proofs. He found that all proofs
adverse to infinity involved a certain principle, at first sight
obviously true, but destructive, in its consequences, of almost all
mathematics. The proofs favourable to infinity, on the other hand,
involved no principle that had evil consequences. It thus appeared
that common sense had allowed itself to be taken in by a specious
maxim, and that, when once this maxim was rejected, all went
well.

The maxim in question is, that if one collection is part
of another, the
one which is a part has fewer terms than the one of which it is a
part. This maxim is true of finite numbers. For example, Englishmen
are only some among Europeans, and there are fewer Englishmen than
Europeans. But when we come to infinite numbers, this is no longer
true. This breakdown of the maxim gives us the precise definition
of infinity. A collection of terms is infinite when it contains as
parts other collections which have just as many terms as it has. If
you can take away some of the terms of a collection, without
diminishing the number of terms, then there are an infinite number
of terms in the collection. For example, there are just as many
even numbers as there are numbers altogether, since every number
can be doubled. This may be seen by putting odd and even numbers
together in one row, and even numbers alone in a row below:—

<
div class="block">

1, 2, 3, 4, 5, ad infinitum.

 2, 4, 6, 8, 10, ad infinitum.

There are obviously just as many numbers in the row
below as in the row above, because there is one below for each one
above. This property, which was formerly thought to be a
contradiction, is now transformed into a harmless definition of
infinity, and shows, in the above case, that the number of finite
numbers is infinite.

But the uninitiated may wonder how it is possible to deal with a
number which cannot be counted. It is impossible to count up
all the numbers, one by one, because, however many we may
count, there are always more to follow. The fact is that counting
is a very vulgar and elementary way of finding out how many terms
there are in a collection. And in any case, counting gives us what
mathematicians call the ordinal number of our terms; that
is to say, it arranges our terms in an order or series, and its result tells
us what type of series results from this arrangement. In other
words, it is impossible to count things without counting some first
and others afterwards, so that counting always has to do with
order. Now when there are only a finite number of terms, we can
count them in any order we like; but when there are an infinite
number, what corresponds to counting will give us quite different
results according to the way in which we carry out the operation.
Thus the ordinal number, which results from what, in a general
sense may be called counting, depends not only upon how many terms
we have, but also (where the number of terms is infinite) upon the
way in which the terms are arranged.

The fundamental infinite numbers are not ordinal, but are what
is called cardinal. They are not obtained by putting our
terms in order and counting them, but by a different method, which
tells us, to begin with, whether two collections have the same
number of terms, or, if not, which is the greater.[14] It does not tell us, in the way in which
counting does, what number of terms a collection has; but
if we define a number as the number of terms in such and such a
collection, then this method enables us to discover whether some
other collection that may be mentioned has more or fewer terms. An
illustration will show how this is done. If there existed some
country in which, for one reason or another, it was impossible to
take a census, but in which it was known that every man had a wife
and every woman a husband, then (provided polygamy was not a
national institution) we should know, without counting, that there
were exactly as many men as there were women in that country,
neither more nor less. This method can be applied generally. If
there is some relation which, like marriage, connects the things in
one collection each with one of the things in another collection,
and vice versa, then the two collections have the same number of
terms. This was the way in which we found that there are as many
even numbers as there are numbers. Every number can be doubled, and
every even number can be halved, and each process gives just one
number corresponding to the one that is doubled or halved. And in
this way we can find any number of collections each of which has
just as many terms as there are finite numbers. If every term of a
collection can be hooked on to a number, and all the finite numbers
are used once, and only once, in the process, then our collection
must have just as many terms as there are finite numbers. This is
the general method by which the numbers of infinite collections are
defined.

But it must not be supposed that all infinite numbers are equal.
On the contrary, there are infinitely more infinite numbers than
finite ones. There are more ways of arranging the finite numbers in
different types of series than there are finite numbers. There are
probably more points in space and more moments in time than there
are finite numbers. There are exactly as many fractions as whole
numbers, although there are an infinite number of fractions between
any two whole numbers. But there are more irrational numbers than
there are whole numbers or fractions. There are probably exactly as
many points in space as there are irrational numbers, and exactly
as many points on a line a millionth of an inch long as in the
whole of infinite space. There is a greatest of all infinite
numbers, which is the number of things altogether, of every sort
and kind. It is obvious that there cannot be a greater number than
this, because, if
everything has been taken, there is nothing left to add. Cantor has
a proof that there is no greatest number, and if this proof were
valid, the contradictions of infinity would reappear in a
sublimated form. But in this one point, the master has been guilty
of a very subtle fallacy, which I hope to explain in some future
work.[15]

We can now understand why Zeno believed that Achilles cannot
overtake the tortoise and why as a matter of fact he can overtake
it. We shall see that all the people who disagreed with Zeno had no
right to do so, because they all accepted premises from which his
conclusion followed. The argument is this: Let Achilles and the
tortoise start along a road at the same time, the tortoise (as is
only fair) being allowed a handicap. Let Achilles go twice as fast
as the tortoise, or ten times or a hundred times as fast. Then he
will never reach the tortoise. For at every moment the tortoise is
somewhere and Achilles is somewhere; and neither is ever twice in
the same place while the race is going on. Thus the tortoise goes
to just as many places as Achilles does, because each is in one
place at one moment, and in another at any other moment. But if
Achilles were to catch up with the tortoise, the places where the
tortoise would have been would be only part of the places where
Achilles would have been. Here, we must suppose, Zeno appealed to
the maxim that the whole has more terms than the part.[16] Thus if Achilles were to overtake the tortoise, he
would have been in more places than the tortoise; but we saw that
he must, in any period, be in exactly as many places as the
tortoise. Hence we infer that he can never catch the tortoise. This
argument is strictly correct, if we allow the axiom that the whole
has more terms than the part. As the conclusion is absurd, the
axiom must be rejected, and then all goes well. But there is no
good word to be said for the philosophers of the past two thousand
years and more, who have all allowed the axiom and denied the
conclusion.

The retention of this axiom leads to absolute contradictions,
while its rejection leads only to oddities. Some of these oddities,
it must be confessed, are very odd. One of them, which I call the
paradox of Tristram Shandy, is the converse of the Achilles, and
shows that the tortoise, if you give him time, will go just as far
as Achilles. Tristram Shandy, as we know, employed two years in
chronicling the first two days of his life, and lamented that, at
this rate, material would accumulate faster than he could deal with
it, so that, as years went by, he would be farther and farther from
the end of his history. Now I maintain that, if he had lived for
ever, and had not wearied of his task, then, even if his life had
continued as event fully as it began, no part of his biography
would have remained unwritten. For consider: the hundredth day will
be described in the hundredth year, the thousandth in the
thousandth year, and so on. Whatever day we may choose as so far on
that he cannot hope to reach it, that day will be described in the
corresponding year. Thus any day that may be mentioned will be
written up sooner or later, and therefore no part of the biography
will remain permanently unwritten. This paradoxical but perfectly
true proposition depends upon the fact that the number of days in all time is no
greater than the number of years.

Thus on the subject of infinity it is impossible to avoid
conclusions which at first sight appear paradoxical, and this is
the reason why so many philosophers have supposed that there were
inherent contradictions in the infinite. But a little practice
enables one to grasp the true principles of Cantor's doctrine, and
to acquire new and better instincts as to the true and the false.
The oddities then become no odder than the people at the antipodes,
who used to be thought impossible because they would find it so
inconvenient to stand on their heads.

The solution of the problems concerning infinity has enabled
Cantor to solve also the problems of continuity. Of this, as of
infinity, he has given a perfectly precise definition, and has
shown that there are no contradictions in the notion so defined.
But this subject is so technical that it is impossible to give any
account of it here.

The notion of continuity depends upon that of order,
since continuity is merely a particular type of order. Mathematics
has, in modern times, brought order into greater and greater
prominence. In former days, it was supposed (and philosophers are
still apt to suppose) that quantity was the fundamental notion of
mathematics. But nowadays, quantity is banished altogether, except
from one little corner of Geometry, while order more and more
reigns supreme. The investigation of different kinds of series and
their relations is now a very large part of mathematics, and it has
been found that this investigation can be conducted without any
reference to quantity, and, for the most part, without any
reference to number. All types of series are capable of formal
definition, and their properties can be deduced from the principles
of symbolic logic by means of the Algebra of Relatives.
The notion of a
limit, which is fundamental in the greater part of higher
mathematics, used to be defined by means of quantity, as a term to
which the terms of some series approximate as nearly as we please.
But nowadays the limit is defined quite differently, and the series
which it limits may not approximate to it at all. This improvement
also is due to Cantor, and it is one which has revolutionised
mathematics. Only order is now relevant to limits. Thus, for
instance, the smallest of the infinite integers is the limit of the
finite integers, though all finite integers are at an infinite
distance from it. The study of different types of series is a
general subject of which the study of ordinal numbers (mentioned
above) is a special and very interesting branch. But the
unavoidable technicalities of this subject render it impossible to
explain to any but professed mathematicians.

Geometry, like Arithmetic, has been subsumed, in recent times,
under the general study of order. It was formerly supposed that
Geometry was the study of the nature of the space in which we live,
and accordingly it was urged, by those who held that what exists
can only be known empirically, that Geometry should really be
regarded as belonging to applied mathematics. But it has gradually
appeared, by the increase of non-Euclidean systems, that Geometry
throws no more light upon the nature of space than Arithmetic
throws upon the population of the United States. Geometry is a
whole collection of deductive sciences based on a corresponding
collection of sets of axioms. One set of axioms is Euclid's; other
equally good sets of axioms lead to other results. Whether Euclid's
axioms are true, is a question as to which the pure mathematician
is indifferent; and, what is more, it is a question which it is
theoretically impossible to answer with certainty in the
affirmative. It might possibly be shown, by very careful
measurements, that Euclid's axioms are false; but no measurements
could ever assure us (owing to the errors of observation) that they
are exactly true. Thus the geometer leaves to the man of science to
decide, as best he may, what axioms are most nearly true in the
actual world. The geometer takes any set of axioms that seem
interesting, and deduces their consequences. What defines Geometry,
in this sense, is that the axioms must give rise to a series of
more than one dimension. And it is thus that Geometry becomes a
department in the study of order.

In Geometry, as in other parts of mathematics, Peano and his
disciples have done work of the very greatest merit as regards
principles. Formerly, it was held by philosophers and
mathematicians alike that the proofs in Geometry depended on the
figure; nowadays, this is known to be false. In the best books
there are no figures at all. The reasoning proceeds by the strict
rules of formal logic from a set of axioms laid down to begin with.
If a figure is used, all sorts of things seem obviously to follow,
which no formal reasoning can prove from the explicit axioms, and
which, as a matter of fact, are only accepted because they are
obvious. By banishing the figure, it becomes possible to discover
all the axioms that are needed; and in this way all sorts
of possibilities, which would have otherwise remained undetected,
are brought to light.

One great advance, from the point of view of correctness, has
been made by introducing points as they are required, and not
starting, as was formerly done, by assuming the whole of space.
This method is due partly to Peano, partly to another Italian named
Fano. To those unaccustomed to it, it has an air of somewhat wilful
pedantry. In this way, we begin with the following axioms: (1) There is a class
of entities called points. (2) There is at least one
point. (3) If a be a point, there is at least one other
point besides a. Then we bring in the straight line
joining two points, and begin again with (4), namely, on the
straight line joining a and b, there is at least
one other point besides a and b. (5) There is at
least one point not on the line ab. And so we go on, till
we have the means of obtaining as many points as we require. But
the word space, as Peano humorously remarks, is one for
which Geometry has no use at all.

The rigid methods employed by modern geometers have deposed
Euclid from his pinnacle of correctness. It was thought, until
recent times, that, as Sir Henry Savile remarked in 1621, there
were only two blemishes in Euclid, the theory of parallels and the
theory of proportion. It is now known that these are almost the
only points in which Euclid is free from blemish. Countless errors
are involved in his first eight propositions. That is to say, not
only is it doubtful whether his axioms are true, which is a
comparatively trivial matter, but it is certain that his
propositions do not follow from the axioms which he enunciates. A
vastly greater number of axioms, which Euclid unconsciously
employs, are required for the proof of his propositions. Even in
the first proposition of all, where he constructs an equilateral
triangle on a given base, he uses two circles which are assumed to
intersect. But no explicit axiom assures us that they do so, and in
some kinds of spaces they do not always intersect. It is quite
doubtful whether our space belongs to one of these kinds or not.
Thus Euclid fails entirely to prove his point in the very first
proposition. As he is certainly not an easy author, and is terribly
long-winded, he has no longer any but an historical interest. Under
these circumstances, it is nothing less than a scandal that he should still
be taught to boys in England.[17] A book
should have either intelligibility or correctness; to combine the
two is impossible, but to lack both is to be unworthy of such a
place as Euclid has occupied in education.

The most remarkable result of modern methods in mathematics is
the importance of symbolic logic and of rigid formalism.
Mathematicians, under the influence of Weierstrass, have shown in
modern times a care for accuracy, and an aversion to slipshod
reasoning, such as had not been known among them previously since
the time of the Greeks. The great inventions of the seventeenth
century—Analytical Geometry and the Infinitesimal Calculus—were so
fruitful in new results that mathematicians had neither time nor
inclination to examine their foundations. Philosophers, who should
have taken up the task, had too little mathematical ability to
invent the new branches of mathematics which have now been found
necessary for any adequate discussion. Thus mathematicians were
only awakened from their "dogmatic slumbers" when Weierstrass and
his followers showed that many of their most cherished propositions
are in general false. Macaulay, contrasting the certainty of
mathematics with the uncertainty of philosophy, asks who ever heard
of a reaction against Taylor's theorem? If he had lived now, he
himself might have heard of such a reaction, for this is precisely
one of the theorems which modern investigations have overthrown.
Such rude shocks to mathematical faith have produced that love of
formalism which appears, to those who are ignorant of its motive,
to be mere outrageous pedantry.

The proof that
all pure mathematics, including Geometry, is nothing but formal
logic, is a fatal blow to the Kantian philosophy. Kant, rightly
perceiving that Euclid's propositions could not be deduced from
Euclid's axioms without the help of the figures, invented a theory
of knowledge to account for this fact; and it accounted so
successfully that, when the fact is shown to be a mere defect in
Euclid, and not a result of the nature of geometrical reasoning,
Kant's theory also has to be abandoned. The whole doctrine of a
priori intuitions, by which Kant explained the possibility of
pure mathematics, is wholly inapplicable to mathematics in its
present form. The Aristotelian doctrines of the schoolmen come
nearer in spirit to the doctrines which modern mathematics inspire;
but the schoolmen were hampered by the fact that their formal logic
was very defective, and that the philosophical logic based upon the
syllogism showed a corresponding narrowness. What is now required
is to give the greatest possible development to mathematical logic,
to allow to the full the importance of relations, and then to found
upon this secure basis a new philosophical logic, which may hope to
borrow some of the exactitude and certainty of its mathematical
foundation. If this can be successfully accomplished, there is
every reason to hope that the near future will be as great an epoch
in pure philosophy as the immediate past has been in the principles
of mathematics. Great triumphs inspire great hopes; and pure
thought may achieve, within our generation, such results as will
place our time, in this respect, on a level with the greatest age
of Greece.[18]

Footnotes

[11] This subject is due in the main to Mr. C.S.
Peirce.

[12] I ought to have added Frege, but his writings
were unknown to me when this article was written. [Note added in
1917.]

[13] Professor of Mathematics in the University of
Berlin. He died in 1897.

[14] [Note added in 1917.] Although some infinite
numbers are greater than some others, it cannot be proved that of
any two infinite numbers one must be the greater.

[15] Cantor was not guilty of a fallacy on this
point. His proof that there is no greatest number is valid. The
solution of the puzzle is complicated and depends upon the theory
of types, which is explained in Principia Mathematica,
Vol. I (Camb. Univ. Press, 1910). [Note added in 1917.]

[16] This must not be regarded as a historically
correct account of what Zeno actually had in mind. It is a new
argument for his conclusion, not the argument which influenced him.
On this point, see e.g. C.D. Broad, "Note on Achilles and the
Tortoise," Mind, N.S., Vol. XXII, pp. 318-19. Much
valuable work on the interpretation of Zeno has been done since
this article was written. [Note added in 1917.]

[17] Since the above was written, he has ceased to
be used as a textbook. But I fear many of the books now used are so
bad that the change is no great improvement. [Note added in
1917.]

[18] The greatest age of Greece was brought to an
end by the Peloponnesian War. [Note added in 1917.]

Chapter 6 On
Scientific Method in Philosophy

When we try to ascertain the motives which have led men to the
investigation of philosophical questions, we find that, broadly
speaking, they can be divided into two groups, often antagonistic,
and leading to very divergent systems. These two groups of motives
are, on the one hand, those derived from religion and ethics, and,
on the other hand, those derived from science. Plato, Spinoza, and
Hegel may be taken as typical of the philosophers whose interests
are mainly religious and ethical, while Leibniz, Locke, and Hume
may be taken as representatives of the scientific wing. In
Aristotle, Descartes, Berkeley, and Kant we find both groups of
motives strongly present.

Herbert Spencer, in whose honour we are assembled to-day, would
naturally be classed among scientific philosophers: it was mainly
from science that he drew his data, his formulation of problems,
and his conception of method. But his strong religious sense is
obvious in much of his writing, and his ethical pre-occupations are
what make him value the conception of evolution—that conception in
which, as a whole generation has believed, science and morals are
to be united in fruitful and indissoluble marriage.

It is my belief that the ethical and religious motives
in spite of the
splendidly imaginative systems to which they have given rise, have
been on the whole a hindrance to the progress of philosophy, and
ought now to be consciously thrust aside by those who wish to
discover philosophical truth. Science, originally, was entangled in
similar motives, and was thereby hindered in its advances. It is, I
maintain, from science, rather than from ethics and religion, that
philosophy should draw its inspiration.

But there are two different ways in which a philosophy may seek
to base itself upon science. It may emphasise the most general
results of science, and seek to give even greater
generality and unity to these results. Or it may study the
methods of science, and seek to apply these methods, with
the necessary adaptations, to its own peculiar province. Much
philosophy inspired by science has gone astray through
preoccupation with the results momentarily supposed to
have been achieved. It is not results, but methods that
can be transferred with profit from the sphere of the special
sciences to the sphere of philosophy. What I wish to bring to your
notice is the possibility and importance of applying to
philosophical problems certain broad principles of method which
have been found successful in the study of scientific
questions.

The opposition between a philosophy guided by scientific method
and a philosophy dominated by religious and ethical ideas may be
illustrated by two notions which are very prevalent in the works of
philosophers, namely the notion of the universe, and the
notion of good and evil. A philosopher is expected to tell
us something about the nature of the universe as a whole, and to
give grounds for either optimism or pessimism. Both these
expectations seem to me mistaken. I believe the conception of "the
universe" to be, as its etymology indicates, a mere relic of pre-Copernican
astronomy: and I believe the question of optimism and pessimism to
be one which the philosopher will regard as outside his scope,
except, possibly, to the extent of maintaining that it is
insoluble.

In the days before Copernicus, the conception of the "universe"
was defensible on scientific grounds: the diurnal revolution of the
heavenly bodies bound them together as all parts of one system, of
which the earth was the centre. Round this apparent scientific
fact, many human desires rallied: the wish to believe Man important
in the scheme of things, the theoretical desire for a comprehensive
understanding of the Whole, the hope that the course of nature
might be guided by some sympathy with our wishes. In this way, an
ethically inspired system of metaphysics grew up, whose
anthropocentrism was apparently warranted by the geocentrism of
astronomy. When Copernicus swept away the astronomical basis of
this system of thought, it had grown so familiar, and had
associated itself so intimately with men's aspirations, that it
survived with scarcely diminished force—survived even Kant's
"Copernican revolution," and is still now the unconscious premiss
of most metaphysical systems.

The oneness of the world is an almost undiscussed postulate of
most metaphysics. "Reality is not merely one and self-consistent,
but is a system of reciprocally determinate parts"[19]—such a statement would pass almost
unnoticed as a mere truism. Yet I believe that it embodies a
failure to effect thoroughly the "Copernican revolution," and that
the apparent oneness of the world is merely the oneness of what is
seen by a single spectator or apprehended by a single mind. The
Critical Philosophy, although it intended to emphasise the
subjective element in many apparent characteristics of the
world, yet, by regarding the world in itself as unknowable, so
concentrated attention upon the subjective representation that its
subjectivity was soon forgotten. Having recognised the categories
as the work of the mind, it was paralysed by its own recognition,
and abandoned in despair the attempt to undo the work of subjective
falsification. In part, no doubt, its despair was well founded, but
not, I think, in any absolute or ultimate sense. Still less was it
a ground for rejoicing, or for supposing that the nescience to
which it ought to have given rise could be legitimately exchanged
for a metaphysical dogmatism.

I.

As regards our present question, namely, the question of the
unity of the world, the right method, as I think, has been
indicated by William James.[20] "Let us
now turn our backs upon ineffable or unintelligible ways of
accounting for the world's oneness, and inquire whether, instead of
being a principle, the 'oneness' affirmed may not merely be a name
like 'substance' descriptive of the fact that certain specific
and verifiable connections are found among the parts of the
experiential flux… . We can easily conceive of things that shall
have no connection whatever with each other. We may assume them to
inhabit different times and spaces, as the dreams of different
persons do even now. They may be so unlike and incommensurable, and
so inert towards one another, as never to jostle or interfere. Even
now there may actually be whole universes so disparate from ours
that we who know ours have no means of perceiving that they exist.
We conceive their diversity, however; and by that fact the whole lot of them
form what is known in logic as 'a universe of discourse.' To form a
universe of discourse argues, as this example shows, no further
kind of connexion. The importance attached by certain monistic
writers to the fact that any chaos may become a universe by merely
being named, is to me incomprehensible." We are thus left with two
kinds of unity in the experienced world; the one what we may call
the epistemological unity, due merely to the fact that my
experienced world is what one experience selects from the
sum total of existence: the other that tentative and partial unity
exhibited in the prevalence of scientific laws in those portions of
the world which science has hitherto mastered. Now a generalisation
based upon either of these kinds of unity would be fallacious. That
the things which we experience have the common property of being
experienced by us is a truism from which obviously nothing of
importance can be deducible: it is clearly fallacious to draw from
the fact that whatever we experience is experienced the conclusion
that therefore everything must be experienced. The generalisation
of the second kind of unity, namely, that derived from scientific
laws, would be equally fallacious, though the fallacy is a trifle
less elementary. In order to explain it let us consider for a
moment what is called the reign of law. People often speak as
though it were a remarkable fact that the physical world is subject
to invariable laws. In fact, however, it is not easy to see how
such a world could fail to obey general laws. Taking any arbitrary
set of points in space, there is a function of the time
corresponding to these points, i.e. expressing the motion of a
particle which traverses these points: this function may be
regarded as a general law to which the behaviour of such a particle
is subject. Taking all such functions for all the particles in the
universe, there will be theoretically some one formula embracing
them all, and this formula may be regarded as the single and
supreme law of the spatio-temporal world. Thus what is surprising
in physics is not the existence of general laws, but their extreme
simplicity. It is not the uniformity of nature that should surprise
us, for, by sufficient analytic ingenuity, any conceivable course
of nature might be shown to exhibit uniformity. What should
surprise us is the fact that the uniformity is simple enough for us
to be able to discover it. But it is just this characteristic of
simplicity in the laws of nature hitherto discovered which it would
be fallacious to generalise, for it is obvious that simplicity has
been a part cause of their discovery, and can, therefore, give no
ground for the supposition that other undiscovered laws are equally
simple.

The fallacies to which these two kinds of unity have given rise
suggest a caution as regards all use in philosophy of general
results that science is supposed to have achieved. In the
first place, in generalising these results beyond past experience,
it is necessary to examine very carefully whether there is not some
reason making it more probable that these results should hold of
all that has been experienced than that they should hold of things
universally. The sum total of what is experienced by mankind is a
selection from the sum total of what exists, and any general
character exhibited by this selection may be due to the manner of
selecting rather than to the general character of that from which
experience selects. In the second place, the most general results
of science are the least certain and the most liable to be upset by
subsequent research. In utilizing these results as the basis of a
philosophy, we sacrifice the most valuable and remarkable
characteristic of scientific method, namely, that, although almost everything in
science is found sooner or later to require some correction, yet
this correction is almost always such as to leave untouched, or
only slightly modified, the greater part of the results which have
been deduced from the premiss subsequently discovered to be faulty.
The prudent man of science acquires a certain instinct as to the
kind of uses which may be made of present scientific beliefs
without incurring the danger of complete and utter refutation from
the modifications likely to be introduced by subsequent
discoveries. Unfortunately the use of scientific generalisations of
a sweeping kind as the basis of philosophy is just that kind of use
which an instinct of scientific caution would avoid, since, as a
rule, it would only lead to true results if the generalisation upon
which it is based stood in no need of correction.

We may illustrate these general considerations by means of two
examples, namely, the conservation of energy and the principle of
evolution.

(1) Let us begin with the conservation of energy, or, as Herbert
Spencer used to call it, the persistence of force. He
says:[21]

<
div class="block">

"Before taking a first step in the rational interpretation of
Evolution, it is needful to recognise, not only the facts that
Matter is indestructible and Motion continuous, but also the fact
that Force persists. An attempt to assign the causes of
Evolution would manifestly be absurd if that agency to which the
metamorphosis in general and in detail is due, could either come
into existence or cease to exist. The succession of phenomena would
in such case be altogether arbitrary, and deductive Science
impossible."

This paragraph
illustrates the kind of way in which the philosopher is tempted to
give an air of absoluteness and necessity to empirical
generalisations, of which only the approximate truth in the regions
hitherto investigated can be guaranteed by the unaided methods of
science. It is very often said that the persistence of something or
other is a necessary presupposition of all scientific
investigation, and this presupposition is then thought to be
exemplified in some quantity which physics declares to be constant.
There are here, as it seems to me, three distinct errors. First,
the detailed scientific investigation of nature does not
presuppose any such general laws as its results are found
to verify. Apart from particular observations, science need
presuppose nothing except the general principles of logic, and
these principles are not laws of nature, for they are merely
hypothetical, and apply not only to the actual world but to
whatever is possible. The second error consists in the
identification of a constant quantity with a persistent entity.
Energy is a certain function of a physical system, but is not a
thing or substance persisting throughout the changes of the system.
The same is true of mass, in spite of the fact that mass has often
been defined as quantity of matter. The whole conception,
of quantity, involving, as it does, numerical measurement based
largely upon conventions, is far more artificial, far more an
embodiment of mathematical convenience, than is commonly believed
by those who philosophise on physics. Thus even if (which I cannot
for a moment admit) the persistence of some entity were among the
necessary postulates of science, it would be a sheer error to infer
from this the constancy of any physical quantity, or the a
priori necessity of any such constancy which may be
empirically discovered. In the third place, it has become more and more
evident with the progress of physics that large generalisations,
such as the conservation of energy or mass, are far from certain
and are very likely only approximate. Mass, which used to be
regarded as the most indubitable of physical quantities, is now
generally believed to vary according to velocity, and to be, in
fact, a vector quantity which at a given moment is different in
different directions. The detailed conclusions deduced from the
supposed constancy of mass for such motions as used to be studied
in physics will remain very nearly exact, and therefore over the
field of the older investigations very little modification of the
older results is required. But as soon as such a principle as the
conservation of mass or of energy is erected into a universal a
priori law, the slightest failure in absolute exactness is
fatal, and the whole philosophic structure raised upon this
foundation is necessarily ruined. The prudent philosopher,
therefore, though he may with advantage study the methods of
physics, will be very chary of basing anything upon what happen at
the moment to be the most general results apparently obtained by
those methods.

(2) The philosophy of evolution, which was to be our second
example, illustrates the same tendency to hasty generalisation, and
also another sort, namely, the undue preoccupation with ethical
notions. There are two kinds of evolutionist philosophy, of which
both Hegel and Spencer represent the older and less radical kind,
while Pragmatism and Bergson represent the more modern and
revolutionary variety. But both these sorts of evolutionism have in
common the emphasis on progress, that is, upon a continual
change from the worse to the better, or from the simpler to the
more complex. It would be unfair to attribute to Hegel any
scientific motive or foundation, but all the other evolutionists,
including Hegel's modern disciples, have derived their impetus very
largely from the history of biological development. To a philosophy
which derives a law of universal progress from this history there
are two objections. First, that this history itself is concerned
with a very small selection of facts confined to an infinitesimal
fragment of space and time, and even on scientific grounds probably
not an average sample of events in the world at large. For we know
that decay as well as growth is a normal occurrence in the world.
An extra-terrestrial philosopher, who had watched a single youth up
to the age of twenty-one and had never come across any other human
being, might conclude that it is the nature of human beings to grow
continually taller and wiser in an indefinite progress towards
perfection; and this generalisation would be just as well founded
as the generalisation which evolutionists base upon the previous
history of this planet. Apart, however, from this scientific
objection to evolutionism, there is another, derived from the undue
admixture of ethical notions in the very idea of progress from
which evolutionism derives its charm. Organic life, we are told,
has developed gradually from the protozoon to the philosopher, and
this development, we are assured, is indubitably an advance.
Unfortunately it is the philosopher, not the protozoon, who gives
us this assurance, and we can have no security that the impartial
outsider would agree with the philosopher's self-complacent
assumption. This point has been illustrated by the philosopher
Chuang Tzŭ in the following instructive anecdote:

<
div class="block">

"The Grand Augur, in his ceremonial robes, approached the
shambles and thus
addressed the pigs: 'How can you object to die? I shall fatten you
for three months. I shall discipline myself for ten days and fast
for three. I shall strew fine grass, and place you bodily upon a
carved sacrificial dish. Does not this satisfy you?'

Then, speaking from the pigs' point of view, he continued: 'It
is better, perhaps, after all, to live on bran and escape the
shambles… .'

'But then,' added he, speaking from his own point of view,' to
enjoy honour when alive one would readily die on a war-shield or in
the headsman's basket.'

So he rejected the pigs' point of view and adopted his own point
of view. In what sense, then, was he different from the pigs?"

I much fear that the evolutionists too often resemble the Grand
Augur and the pigs.

The ethical element which has been prominent in many of the most
famous systems of philosophy is, in my opinion, one of the most
serious obstacles to the victory of scientific method in the
investigation of philosophical questions. Human ethical notions, as
Chuang Tzŭ perceived, are essentially anthropocentric, and involve,
when used in metaphysics, an attempt, however veiled, to legislate
for the universe on the basis of the present desires of men. In
this way they interfere with that receptivity to fact which is the
essence of the scientific attitude towards the world. To regard
ethical notions as a key to the understanding of the world is
essentially pre-Copernican. It is to make man, with the hopes and
ideals which he happens to have at the present moment, the centre
of the universe and the interpreter of its supposed aims and
purposes. Ethical metaphysics is fundamentally an attempt, however
disguised, to give legislative force to our own wishes.
This may, of course, be questioned, but I think that it is
confirmed by a consideration of the way in which ethical notions
arise. Ethics is essentially a product of the gregarious instinct,
that is to say, of the instinct to co-operate with those who are to
form our own group against those who belong to other groups. Those
who belong to our own group are good; those who belong to hostile
groups are wicked. The ends which are pursued by our own group are
desirable ends, the ends pursued by hostile groups are nefarious.
The subjectivity of this situation is not apparent to the
gregarious animal, which feels that the general principles of
justice are on the side of its own herd. When the animal has
arrived at the dignity of the metaphysician, it invents ethics as
the embodiment of its belief in the justice of its own herd. So the
Grand Augur invokes ethics as the justification of Augurs in their
conflicts with pigs. But, it may be said, this view of ethics takes
no account of such truly ethical notions as that of self-sacrifice.
This, however, would be a mistake. The success of gregarious
animals in the struggle for existence depends upon co-operation
within the herd, and co-operation requires sacrifice, to some
extent, of what would otherwise be the interest of the individual.
Hence arises a conflict of desires and instincts, since both
self-preservation and the preservation of the herd are biological
ends to the individual. Ethics is in origin the art of recommending
to others the sacrifices required for co-operation with oneself.
Hence, by reflexion, it comes, through the operation of social
justice, to recommend sacrifices by oneself, but all ethics,
however refined, remains more or less subjective. Even vegetarians
do not hesitate, for example, to save the life of a man in a fever,
although in doing so they destroy the lives of many millions of
microbes. The
view of the world taken by the philosophy derived from ethical
notions is thus never impartial and therefore never fully
scientific. As compared with science, it fails to achieve the
imaginative liberation from self which is necessary to such
understanding of the world as man can hope to achieve, and the
philosophy which it inspires is always more or less parochial, more
or less infected with the prejudices of a time and a place.

I do not deny the importance or value, within its own sphere, of
the kind of philosophy which is inspired by ethical notions. The
ethical work of Spinoza, for example, appears to me of the very
highest significance, but what is valuable in such work is not any
metaphysical theory as to the nature of the world to which it may
give rise, nor indeed anything which can be proved or disproved by
argument. What is valuable is the indication of some new way of
feeling towards life and the world, some way of feeling by which
our own existence can acquire more of the characteristics which we
must deeply desire. The value of such work, however immeasurable it
is, belongs with practice and not with theory. Such theoretic
importance as it may possess is only in relation to human nature,
not in relation to the world at large. The scientific philosophy,
therefore, which aims only at understanding the world and not
directly at any other improvement of human life, cannot take
account of ethical notions without being turned aside from that
submission to fact which is the essence of the scientific
temper.

II.

If the notion of the universe and the notion of good and evil
are extruded from scientific philosophy, it may be asked what
specific problems remain for the philosopher as opposed to the man
of science? It would be difficult to give a precise answer to this
question, but certain characteristics may be noted as
distinguishing the province of philosophy from that of the special
sciences.

In the first place a philosophical proposition must be general.
It must not deal specially with things on the surface of the earth,
or with the solar system, or with any other portion of space and
time. It is this need of generality which has led to the belief
that philosophy deals with the universe as a whole. I do not
believe that this belief is justified, but I do believe that a
philosophical proposition must be applicable to everything that
exists or may exist. It might be supposed that this admission would
be scarcely distinguishable from the view which I wish to reject.
This, however, would be an error, and an important one. The
traditional view would make the universe itself the subject of
various predicates which could not be applied to any particular
thing in the universe, and the ascription of such peculiar
predicates to the universe would be the special business of
philosophy. I maintain, on the contrary, that there are no
propositions of which the "universe" is the subject; in other
words, that there is no such thing as the "universe." What I do
maintain is that there are general propositions which may be
asserted of each individual thing, such as the propositions of
logic. This does not involve that all the things there are form a
whole which could be regarded as another thing and be made
the subject of
predicates. It involves only the assertion that there are
properties which belong to each separate thing, not that there are
properties belonging to the whole of things collectively. The
philosophy which I wish to advocate may be called logical atomism
or absolute pluralism, because, while maintaining that there are
many things, it denies that there is a whole composed of those
things. We shall see, therefore, that philosophical propositions,
instead of being concerned with the whole of things collectively,
are concerned with all things distributively; and not only must
they be concerned with all things, but they must be concerned with
such properties of all things as do not depend upon the accidental
nature of the things that there happen to be, but are true of any
possible world, independently of such facts as can only be
discovered by our senses.

This brings us to a second characteristic of philosophical
propositions, namely, that they must be a priori. A
philosophical proposition must be such as can be neither proved nor
disproved by empirical evidence. Too often we find in philosophical
books arguments based upon the course of history, or the
convolutions of the brain, or the eyes of shell-fish. Special and
accidental facts of this kind are irrelevant to philosophy, which
must make only such assertions as would be equally true however the
actual world were constituted.

We may sum up these two characteristics of philosophical
propositions by saying that philosophy is the science of the
possible. But this statement unexplained is liable to be
misleading, since it may be thought that the possible is something
other than the general, whereas in fact the two are
indistinguishable.

Philosophy, if what has been said is correct, becomes
indistinguishable from logic as that word has now come to be used. The study of
logic consists, broadly speaking, of two not very sharply
distinguished portions. On the one hand it is concerned with those
general statements which can be made concerning everything without
mentioning any one thing or predicate or relation, such for example
as "if x is a member of the class α and every member of α
is a member of β, then x is a member of the class β,
whatever x, α, and β may be." On the other hand, it is
concerned with the analysis and enumeration of logical
forms, i.e. with the kinds of propositions that may occur,
with the various types of facts, and with the classification of the
constituents of facts. In this way logic provides an inventory of
possibilities, a repertory of abstractly tenable hypotheses.

It might be thought that such a study would be too vague and too
general to be of any very great importance, and that, if its
problems became at any point sufficiently definite, they would be
merged in the problems of some special science. It appears,
however, that this is not the case. In some problems, for example,
the analysis of space and time, the nature of perception, or the
theory of judgment, the discovery of the logical form of the facts
involved is the hardest part of the work and the part whose
performance has been most lacking hitherto. It is chiefly for want
of the right logical hypothesis that such problems have hitherto
been treated in such an unsatisfactory manner, and have given rise
to those contradictions or antinomies in which the enemies of
reason among philosophers have at all times delighted.

By concentrating attention upon the investigation of logical
forms, it becomes possible at last for philosophy to deal with its
problems piecemeal, and to obtain, as the sciences do, such partial
and probably not wholly correct results as subsequent investigation
can utilise even
while it supplements and improves them. Most philosophies hitherto
have been constructed all in one block, in such a way that, if they
were not wholly correct, they were wholly incorrect, and could not
be used as a basis for further investigations. It is chiefly owing
to this fact that philosophy, unlike science, has hitherto been
unprogressive, because each original philosopher has had to begin
the work again from the beginning, without being able to accept
anything definite from the work of his predecessors. A scientific
philosophy such as I wish to recommend will be piecemeal and
tentative like other sciences; above all, it will be able to invent
hypotheses which, even if they are not wholly true, will yet remain
fruitful after the necessary corrections have been made. This
possibility of successive approximations to the truth is, more than
anything else, the source of the triumphs of science, and to
transfer this possibility to philosophy is to ensure a progress in
method whose importance it would be almost impossible to
exaggerate.

The essence of philosophy as thus conceived is analysis, not
synthesis. To build up systems of the world, like Heine's German
professor who knit together fragments of life and made an
intelligible system out of them, is not, I believe, any more
feasible than the discovery of the philosopher's stone. What is
feasible is the understanding of general forms, and the division of
traditional problems into a number of separate and less baffling
questions. "Divide and conquer" is the maxim of success here as
elsewhere.

Let us illustrate these somewhat general maxims by examining
their application to the philosophy of space, for it is only in
application that the meaning or importance of a method can be
understood. Suppose we are confronted with the problem of space as
presented in Kant's Transcendental Æsthetic, and suppose
we wish to discover what are the elements of the problem and what
hope there is of obtaining a solution of them. It will soon appear
that three entirely distinct problems, belonging to different
studies, and requiring different methods for their solution, have
been confusedly combined in the supposed single problem with which
Kant is concerned. There is a problem of logic, a problem of
physics, and a problem of theory of knowledge. Of these three, the
problem of logic can be solved exactly and perfectly; the problem
of physics can probably be solved with as great a degree of
certainty and as great an approach to exactness as can be hoped in
an empirical region; the problem of theory of knowledge, however,
remains very obscure and very difficult to deal with. Let us see
how these three problems arise.

(1) The logical problem has arisen through the suggestions of
non-Euclidean geometry. Given a body of geometrical propositions,
it is not difficult to find a minimum statement of the axioms from
which this body of propositions can be deduced. It is also not
difficult, by dropping or altering some of these axioms, to obtain
a more general or a different geometry, having, from the point of
view of pure mathematics, the same logical coherence and the same
title to respect as the more familiar Euclidean geometry. The
Euclidean geometry itself is true perhaps of actual space (though
this is doubtful), but certainly of an infinite number of purely
arithmetical systems, each of which, from the point of view of
abstract logic, has an equal and indefeasible right to be called a
Euclidean space. Thus space as an object of logical or mathematical
study loses its uniqueness; not only are there many kinds of
spaces, but there are an infinity of examples of each kind,
though it is
difficult to find any kind of which the space of physics may be an
example, and it is impossible to find any kind of which the space
of physics is certainly an example. As an illustration of one
possible logical system of geometry we may consider all relations
of three terms which are analogous in certain formal respects to
the relation "between" as it appears to be in actual space. A space
is then defined by means of one such three-term relation. The
points of the space are all the terms which have this relation to
something or other, and their order in the space in question is
determined by this relation. The points of one space are
necessarily also points of other spaces, since there are
necessarily other three-term relations having those same points for
their field. The space in fact is not determined by the class of
its points, but by the ordering three-term relation. When enough
abstract logical properties of such relations have been enumerated
to determine the resulting kind of geometry, say, for example,
Euclidean geometry, it becomes unnecessary for the pure geometer in
his abstract capacity to distinguish between the various relations
which have all these properties. He considers the whole class of
such relations, not any single one among them. Thus in studying a
given kind of geometry the pure mathematician is studying a certain
class of relations defined by means of certain abstract logical
properties which take the place of what used to be called axioms.
The nature of geometrical reasoning therefore is purely
deductive and purely logical; if any special epistemological
peculiarities are to be found in geometry, it must not be in the
reasoning, but in our knowledge concerning the axioms in some given
space.

(2) The physical problem of space is both more interesting and
more difficult than the logical problem. The physical problem may be
stated as follows: to find in the physical world, or to construct
from physical materials, a space of one of the kinds enumerated by
the logical treatment of geometry. This problem derives its
difficulty from the attempt to accommodate to the roughness and
vagueness of the real world some system possessing the logical
clearness and exactitude of pure mathematics. That this can be done
with a certain degree of approximation is fairly evident If I see
three people A, B, and C sitting in a
row, I become aware of the fact which may be expressed by saying
that B is between A and C rather than
that A is between B and C, or C
is between A and B. This relation of "between"
which is thus perceived to hold has some of the abstract logical
properties of those three-term relations which, we saw, give rise
to a geometry, but its properties fail to be exact, and are not, as
empirically given, amenable to the kind of treatment at which
geometry aims. In abstract geometry we deal with points, straight
lines, and planes; but the three people A, B, and
C whom I see sitting in a row are not exactly points, nor
is the row exactly a straight line. Nevertheless physics, which
formally assumes a space containing points, straight lines, and
planes, is found empirically to give results applicable to the
sensible world. It must therefore be possible to find an
interpretation of the points, straight lines, and planes of physics
in terms of physical data, or at any rate in terms of data together
with such hypothetical additions as seem least open to question.
Since all data suffer from a lack of mathematical precision through
being of a certain size and somewhat vague in outline, it is plain
that if such a notion as that of a point is to find any application
to empirical material, the point must be neither a datum nor a
hypothetical addition to data, but a construction by means of
data with their hypothetical additions. It is obvious that any
hypothetical filling out of data is less dubious and unsatisfactory
when the additions are closely analogous to data than when they are
of a radically different sort. To assume, for example, that objects
which we see continue, after we have turned away our eyes, to be
more or less analogous to what they were while we were looking, is
a less violent assumption than to assume that such objects are
composed of an infinite number of mathematical points. Hence in the
physical study of the geometry of physical space, points must not
be assumed ab initio as they are in the logical treatment
of geometry, but must be constructed as systems composed of data
and hypothetical analogues of data. We are thus led naturally to
define a physical point as a certain class of those objects which
are the ultimate constituents of the physical world. It will be the
class of all those objects which, as one would naturally say,
contain the point. To secure a definition giving this
result, without previously assuming that physical objects are
composed of points, is an agreeable problem in mathematical logic.
The solution of this problem and the perception of its importance
are due to my friend Dr. Whitehead. The oddity of regarding a point
as a class of physical entities wears off with familiarity, and
ought in any case not to be felt by those who maintain, as
practically every one does, that points are mathematical fictions.
The word "fiction" is used glibly in such connexions by many men
who seem not to feel the necessity of explaining how it can come
about that a fiction can be so useful in the study of the actual
world as the points of mathematical physics have been found to be.
By our definition, which regards a point as a class of physical
objects, it is explained both how the use of points can lead to important
physical results, and how we can nevertheless avoid the assumption
that points are themselves entities in the physical world.

Many of the mathematically convenient properties of abstract
logical spaces cannot be either known to belong or known not to
belong to the space of physics. Such are all the properties
connected with continuity. For to know that actual space has these
properties would require an infinite exactness of sense-perception.
If actual space is continuous, there are nevertheless many possible
non-continuous spaces which will be empirically indistinguishable
from it; and, conversely, actual space may be non-continuous and
yet empirically indistinguishable from a possible continuous space.
Continuity, therefore, though obtainable in the a priori
region of arithmetic, is not with certainty obtainable in the space
or time of the physical world: whether these are continuous or not
would seem to be a question not only unanswered but for ever
unanswerable. From the point of view of philosophy, however, the
discovery that a question is unanswerable is as complete an answer
as any that could possibly be obtained. And from the point of view
of physics, where no empirical means of distinction can be found,
there can be no empirical objection to the mathematically simplest
assumption, which is that of continuity.

The subject of the physical theory of space is a very large one,
hitherto little explored. It is associated with a similar theory of
time, and both have been forced upon the attention of
philosophically minded physicists by the discussions which have
raged concerning the theory of relativity.

(3) The problem with which Kant is concerned in the
Transcendental Æsthetic is primarily the epistemological
problem: "How do
we come to have knowledge of geometry a priori?" By the
distinction between the logical and physical problems of geometry,
the bearing and scope of this question are greatly altered. Our
knowledge of pure geometry is a priori but is wholly
logical. Our knowledge of physical geometry is synthetic, but is
not a priori. Our knowledge of pure geometry is
hypothetical, and does not enable us to assert, for example, that
the axiom of parallels is true in the physical world. Our knowledge
of physical geometry, while it does enable us to assert that this
axiom is approximately verified, does not, owing to the inevitable
inexactitude of observation, enable us to assert that it is
verified exactly. Thus, with the separation which we have
made between pure geometry and the geometry of physics, the Kantian
problem collapses. To the question, "How is synthetic a
priori knowledge possible?" we can now reply, at any rate so
far as geometry is concerned, "It is not possible," if "synthetic"
means "not deducible from logic alone." Our knowledge of geometry,
like the rest of our knowledge, is derived partly from logic,
partly from sense, and the peculiar position which in Kant's day
geometry appeared to occupy is seen now to be a delusion. There are
still some philosophers, it is true, who maintain that our
knowledge that the axiom of parallels, for example, is true of
actual space, is not to be accounted for empirically, but is as
Kant maintained derived from an a priori intuition. This
position is not logically refutable, but I think it loses all
plausibility as soon as we realise how complicated and derivative
is the notion of physical space. As we have seen, the application
of geometry to the physical world in no way demands that there
should really be points and straight lines among physical entities.
The principle of economy, therefore, demands that we should abstain
from assuming the existence of points and straight lines. As soon,
however, as we accept the view that points and straight lines are
complicated constructions by means of classes of physical entities,
the hypothesis that we have an a priori intuition enabling
us to know what happens to straight lines when they are produced
indefinitely becomes extremely strained and harsh; nor do I think
that such an hypothesis would ever have arisen in the mind of a
philosopher who had grasped the nature of physical space. Kant,
under the influence of Newton, adopted, though with some
vacillation, the hypothesis of absolute space, and this hypothesis,
though logically unobjectionable, is removed by Occam's razor,
since absolute space is an unnecessary entity in the explanation of
the physical world. Although, therefore, we cannot refute the
Kantian theory of an a priori intuition, we can remove its
grounds one by one through an analysis of the problem. Thus, here
as in many other philosophical questions, the analytic method,
while not capable of arriving at a demonstrative result, is
nevertheless capable of showing that all the positive grounds in
favour of a certain theory are fallacious and that a less unnatural
theory is capable of accounting for the facts.

Another question by which the capacity of the analytic method
can be shown is the question of realism. Both those who advocate
and those who combat realism seem to me to be far from clear as to
the nature of the problem which they are discussing. If we ask:
"Are our objects of perception real and are they
independent of the percipient?" it must be supposed that
we attach some meaning to the words "real" and "independent," and
yet, if either side in the controversy of realism is asked to
define these two words, their answer is pretty sure to embody confusions
such as logical analysis will reveal.

Let us begin with the word "real." There certainly are objects
of perception, and therefore, if the question whether these objects
are real is to be a substantial question, there must be in the
world two sorts of objects, namely, the real and the unreal, and
yet the unreal is supposed to be essentially what there is not. The
question what properties must belong to an object in order to make
it real is one to which an adequate answer is seldom if ever
forthcoming. There is of course the Hegelian answer, that the real
is the self-consistent and that nothing is self-consistent except
the Whole; but this answer, true or false, is not relevant in our
present discussion, which moves on a lower plane and is concerned
with the status of objects of perception among other objects of
equal fragmentariness. Objects of perception are contrasted, in the
discussions concerning realism, rather with psychical states on the
one hand and matter on the other hand than with the all-inclusive
whole of things. The question we have therefore to consider is the
question as to what can be meant by assigning "reality" to some but
not all of the entities that make up the world. Two elements, I
think, make up what is felt rather than thought when the word
"reality" is used in this sense. A thing is real if it persists at
times when it is not perceived; or again, a thing is real when it
is correlated with other things in a way which experience has led
us to expect. It will be seen that reality in either of these
senses is by no means necessary to a thing, and that in fact there
might be a whole world in which nothing was real in either of these
senses. It might turn out that the objects of perception failed of
reality in one or both of these respects, without its being in any
way deducible that they are not parts of the external world with which
physics deals. Similar remarks will apply to the word
"independent." Most of the associations of this word are bound up
with ideas as to causation which it is not now possible to
maintain. A is independent of B when B
is not an indispensable part of the cause of A.
But when it is recognised that causation is nothing more than
correlation, and that there are correlations of simultaneity as
well as of succession, it becomes evident that there is no
uniqueness in a series of casual antecedents of a given event, but
that, at any point where there is a correlation of simultaneity, we
can pass from one line of antecedents to another in order to obtain
a new series of causal antecedents. It will be necessary to specify
the causal law according to which the antecedents are to be
considered. I received a letter the other day from a correspondent
who had been puzzled by various philosophical questions. After
enumerating them he says: "These questions led me from Bonn to
Strassburg, where I found Professor Simmel." Now, it would be
absurd to deny that these questions caused his body to move from
Bonn to Strassburg, and yet it must be supposed that a set of
purely mechanical antecedents could also be found which would
account for this transfer of matter from one place to another.
Owing to this plurality of causal series antecedent to a given
event, the notion of the cause becomes indefinite, and the
question of independence becomes correspondingly ambiguous. Thus,
instead of asking simply whether A is independent of
B, we ought to ask whether there is a series determined by
such and such causal laws leading from B to A.
This point is important in connexion with the particular question
of objects of perception. It may be that no objects quite like
those which we perceive ever exist unperceived; in this case there will be a
causal law according to which objects of perception are not
independent of being perceived. But even if this be the case, it
may nevertheless also happen that there are purely physical causal
laws determining the occurrence of objects which are perceived by
means of other objects which perhaps are not perceived. In that
case, in regard to such causal laws objects of perception will be
independent of being perceived. Thus the question whether objects
of perception are independent of being perceived is, as it stands,
indeterminate, and the answer will be yes or no according to the
method adopted of making it determinate. I believe that this
confusion has borne a very large part in prolonging the
controversies on this subject, which might well have seemed capable
of remaining for ever undecided. The view which I should wish to
advocate is that objects of perception do not persist unchanged at
times when they are not perceived, although probably objects more
or less resembling them do exist at such times; that objects of
perception are part, and the only empirically knowable part, of the
actual subject-matter of physics, and are themselves properly to be
called physical; that purely physical laws exist determining the
character and duration of objects of perception without any
reference to the fact that they are perceived; and that in the
establishment of such laws the propositions of physics do not
presuppose any propositions of psychology or even the existence of
mind. I do not know whether realists would recognise such a view as
realism. All that I should claim for it is, that it avoids
difficulties which seem to me to beset both realism and idealism as
hitherto advocated, and that it avoids the appeal which they have
made to ideas which logical analysis shows to be ambiguous. A
further defence and elaboration of the positions which I advocate, but for which
time is lacking now, will be found indicated in my book on Our
Knowledge of the External World.[22]

The adoption of scientific method in philosophy, if I am not
mistaken, compels us to abandon the hope of solving many of the
more ambitious and humanly interesting problems of traditional
philosophy. Some of these it relegates, though with little
expectation of a successful solution, to special sciences, others
it shows to be such as our capacities are essentially incapable of
solving. But there remain a large number of the recognised problems
of philosophy in regard to which the method advocated gives all
those advantages of division into distinct questions, of tentative,
partial, and progressive advance, and of appeal to principles with
which, independently of temperament, all competent students must
agree. The failure of philosophy hitherto has been due in the main
to haste and ambition: patience and modesty, here as in other
sciences, will open the road to solid and durable progress.

Footnotes

[19] Bosanquet, Logic, ii, p. 211.

[20] Some Problems of Philosophy, p
124.

[21] First Principles (1862), Part II,
beginning of chap. viii.

[22] Open Court Company, 1914.

<
div class="footnote">

[7] [8]

Chapter 7
The Ultimate Constituents of Matter

[23]

I wish to discuss in this article no less a question than the
ancient metaphysical query, "What is matter?" The question, "What
is matter?" in so far as it concerns philosophy, is, I think,
already capable of an answer which in principle will be as complete
as an answer can hope to be; that is to say, we can separate the
problem into an essentially soluble and an essentially insoluble
portion, and we can now see how to solve the essentially soluble
portion, at least as regards its main outlines. It is these
outlines which I wish to suggest in the present article. My main
position, which is realistic, is, I hope and believe, not remote
from that of Professor Alexander, by whose writings on this subject
I have profited greatly.[24] It is also
in close accord with that of Dr. Nunn.[25]

Common sense is accustomed to the division of the world into
mind and matter. It is supposed by all who have never studied
philosophy that the distinction between mind and matter is
perfectly clear and easy, that the two do not at any point overlap,
and that only a fool or a philosopher could be in doubt as to
whether any given entity is mental or material. This simple faith
survives in
Descartes and in a somewhat modified form in Spinoza, but with
Leibniz it begins to disappear, and from his day to our own almost
every philosopher of note has criticised and rejected the dualism
of common sense. It is my intention in this article to defend this
dualism; but before defending it we must spend a few moments on the
reasons which have prompted its rejection.

Our knowledge of the material world is obtained by means of the
senses, of sight and touch and so on. At first it is supposed that
things are just as they seem, but two opposite sophistications soon
destroy this naïve belief. On the one hand the physicists cut up
matter into molecules, atoms, corpuscles, and as many more such
subdivisions as their future needs may make them postulate, and the
units at which they arrive are uncommonly different from the
visible, tangible objects of daily life. A unit of matter tends
more and more to be something like an electromagnetic field filling
all space, though having its greatest intensity in a small region.
Matter consisting of such elements is as remote from daily life as
any metaphysical theory. It differs from the theories of
metaphysicians only in the fact that its practical efficacy proves
that it contains some measure of truth and induces business men to
invest money on the strength of it; but, in spite of its connection
with the money market, it remains a metaphysical theory none the
less.

The second kind of sophistication to which the world of common
sense has been subjected is derived from the psychologists and
physiologists. The physiologists point out that what we see depends
upon the eye, that what we hear depends upon the ear, and that all
our senses are liable to be affected by anything which affects the
brain, like alcohol or hasheesh. Psychologists point out how much
of what we think we see is supplied by association or unconscious inference, how
much is mental interpretation, and how doubtful is the residuum
which can be regarded as crude datum. From these facts it is argued
by the psychologists that the notion of a datum passively received
by the mind is a delusion, and it is argued by the physiologists
that even if a pure datum of sense could be obtained by the
analysis of experience, still this datum could not belong, as
common sense supposes, to the outer world, since its whole nature
is conditioned by our nerves and sense organs, changing as they
change in ways which it is thought impossible to connect with any
change in the matter supposed to be perceived. This physiologist's
argument is exposed to the rejoinder, more specious than solid,
that our knowledge of the existence of the sense organs and nerves
is obtained by that very process which the physiologist has been
engaged in discrediting, since the existence of the nerves and
sense organs is only known through the evidence of the senses
themselves. This argument may prove that some reinterpretation of
the results of physiology is necessary before they can acquire
metaphysical validity. But it does not upset the physiological
argument in so far as this constitutes merely a reductio ad
absurdum of naïve realism.

These various lines of argument prove, I think, that some part
of the beliefs of common sense must be abandoned. They prove that,
if we take these beliefs as a whole, we are forced into conclusions
which are in part self-contradictory; but such arguments cannot of
themselves decide what portion of our common-sense beliefs is in
need of correction. Common sense believes that what we see is
physical, outside the mind, and continuing to exist if we shut our
eyes or turn them in another direction. I believe that common sense
is right in regarding what we see as physical and (in one
of several possible senses) outside the mind, but is probably wrong
in supposing that it continues to exist when we are no longer
looking at it. It seems to me that the whole discussion of matter
has been obscured by two errors which support each other. The first
of these is the error that what we see, or perceive through any of
our other senses, is subjective: the second is the belief that what
is physical must be persistent. Whatever physics may regard as the
ultimate constituents of matter, it always supposes these
constituents to be indestructible. Since the immediate data of
sense are not indestructible but in a state of perpetual flux, it
is argued that these data themselves cannot be among the ultimate
constituents of matter. I believe this to be a sheer mistake. The
persistent particles of mathematical physics I regard as logical
constructions, symbolic fictions enabling us to express
compendiously very complicated assemblages of facts; and, on the
other hand, I believe that the actual data in sensation, the
immediate objects of sight or touch or hearing, are extra-mental,
purely physical, and among the ultimate constituents of matter.

My meaning in regard to the impermanence of physical entities
may perhaps be made clearer by the use of Bergson's favourite
illustration of the cinematograph. When I first read Bergson's
statement that the mathematician conceives the world after the
analogy of a cinematograph, I had never seen a cinematograph, and
my first visit to one was determined by the desire to verify
Bergson's statement, which I found to be completely true, at least
so far as I am concerned. When, in a picture palace, we see a man
rolling down hill, or running away from the police, or falling into
a river, or doing any of those other things to which men in such
places are addicted, we know that there is not really only one man moving,
but a succession of films, each with a different momentary man. The
illusion of persistence arises only through the approach to
continuity in the series of momentary men. Now what I wish to
suggest is that in this respect the cinema is a better
metaphysician than common sense, physics, or philosophy. The real
man too, I believe, however the police may swear to his identity,
is really a series of momentary men, each different one from the
other, and bound together, not by a numerical identity, but by
continuity and certain intrinsic causal laws. And what applies to
men applies equally to tables and chairs, the sun, moon and stars.
Each of these is to be regarded, not as one single persistent
entity, but as a series of entities succeeding each other in time,
each lasting for a very brief period, though probably not for a
mere mathematical instant. In saying this I am only urging the same
kind of division in time as we are accustomed to acknowledge in the
case of space. A body which fills a cubic foot will be admitted to
consist of many smaller bodies, each occupying only a very tiny
volume; similarly a thing which persists for an hour is to be
regarded as composed of many things of less duration. A true theory
of matter requires a division of things into time-corpuscles as
well as into space-corpuscles.

The world may be conceived as consisting of a multitude of
entities arranged in a certain pattern. The entities which are
arranged I shall call "particulars." The arrangement or pattern
results from relations among particulars. Classes or series of
particulars, collected together on account of some property which
makes it convenient to be able to speak of them as wholes, are what
I call logical constructions or symbolic fictions. The particulars
are to be conceived, not on the analogy of bricks in a building, but rather on
the analogy of notes in a symphony. The ultimate constituents of a
symphony (apart from relations) are the notes, each of which lasts
only for a very short time. We may collect together all the notes
played by one instrument: these may be regarded as the analogues of
the successive particulars which common sense would regard as
successive states of one "thing." But the "thing" ought to be
regarded as no more "real" or "substantial" than, for example, the
rôle of the trombone. As soon as "things" are conceived in this
manner it will be found that the difficulties in the way of
regarding immediate objects of sense as physical have largely
disappeared.

When people ask, "Is the object of sense mental or physical?"
they seldom have any clear idea either what is meant by "mental" or
"physical," or what criteria are to be applied for deciding whether
a given entity belongs to one class or the other. I do not know how
to give a sharp definition of the word "mental," but something may
be done by enumerating occurrences which are indubitably mental:
believing, doubting, wishing, willing, being pleased or pained, are
certainly mental occurrences; so are what we may call experiences,
seeing, hearing, smelling, perceiving generally. But it does not
follow from this that what is seen, what is heard, what is smelt,
what is perceived, must be mental. When I see a flash of lightning,
my seeing of it is mental, but what I see, although it is not quite
the same as what anybody else sees at the same moment, and although
it seems very unlike what the physicist would describe as a flash
of lightning, is not mental. I maintain, in fact, that if the
physicist could describe truly and fully all that occurs in the
physical world when there is a flash of lightning, it would contain
as a constituent what I see, and also what is seen by anybody else who
would commonly be said to see the same flash. What I mean may
perhaps be made plainer by saying that if my body could remain in
exactly the same state in which it is, although my mind had ceased
to exist, precisely that object which I now see when I see the
flash would exist, although of course I should not see it, since my
seeing is mental. The principal reasons which have led people to
reject this view have, I think, been two: first, that they did not
adequately distinguish between my seeing and what I see; secondly,
that the causal dependence of what I see upon my body has made
people suppose that what I see cannot be "outside" me. The first of
these reasons need not detain us, since the confusion only needs to
be pointed out in order to be obviated; but the second requires
some discussion, since it can only be answered by removing current
misconceptions, on the one hand as to the nature of space, and on
the other, as to the meaning of causal dependence.

When people ask whether colours, for example, or other secondary
qualities are inside or outside the mind, they seem to suppose that
their meaning must be clear, and that it ought to be possible to
say yes or no without any further discussion of the terms involved.
In fact, however, such terms as "inside" or "outside" are very
ambiguous. What is meant by asking whether this or that is "in" the
mind? The mind is not like a bag or a pie; it does not occupy a
certain region in space, or, if (in a sense) it does, what is in
that region is presumably part of the brain, which would not be
said to be in the mind. When people say that sensible qualities are
in the mind, they do not mean "spatially contained in" in the sense
in which the blackbirds were in the pie. We might regard the mind
as an assemblage of particulars, namely, what would be called "states of
mind," which would belong together in virtue of some specific
common quality. The common quality of all states of mind would be
the quality designated by the word "mental"; and besides this we
should have to suppose that each separate person's states of mind
have some common characteristic distinguishing them from the states
of mind of other people. Ignoring this latter point, let us ask
ourselves whether the quality designated by the word "mental" does,
as a matter of observation, actually belong to objects of sense,
such as colours or noises. I think any candid person must reply
that, however difficult it may be to know what we mean by "mental,"
it is not difficult to see that colours and noises are not mental
in the sense of having that intrinsic peculiarity which belongs to
beliefs and wishes and volitions, but not to the physical world.
Berkeley advances on this subject a plausible argument[26] which seems to me to rest upon an
ambiguity in the word "pain." He argues that the realist supposes
the heat which he feels in approaching a fire to be something
outside his mind, but that as he approaches nearer and nearer to
the fire the sensation of heat passes imperceptibly into pain, and
that no one could regard pain as something outside the mind. In
reply to this argument, it should be observed in the first place
that the heat of which we are immediately aware is not in the fire
but in our own body. It is only by inference that the fire is
judged to be the cause of the heat which we feel in our body. In
the second place (and this is the more important point), when we
speak of pain we may mean one of two things: we may mean the object
of the sensation or other experience which has the quality of being
painful, or we
may mean the quality of painfulness itself. When a man says he has
a pain in his great toe, what he means is that he has a sensation
associated with his great toe and having the quality of
painfulness. The sensation itself, like every sensation, consists
in experiencing a sensible object, and the experiencing has that
quality of painfulness which only mental occurrences can have, but
which may belong to thoughts or desires, as well as to sensations.
But in common language we speak of the sensible object experienced
in a painful sensation as a pain, and it is this way of speaking
which causes the confusion upon which the plausibility of
Berkeley's argument depends. It would be absurd to attribute the
quality of painfulness to anything non-mental, and hence it comes
to be thought that what we call a pain in the toe must be mental.
In fact, however, it is not the sensible object in such a case
which is painful, but the sensation, that is to say, the experience
of the sensible object. As the heat which we experience from the
fire grows greater, the experience passes gradually from being
pleasant to being painful, but neither the pleasure nor the pain is
a quality of the object experienced as opposed to the experience,
and it is therefore a fallacy to argue that this object must be
mental on the ground that painfulness can only be attributed to
what is mental.

If, then, when we say that something is in the mind we mean that
it has a certain recognisable intrinsic characteristic such as
belongs to thoughts and desires, it must be maintained on grounds
of immediate inspection that objects of sense are not in any
mind.

A different meaning of "in the mind" is, however, to be inferred
from the arguments advanced by those who regard sensible objects as
being in the mind. The arguments used are, in the main, such as
would prove the causal dependence of objects of sense upon
the percipient. Now the notion of causal dependence is very obscure
and difficult, much more so in fact than is generally realised by
philosophers. I shall return to this point in a moment. For the
present, however, accepting the notion of causal dependence without
criticism, I wish to urge that the dependence in question is rather
upon our bodies than upon our minds. The visual appearance of an
object is altered if we shut one eye, or squint, or look previously
at something dazzling; but all these are bodily acts, and the
alterations which they effect are to be explained by physiology and
optics, not by psychology.[27] They are
in fact of exactly the same kind as the alterations effected by
spectacles or a microscope. They belong therefore to the theory of
the physical world, and can have no bearing upon the question
whether what we see is causally dependent upon the mind. What they
do tend to prove, and what I for my part have no wish to deny, is
that what we see is causally dependent upon our body and is not, as
crude common sense would suppose, something which would exist
equally if our eyes and nerves and brain were absent, any more than
the visual appearance presented by an object seen through a
microscope would remain if the microscope were removed. So long as
it is supposed that the physical world is composed of stable and
more or less permanent constituents, the fact that what we see is
changed by changes in our body appears to afford reason for
regarding what we see as not an ultimate constituent of matter. But
if it is recognised that the ultimate constituents of matter are as
circumscribed in duration as in spatial extent, the whole of this
difficulty vanishes.

There remains, however, another difficulty, connected with
space. When we look at the sun we wish to know something about the sun
itself, which is ninety-three million miles away; but what we see
is dependent upon our eyes, and it is difficult to suppose that our
eyes can affect what happens at a distance of ninety-three million
miles. Physics tells us that certain electromagnetic waves start
from the sun, and reach our eyes after about eight minutes. They
there produce disturbances in the rods and cones, thence in the
optic nerve, thence in the brain. At the end of this purely
physical series, by some odd miracle, comes the experience which we
call "seeing the sun," and it is such experiences which form the
whole and sole reason for our belief in the optic nerve, the rods
and cones, the ninety-three million miles, the electromagnetic
waves, and the sun itself. It is this curious oppositeness of
direction between the order of causation as affirmed by physics,
and the order of evidence as revealed by theory of knowledge, that
causes the most serious perplexities in regard to the nature of
physical reality. Anything that invalidates our seeing, as a source
of knowledge concerning physical reality, invalidates also the
whole of physics and physiology. And yet, starting from a
common-sense acceptance of our seeing, physics has been led step by
step to the construction of the causal chain in which our seeing is
the last link, and the immediate object which we see cannot be
regarded as that initial cause which we believe to be ninety-three
million miles away, and which we are inclined to regard as the
"real" sun.

I have stated this difficulty as forcibly as I can, because I
believe that it can only be answered by a radical analysis and
reconstruction of all the conceptions upon whose employment it
depends.

Space, time, matter and cause, are the chief of these
conceptions. Let us begin with the conception of cause.

Causal dependence, as I observed a moment ago, is a conception which it is very
dangerous to accept at its face value. There exists a notion that
in regard to any event there is something which may be called
the cause of that event—some one definite occurrence,
without which the event would have been impossible and with which
it becomes necessary. An event is supposed to be dependent upon its
cause in some way which in it is not dependent upon other things.
Thus men will urge that the mind is dependent upon the brain, or,
with equal plausibility, that the brain is dependent upon the mind.
It seems not improbable that if we had sufficient knowledge we
could infer the state of a man's mind from the state of his brain,
or the state of his brain from the state of his mind. So long as
the usual conception of causal dependence is retained, this state
of affairs can be used by the materialist to urge that the state of
our brain causes our thoughts, and by the idealist to urge that our
thoughts cause the state of our brain. Either contention is equally
valid or equally invalid. The fact seems to be that there are many
correlations of the sort which may be called causal, and that, for
example, either a physical or a mental event can be predicted,
theoretically, either from a sufficient number of physical
antecedents or from a sufficient number of mental antecedents. To
speak of the cause of an event is therefore misleading.
Any set of antecedents from which the event can theoretically be
inferred by means of correlations might be called a cause of the
event. But to speak of the cause is to imply a uniqueness
which does not exist.

The relevance of this to the experience which we call "seeing
the sun" is obvious. The fact that there exists a chain of
antecedents which makes our seeing dependent upon the eyes and
nerves and brain does not even tend to show that there is not
another chain of antecedents in which the eyes and nerves and brain
as physical things are ignored. If we are to escape from the
dilemma which seemed to arise out of the physiological
causation of what we see when we say we see the sun, we must find,
at least in theory, a way of stating causal laws for the physical
world, in which the units are not material things, such as the eyes
and nerves and brain, but momentary particulars of the same sort as
our momentary visual object when we look at the sun. The sun itself
and the eyes and nerves and brain must be regarded as assemblages
of momentary particulars. Instead of supposing, as we naturally do
when we start from an uncritical acceptance of the apparent dicta
of physics, that matter is what is "really real" in the
physical world, and that the immediate objects of sense are mere
phantasms, we must regard matter as a logical construction, of
which the constituents will be just such evanescent particulars as
may, when an observer happens to be present, become data of sense
to that observer. What physics regards as the sun of eight minutes
ago will be a whole assemblage of particulars, existing at
different times, spreading out from a centre with the velocity of
light, and containing among their number all those visual data
which are seen by people who are now looking at the sun. Thus the
sun of eight minutes ago is a class of particulars, and what I see
when I now look at the sun is one member of this class. The various
particulars constituting this class will be correlated with each
other by a certain continuity and certain intrinsic laws of
variation as we pass outwards from the centre, together with
certain modifications correlated extrinsically with other
particulars which are not members of this class. It is these
extrinsic modifications which represent the sort of facts that, in
our former account, appeared as the influence of the eyes and
nerves in modifying the appearance of the sun.[28]

The prima
facie difficulties in the way of this view are chiefly derived
from an unduly conventional theory of space. It might seem at first
sight as if we had packed the world much fuller than it could
possibly hold. At every place between us and the sun, we said,
there is to be a particular which is to be a member of the sun as
it was a few minutes ago. There will also, of course, have to be a
particular which is a member of any planet or fixed star that may
happen to be visible from that place. At the place where I am,
there will be particulars which will be members severally of all
the "things" I am now said to be perceiving. Thus throughout the
world, everywhere, there will be an enormous number of particulars
coexisting in the same place. But these troubles result from
contenting ourselves too readily with the merely three-dimensional
space to which schoolmasters have accustomed us. The space of the
real world is a space of six dimensions, and as soon as we realise
this we see that there is plenty of room for all the particulars
for which we want to find positions. In order to realise this we
have only to return for a moment from the polished space of physics
to the rough and untidy space of our immediate sensible experience.
The space of one man's sensible objects is a three-dimensional
space. It does not appear probable that two men ever both perceive
at the same time any one sensible object; when they are said to see
the same thing or hear the same noise, there will always be some
difference, however slight, between the actual shapes seen or the
actual sounds heard. If this is so, and if, as is generally
assumed, position in space is purely relative, it follows that the
space of one man's objects and the space of another man's objects
have no place in common, that they are in fact different spaces,
and not merely different parts of one space. I mean by this that
such immediate spatial relations as are perceived to hold
between the
different parts of the sensible space perceived by one man, do not
hold between parts of sensible spaces perceived by different men.
There are therefore a multitude of three-dimensional spaces in the
world: there are all those perceived by observers, and presumably
also those which are not perceived, merely because no observer is
suitably situated for perceiving them.

But although these spaces do not have to one another the same
kind of spatial relations as obtain between the parts of one of
them, it is nevertheless possible to arrange these spaces
themselves in a three-dimensional order. This is done by means of
the correlated particulars which we regard as members (or aspects)
of one physical thing. When a number of people are said to see the
same object, those who would be said to be near to the object see a
particular occupying a larger part of their field of vision than is
occupied by the corresponding particular seen by people who would
be said to be farther from the thing. By means of such
considerations it is possible, in ways which need not now be
further specified, to arrange all the different spaces in a
three-dimensional series. Since each of the spaces is itself
three-dimensional, the whole world of particulars is thus arranged
in a six-dimensional space, that is to say, six co-ordinates will
be required to assign completely the position of any given
particular, namely, three to assign its position in its own space
and three more to assign the position of its space among the other
spaces.

There are two ways of classifying particulars: we may take
together all those that belong to a given "perspective," or all
those that are, as common sense would say, different "aspects" of
the same "thing." For example, if I am (as is said) seeing the sun,
what I see belongs to two assemblages: (1) the assemblage of all my
present objects of sense, which is what I call a "perspective";
(2) the
assemblage of all the different particulars which would be called
aspects of the sun of eight minutes ago—this assemblage is what I
define as being the sun of eight minutes ago. Thus
"perspectives" and "things" are merely two different ways of
classifying particulars. It is to be observed that there is no
a priori necessity for particulars to be susceptible of
this double classification. There may be what might be called
"wild" particulars, not having the usual relations by which the
classification is effected; perhaps dreams and hallucinations are
composed of particulars which are "wild" in this sense.

The exact definition of what is meant by a perspective is not
quite easy. So long as we confine ourselves to visible objects or
to objects of touch we might define the perspective of a given
particular as "all particulars which have a simple (direct) spatial
relation to the given particular." Between two patches of colour
which I see now, there is a direct spatial relation which I equally
see. But between patches of colour seen by different men there is
only an indirect constructed spatial relation by means of the
placing of "things" in physical space (which is the same as the
space composed of perspectives). Those particulars which have
direct spatial relations to a given particular will belong to the
same perspective. But if, for example, the sounds which I hear are
to belong to the same perspective with the patches of colour which
I see, there must be particulars which have no direct spatial
relation and yet belong to the same perspective. We cannot define a
perspective as all the data of one percipient at one time, because
we wish to allow the possibility of perspectives which are not
perceived by any one. There will be need, therefore, in defining a
perspective, of some principle derived neither from psychology nor
from space.

Such a principle may be obtained from the consideration of
time. The one all-embracing time, like the one
all-embracing space, is a construction; there is no direct
time-relation between particulars belonging to my perspective and
particulars belonging to another man's. On the other hand, any two
particulars of which I am aware are either simultaneous or
successive, and their simultaneity or successiveness is sometimes
itself a datum to me. We may therefore define the perspective to
which a given particular belongs as "all particulars simultaneous
with the given particular," where "simultaneous" is to be
understood as a direct simple relation, not the derivative
constructed relation of physics. It may be observed that the
introduction of "local time" suggested by the principle of
relativity has effected, for purely scientific reasons, much the
same multiplication of times as we have just been advocating.

The sum-total of all the particulars that are (directly) either
simultaneous with or before or after a given particular may be
defined as the "biography" to which that particular belongs. It
will be observed that, just as a perspective need not be actually
perceived by any one, so a biography need not be actually lived by
any one. Those biographies that are lived by no one are called
"official."

The definition of a "thing" is effected by means of continuity
and of correlations which have a certain differential independence
of other "things." That is to say, given a particular in one
perspective, there will usually in a neighbouring perspective be a
very similar particular, differing from the given particular, to
the first order of small quantities, according to a law involving
only the difference of position of the two perspectives in
perspective space, and not any of the other "things" in the
universe. It is this continuity and differential independence in
the law of change as we pass from one perspective to another that defines the class
of particulars which is to be called "one thing."

Broadly speaking, we may say that the physicist finds it
convenient to classify particulars into "things," while the
psychologist finds it convenient to classify them into
"perspectives" and "biographies," since one perspective
may constitute the momentary data of one percipient, and
one biography may constitute the whole of the data of one
percipient throughout his life.

We may now sum up our discussion. Our object has been to
discover as far as possible the nature of the ultimate constituents
of the physical world. When I speak of the "physical world," I
mean, to begin with, the world dealt with by physics. It is obvious
that physics is an empirical science, giving us a certain amount of
knowledge and based upon evidence obtained through the senses. But
partly through the development of physics itself, partly through
arguments derived from physiology, psychology or metaphysics, it
has come to be thought that the immediate data of sense could not
themselves form part of the ultimate constituents of the physical
world, but were in some sense "mental," "in the mind," or
"subjective." The grounds for this view, in so far as they depend
upon physics, can only be adequately dealt with by rather elaborate
constructions depending upon symbolic logic, showing that out of
such materials as are provided by the senses it is possible to
construct classes and series having the properties which physics
assigns to matter. Since this argument is difficult and technical,
I have not embarked upon it in this article. But in so far as the
view that sense-data are "mental" rests upon physiology,
psychology, or metaphysics, I have tried to show that it rests upon
confusions and prejudices—prejudices in favour of permanence in the
ultimate constituents of matter, and confusions derived from unduly simple notions
as to space, from the causal correlation of sense-data with
sense-organs, and from failure to distinguish between sense-data
and sensations. If what we have said on these subjects is valid,
the existence of sense-data is logically independent of the
existence of mind, and is causally dependent upon the body
of the percipient rather than upon his mind. The causal dependence
upon the body of the percipient, we found, is a more complicated
matter than it appears to be, and, like all causal dependence, is
apt to give rise to erroneous beliefs through misconceptions as to
the nature of causal correlation. If we have been right in our
contentions, sense-data are merely those among the ultimate
constituents of the physical world, of which we happen to be
immediately aware; they themselves are purely physical, and all
that is mental in connection with them is our awareness of them,
which is irrelevant to their nature and to their place in
physics.

Unduly simple notions as to space have been a great
stumbling-block to realists. When two men look at the same table,
it is supposed that what the one sees and what the other sees are
in the same place. Since the shape and colour are not quite the
same for the two men, this raises a difficulty, hastily solved, or
rather covered up, by declaring what each sees to be purely
"subjective"—though it would puzzle those who use this glib word to
say what they mean by it. The truth seems to be that space—and time
also—is much more complicated than it would appear to be from the
finished structure of physics, and that the one all-embracing
three-dimensional space is a logical construction, obtained by
means of correlations from a crude space of six dimensions. The
particulars occupying this six-dimensional space, classified in one
way, form "things," from which with certain further manipulations
we can obtain what physics can regard as matter; classified in another way,
they form "perspectives" and "biographies," which may, if a
suitable percipient happens to exist, form respectively the
sense-data of a momentary or of a total experience. It is only when
physical "things" have been dissected into series of classes of
particulars, as we have done, that the conflict between the point
of view of physics and the point of view of psychology can be
overcome. This conflict, if what has been said is not mistaken,
flows from different methods of classification, and vanishes as
soon as its source is discovered.

In favour of the theory which I have briefly outlined, I do not
claim that it is certainly true. Apart from the likelihood
of mistakes, much of it is avowedly hypothetical. What I do claim
for the theory is that it may be true, and that this is
more than can be said for any other theory except the closely
analogous theory of Leibniz. The difficulties besetting realism,
the confusions obstructing any philosophical account of physics,
the dilemma resulting from discrediting sense-data, which yet
remain the sole source of our knowledge of the outer world—all
these are avoided by the theory which I advocate. This does not
prove the theory to be true, since probably many other theories
might be invented which would have the same merits. But it does
prove that the theory has a better chance of being true than any of
its present competitors, and it suggests that what can be known
with certainty is likely to be discoverable by taking our theory as
a starting-point, and gradually freeing it from all such
assumptions as seem irrelevant, unnecessary, or unfounded. On these
grounds, I recommend it to attention as a hypothesis and a basis
for further work, though not as itself a finished or adequate
solution of the problem with which it deals.

Footnotes

[23] An address delivered to the Philosophical
Society of Manchester in February, 1915. Reprinted from The
Monist, July, 1915.

[24] Cf. especially Samuel Alexander, "The Basis of
Realism," British Academy, Vol. VI.

[25] "Are Secondary Qualities Independent of
Perception?" Proc. Arist. Soc., 1909-10, pp. 191-218.

[26] First dialogue between Hylas and Philonous,
Works (Fraser's edition 1901). I. p. 384.

[27] This point has been well urged by the American
realists.

[28] Cf. T.P. Nunn, "Are Secondary Qualities
Independent of Perception?" Proc. Arist. Soc.,
1909-1910.

<
div class="footnote">

[9] [10]
[11] [12]

Chapter 8
The Relation of Sense-Data to Physics

I. The Problem Stated

Physics is said to be an empirical science, based upon
observation and experiment.

It is supposed to be verifiable, i.e. capable of calculating
beforehand results subsequently confirmed by observation and
experiment.

What can we learn by observation and experiment?

Nothing, so far as physics is concerned, except immediate data
of sense: certain patches of colour, sounds, tastes, smells, etc.,
with certain spatio-temporal relations.

The supposed contents of the physical world are prima
facie very different from these: molecules have no colour,
atoms make no noise, electrons have no taste, and corpuscles do not
even smell.

If such objects are to be verified, it must be solely through
their relation to sense-data: they must have some kind of
correlation with sense-data, and must be verifiable through their
correlation alone.

But how is the correlation itself ascertained? A correlation can
only be ascertained empirically by the correlated objects being
constantly found together. But in our case, only one term
of the correlation, namely, the sensible term, is ever
found: the other term seems essentially incapable of being found.
Therefore, it would seem, the correlation with objects of sense, by
which physics was to be verified, is itself utterly and for ever
unverifiable.

There are two ways of avoiding this result.

(1) We may say that we know some principle a priori,
without the need of empirical verification, e.g. that our
sense-data have causes other than themselves, and that
something can be known about these causes by inference from their
effects. This way has been often adopted by philosophers. It may be
necessary to adopt this way to some extent, but in so far as it is
adopted physics ceases to be empirical or based upon experiment and
observation alone. Therefore this way is to be avoided as much as
possible.

(2) We may succeed in actually defining the objects of physics
as functions of sense-data. Just in so far as physics leads to
expectations, this must be possible, since we can only
expect what can be experienced. And in so far as the
physical state of affairs is inferred from sense-data, it must be
capable of expression as a function of sense-data. The problem of
accomplishing this expression leads to much interesting
logico-mathematical work.

In physics as commonly set forth, sense-data appear as functions
of physical objects: when such-and-such waves impinge upon the eye,
we see such-and-such colours, and so on. But the waves are in fact
inferred from the colours, not vice versa. Physics cannot be
regarded as validly based upon empirical data until the waves have
been expressed as functions of the colours and other
sense-data.

Thus if physics is to be verifiable we are faced with the
following problem: Physics exhibits sense-data as functions of
physical objects, but verification is only possible if physical
objects can be exhibited as functions of sense-data. We have therefore
to solve the equations giving sense-data in terms of physical
objects, so as to make them instead give physical objects in terms
of sense-data.

II. Characteristics of Sense-Data

When I speak of a "sense-datum," I do not mean the whole of what
is given in sense at one time. I mean rather such a part of the
whole as might be singled out by attention: particular patches of
colour, particular noises, and so on. There is some difficulty in
deciding what is to be considered one sense-datum: often
attention causes divisions to appear where, so far as can be
discovered, there were no divisions before. An observed complex
fact, such as that this patch of red is to the left of that patch
of blue, is also to be regarded as a datum from our present point
of view: epistemologically, it does not differ greatly from a
simple sense-datum as regards its function in giving knowledge. Its
logical structure is very different, however, from that of
sense: sense gives acquaintance with particulars, and is
thus a two-term relation in which the object can be named
but not asserted, and is inherently incapable of truth or
falsehood, whereas the observation of a complex fact, which may be
suitably called perception, is not a two-term relation, but
involves the propositional form on the object-side, and gives
knowledge of a truth, not mere acquaintance with a particular. This
logical difference, important as it is, is not very relevant to our
present problem; and it will be convenient to regard data of
perception as included among sense-data for the purposes of this
paper. It is to be observed that the particulars which are
constituents of a datum of perception are always sense-data in the
strict sense.

Concerning
sense-data, we know that they are there while they are data, and
this is the epistemological basis of all our knowledge of external
particulars. (The meaning of the word "external" of course raises
problems which will concern us later.) We do not know, except by
means of more or less precarious inferences, whether the objects
which are at one time sense-data continue to exist at times when
they are not data. Sense-data at the times when they are data are
all that we directly and primitively know of the external world;
hence in epistemology the fact that they are data is
all-important. But the fact that they are all that we directly know
gives, of course, no presumption that they are all that there is.
If we could construct an impersonal metaphysic, independent of the
accidents of our knowledge and ignorance, the privileged position
of the actual data would probably disappear, and they would
probably appear as a rather haphazard selection from a mass of
objects more or less like them. In saying this, I assume only that
it is probable that there are particulars with which we are not
acquainted. Thus the special importance of sense-data is in
relation to epistemology, not to metaphysics. In this respect,
physics is to be reckoned as metaphysics: it is impersonal, and
nominally pays no special attention to sense-data. It is only when
we ask how physics can be known that the importance of
sense-data re-emerges.

III. Sensibilia

I shall give the name sensibilia to those objects which
have the same metaphysical and physical status as sense-data,
without necessarily being data to any mind. Thus the relation of a
sensibile to a sense-datum is like that of a man to a
husband: a man becomes a husband by entering into the relation of marriage, and
similarly a sensibile becomes a sense-datum by entering
into the relation of acquaintance. It is important to have both
terms; for we wish to discuss whether an object which is at one
time a sense-datum can still exist at a time when it is not a
sense-datum. We cannot ask "Can sense-data exist without being
given?" for that is like asking "Can husbands exist without being
married?" We must ask "Can sensibilia exist without being
given?" and also "Can a particular sensibile be at one
time a sense-datum, and at another not?" Unless we have the word
sensibile as well as the word "sense-datum," such
questions are apt to entangle us in trivial logical puzzles.

It will be seen that all sense-data are sensibilia. It
is a metaphysical question whether all sensibilia are
sense-data, and an epistemological question whether there exist
means of inferring sensibilia which are not data from
those that are.

A few preliminary remarks, to be amplified as we proceed, will
serve to elucidate the use which I propose to make of
sensibilia.

I regard sense-data as not mental, and as being, in fact, part
of the actual subject-matter of physics. There are arguments,
shortly to be examined, for their subjectivity, but these arguments
seem to me only to prove physiological subjectivity, i.e.
causal dependence on the sense-organs, nerves, and brain. The
appearance which a thing presents to us is causally dependent upon
these, in exactly the same way as it is dependent upon intervening
fog or smoke or coloured glass. Both dependences are contained in
the statement that the appearance which a piece of matter presents
when viewed from a given place is a function not only of the piece
of matter, but also of the intervening medium. (The terms used in
this
statement—"matter," "view from a given place," "appearance,"
"intervening medium"—will all be defined in the course of the
present paper.) We have not the means of ascertaining how things
appear from places not surrounded by brain and nerves and
sense-organs, because we cannot leave the body; but continuity
makes it not unreasonable to suppose that they present
some appearance at such places. Any such appearance would
be included among sensibilia. If—per
impossibile—there were a complete human body with no mind
inside it, all those sensibilia would exist, in relation
to that body, which would be sense-data if there were a mind in the
body. What the mind adds to sensibilia, in fact, is
merely awareness: everything else is physical or
physiological.

IV. Sense-Data are Physical

Before discussing this question it will be well to define the
sense in which the terms "mental" and "physical" are to be used.
The word "physical," in all preliminary discussions, is to be
understood as meaning "what is dealt with by physics." Physics, it
is plain, tells us something about some of the constituents of the
actual world; what these constituents are may be doubtful, but it
is they that are to be called physical, whatever their nature may
prove to be.

The definition of the term "mental" is more difficult, and can
only be satisfactorily given after many difficult controversies
have been discussed and decided. For present purposes therefore I
must content myself with assuming a dogmatic answer to these
controversies. I shall call a particular "mental" when it is aware
of something, and I shall call a fact "mental" when it contains a
mental particular as a constituent.

It will be
seen that the mental and the physical are not necessarily mutually
exclusive, although I know of no reason to suppose that they
overlap.

The doubt as to the correctness of our definition of the
"mental" is of little importance in our present discussion. For
what I am concerned to maintain is that sense-data are physical,
and this being granted it is a matter of indifference in our
present inquiry whether or not they are also mental. Although I do
not hold, with Mach and James and the "new realists," that the
difference between the mental and the physical is merely
one of arrangement, yet what I have to say in the present paper is
compatible with their doctrine and might have been reached from
their standpoint.

In discussions on sense-data, two questions are commonly
confused, namely:

(1) Do sensible objects persist when we are not sensible of
them? in other words, do sensibilia which are data at a
certain time sometimes continue to exist at times when they are not
data? And (2) are sense-data mental or physical?

I propose to assert that sense-data are physical, while yet
maintaining that they probably never persist unchanged after
ceasing to be data. The view that they do not persist is often
thought, quite erroneously in my opinion, to imply that they are
mental; and this has, I believe, been a potent source of confusion
in regard to our present problem. If there were, as some have held,
a logical impossibility in sense-data persisting after
ceasing to be data, that certainly would tend to show that they
were mental; but if, as I contend, their non-persistence is merely
a probable inference from empirically ascertained causal laws, then
it carries no such implication with it, and we are quite free to
treat them as part of the subject-matter of physics.

Logically a
sense-datum is an object, a particular of which the subject is
aware. It does not contain the subject as a part, as for example
beliefs and volitions do. The existence of the sense-datum is
therefore not logically dependent upon that of the subject; for the
only way, so far as I know, in which the existence of A
can be logically dependent upon the existence of
B is when B is part of A. There is
therefore no a priori reason why a particular which is a
sense-datum should not persist after it has ceased to be a datum,
nor why other similar particulars should not exist without ever
being data. The view that sense-data are mental is derived, no
doubt, in part from their physiological subjectivity, but in part
also from a failure to distinguish between sense-data and
"sensations." By a sensation I mean the fact consisting in the
subject's awareness of the sense-datum. Thus a sensation is a
complex of which the subject is a constituent and which therefore
is mental. The sense-datum, on the other hand, stands over against
the subject as that external object of which in sensation the
subject is aware. It is true that the sense-datum is in many cases
in the subject's body, but the subject's body is as distinct from
the subject as tables and chairs are, and is in fact merely a part
of the material world. So soon, therefore, as sense-data are
clearly distinguished from sensations, and as their subjectivity is
recognised to be physiological not psychical, the chief obstacles
in the way of regarding them as physical are removed.

V. "Sensibilia" and "Things"

But if "sensibilia" are to be recognised as the ultimate
constituents of the physical world, a long and difficult journey is
to be performed before we can arrive either at the "thing" of common sense
or at the "matter" of physics. The supposed impossibility of
combining the different sense-data which are regarded as
appearances of the same "thing" to different people has made it
seem as though these "sensibilia" must be regarded as mere
subjective phantasms. A given table will present to one man a
rectangular appearance, while to another it appears to have two
acute angles and two obtuse angles; to one man it appears brown,
while to another, towards whom it reflects the light, it appears
white and shiny. It is said, not wholly without plausibility, that
these different shapes and different colours cannot co-exist
simultaneously in the same place, and cannot therefore both be
constituents of the physical world. This argument I must confess
appeared to me until recently to be irrefutable. The contrary
opinion has, however, been ably maintained by Dr. T.P. Nunn in an
article entitled: "Are Secondary Qualities Independent of
Perception?"[29] The supposed
impossibility derives its apparent force from the phrase: "in
the same place," and it is precisely in this phrase that its
weakness lies. The conception of space is too often treated in
philosophy—even by those who on reflection would not defend such
treatment—as though it were as given, simple, and unambiguous as
Kant, in his psychological innocence, supposed. It is the
unperceived ambiguity of the word "place" which, as we shall
shortly see, has caused the difficulties to realists and given an
undeserved advantage to their opponents. Two "places" of different
kinds are involved in every sense-datum, namely the place
at which it appears and the place from which it
appears. These belong to different spaces, although, as we shall
see, it is possible, with certain limitations, to establish a
correlation between them. What we call the different appearances of the
same thing to different observers are each in a space private to
the observer concerned. No place in the private world of one
observer is identical with a place in the private world of another
observer. There is therefore no question of combining the different
appearances in the one place; and the fact that they cannot all
exist in one place affords accordingly no ground whatever for
questioning their physical reality. The "thing" of common sense may
in fact be identified with the whole class of its
appearances—where, however, we must include among appearances not
only those which are actual sense-data, but also those
"sensibilia," if any, which, on grounds of continuity and
resemblance, are to be regarded as belonging to the same system of
appearances, although there happen to be no observers to whom they
are data.

An example may make this clearer. Suppose there are a number of
people in a room, all seeing, as they say, the same tables and
chairs, walls and pictures. No two of these people have exactly the
same sense-data, yet there is sufficient similarity among their
data to enable them to group together certain of these data as
appearances of one "thing" to the several spectators, and others as
appearances of another "thing." Besides the appearances which a
given thing in the room presents to the actual spectators, there
are, we may suppose, other appearances which it would present to
other possible spectators. If a man were to sit down between two
others, the appearance which the room would present to him would be
intermediate between the appearances which it presents to the two
others: and although this appearance would not exist as it is
without the sense organs, nerves and brain, of the newly arrived
spectator, still it is not unnatural to suppose that, from the
position which he
now occupies, some appearance of the room existed before
his arrival. This supposition, however, need merely be noticed and
not insisted upon.

Since the "thing" cannot, without indefensible partiality, be
identified with any single one of its appearances, it came to be
thought of as something distinct from all of them and underlying
them. But by the principle of Occam's razor, if the class of
appearances will fulfil the purposes for the sake of which the
thing was invented by the prehistoric metaphysicians to whom common
sense is due, economy demands that we should identify the thing
with the class of its appearances. It is not necessary to
deny a substance or substratum underlying these
appearances; it is merely expedient to abstain from asserting this
unnecessary entity. Our procedure here is precisely analogous to
that which has swept away from the philosophy of mathematics the
useless menagerie of metaphysical monsters with which it used to be
infested.

VI. Constructions vs. Inferences

Before proceeding to analyse and explain the ambiguities of the
word "place," a few general remarks on method are desirable. The
supreme maxim in scientific philosophising is this:

<
div class="block">

Wherever possible, logical constructions are to be
substituted for inferred entities.

Some examples of the substitution of construction for inference
in the realm of mathematical philosophy may serve to elucidate the
uses of this maxim. Take first the case of irrationals. In old
days, irrationals were inferred as the supposed limits of series of
rationals which had no rational limit; but the objection to this
procedure was that it left the existence of irrationals
merely optative, and for this reason the stricter methods of the
present day no longer tolerate such a definition. We now define an
irrational number as a certain class of ratios, thus constructing
it logically by means of ratios, instead of arriving at it by a
doubtful inference from them. Take again the case of cardinal
numbers. Two equally numerous collections appear to have something
in common: this something is supposed to be their cardinal number.
But so long as the cardinal number is inferred from the
collections, not constructed in terms of them, its existence must
remain in doubt, unless in virtue of a metaphysical postulate
ad hoc. By defining the cardinal number of a given
collection as the class of all equally numerous collections, we
avoid the necessity of this metaphysical postulate, and thereby
remove a needless element of doubt from the philosophy of
arithmetic. A similar method, as I have shown elsewhere, can be
applied to classes themselves, which need not be supposed to have
any metaphysical reality, but can be regarded as symbolically
constructed fictions.

The method by which the construction proceeds is closely
analogous in these and all similar cases. Given a set of
propositions nominally dealing with the supposed inferred entities,
we observe the properties which are required of the supposed
entities in order to make these propositions true. By dint of a
little logical ingenuity, we then construct some logical function
of less hypothetical entities which has the requisite properties.
This constructed function we substitute for the supposed inferred
entities, and thereby obtain a new and less doubtful interpretation
of the body of propositions in question This method, so fruitful in
the philosophy of mathematics, will be found equally applicable in
the philosophy of physics, where, I do not doubt, it would have
been applied long ago but for the fact that all who have studied
this subject hitherto have been completely ignorant of mathematical
logic. I myself cannot claim originality in the application of this
method to physics, since I owe the suggestion and the stimulus for
its application entirely to my friend and collaborator Dr.
Whitehead, who is engaged in applying it to the more mathematical
portions of the region intermediate between sense-data and the
points, instants and particles of physics.

A complete application of the method which substitutes
constructions for inferences would exhibit matter wholly in terms
of sense-data, and even, we may add, of the sense-data of a single
person, since the sense-data of others cannot be known without some
element of inference. This, however, must remain for the present an
ideal, to be approached as nearly as possible, but to be reached,
if at all, only after a long preliminary labour of which as yet we
can only see the very beginning. The inferences which are
unavoidable can, however, be subjected to certain guiding
principles. In the first place they should always be made perfectly
explicit, and should be formulated in the most general manner
possible. In the second place the inferred entities should,
whenever this can be done, be similar to those whose existence is
given, rather than, like the Kantian Ding an sich,
something wholly remote from the data which nominally support the
inference. The inferred entities which I shall allow myself are of
two kinds: (a) the sense-data of other people, in favour
of which there is the evidence of testimony, resting ultimately
upon the analogical argument in favour of minds other than my own;
(b) the "sensibilia" which would appear from places where
there happen to be no minds, and which I suppose to be real
although they are no one's data. Of these two classes of inferred
entities, the first will probably be allowed to pass unchallenged.
It would give me the greatest satisfaction to be able to dispense
with it, and thus establish physics upon a solipsistic basis; but
those—and I fear they are the majority—in whom the human affections
are stronger than the desire for logical economy, will, no doubt,
not share my desire to render solipsism scientifically
satisfactory. The second class of inferred entities raises much
more serious questions. It may be thought monstrous to maintain
that a thing can present any appearance at all in a place where no
sense organs and nervous structure exist through which it could
appear. I do not myself feel the monstrosity; nevertheless I should
regard these supposed appearances only in the light of a
hypothetical scaffolding, to be used while the edifice of physics
is being raised, though possibly capable of being removed as soon
as the edifice is completed. These "sensibilia" which are not data
to anyone are therefore to be taken rather as an illustrative
hypothesis and as an aid in preliminary statement than as a
dogmatic part of the philosophy of physics in its final form.

VII. Private Space and the Space of
Perspectives

We have now to explain the ambiguity in the word "place," and
how it comes that two places of different sorts are associated with
every sense-datum, namely the place at which it is and the
place from which it is perceived. The theory to be
advocated is closely analogous to Leibniz's monadology, from which
it differs chiefly in being less smooth and tidy.

The first fact to notice is that, so far as can be discovered,
no sensibile is ever a datum to two people at [159]once. The things seen by
two different people are often closely similar, so similar that the
same words can be used to denote them, without which
communication with others concerning sensible objects would be
impossible. But, in spite of this similarity, it would seem that
some difference always arises from difference in the point of view.
Thus each person, so far as his sense-data are concerned, lives in
a private world. This private world contains its own space, or
rather spaces, for it would seem that only experience teaches us to
correlate the space of sight with the space of touch and with the
various other spaces of other senses. This multiplicity of private
spaces, however, though interesting to the psychologist, is of no
great importance in regard to our present problem, since a merely
solipsistic experience enables us to correlate them into the one
private space which embraces all our own sense-data. The place
at which a sense-datum is, is a place in private space.
This place therefore is different from any place in the private
space of another percipient. For if we assume, as logical economy
demands, that all position is relative, a place is only definable
by the things in or around it, and therefore the same place cannot
occur in two private worlds which have no common constituent. The
question, therefore, of combining what we call different
appearances of the same thing in the same place does not arise, and
the fact that a given object appears to different spectators to
have different shapes and colours affords no argument against the
physical reality of all these shapes and colours.

In addition to the private spaces belonging to the private
worlds of different percipients, there is, however, another space,
in which one whole private world counts as a point, or at least as
a spatial unit. This might be described as the space of points of view,
since each private world may be regarded as the appearance which
the universe presents from a certain point of view. I prefer,
however, to speak of it as the space of perspectives, in
order to obviate the suggestion that a private world is only real
when someone views it. And for the same reason, when I wish to
speak of a private world without assuming a percipient, I shall
call it a "perspective."

We have now to explain how the different perspectives are
ordered in one space. This is effected by means of the correlated
"sensibilia" which are regarded as the appearances, in different
perspectives, of one and the same thing. By moving, and by
testimony, we discover that two different perspectives, though they
cannot both contain the same "sensibilia," may nevertheless contain
very similar ones; and the spatial order of a certain group of
"sensibilia" in a private space of one perspective is found to be
identical with, or very similar to, the spatial order of the
correlated "sensibilia" in the private space of another
perspective. In this way one "sensibile" in one perspective is
correlated with one "sensibile" in another. Such correlated
"sensibilia" will be called "appearances of one thing." In
Leibniz's monadology, since each monad mirrored the whole universe,
there was in each perspective a "sensibile" which was an appearance
of each thing. In our system of perspectives, we make no such
assumption of completeness. A given thing will have appearances in
some perspectives, but presumably not in certain others. The
"thing" being defined as the class of its appearances, if κ is the
class of perspectives in which a certain thing θ appears, then θ is
a member of the multiplicative class of κ, κ being a class of
mutually exclusive classes of "sensibilia." And similarly a perspective is a
member of the multiplicative class of the things which appear in
it.

The arrangement of perspectives in a space is effected by means
of the differences between the appearances of a given thing in the
various perspectives. Suppose, say, that a certain penny appears in
a number of different perspectives; in some it looks larger and in
some smaller, in some it looks circular, in others it presents the
appearance of an ellipse of varying eccentricity. We may collect
together all those perspectives in which the appearance of the
penny is circular. These we will place on one straight line,
ordering them in a series by the variations in the apparent size of
the penny. Those perspectives in which the penny appears as a
straight line of a certain thickness will similarly be placed upon
a plane (though in this case there will be many different
perspectives in which the penny is of the same size; when one
arrangement is completed these will form a circle concentric with
the penny), and ordered as before by the apparent size of the
penny. By such means, all those perspectives in which the penny
presents a visual appearance can be arranged in a three-dimensional
spatial order. Experience shows that the same spatial order of
perspectives would have resulted if, instead of the penny, we had
chosen any other thing which appeared in all the perspectives in
question, or any other method of utilising the differences between
the appearances of the same things in different perspectives. It is
this empirical fact which has made it possible to construct the one
all-embracing space of physics.

The space whose construction has just been explained, and whose
elements are whole perspectives, will be called
"perspective-space."

VIII. The Placing of "Things" and
"Sensibilia" in Perspective Space

The world which we have so far constructed is a world of six
dimensions, since it is a three-dimensional series of perspectives,
each of which is itself three-dimensional. We have now to explain
the correlation between the perspective space and the various
private spaces contained within the various perspectives severally.
It is by means of this correlation that the one three-dimensional
space of physics is constructed; and it is because of the
unconscious performance of this correlation that the distinction
between perspective space and the percipient's private space has
been blurred, with disastrous results for the philosophy of
physics. Let us revert to our penny: the perspectives in which the
penny appears larger are regarded as being nearer to the penny than
those in which it appears smaller, but as far as experience goes
the apparent size of the penny will not grow beyond a certain
limit, namely, that where (as we say) the penny is so near the eye
that if it were any nearer it could not be seen. By touch we may
prolong the series until the penny touches the eye, but no further.
If we have been travelling along a line of perspectives in the
previously defined sense, we may, however, by imagining the penny
removed, prolong the line of perspectives by means, say, of another
penny; and the same may be done with any other line of perspectives
defined by means of the penny. All these lines meet in a certain
place, that is, in a certain perspective. This perspective will be
defined as "the place where the penny is."

It is now evident in what sense two places in constructed
physical space are associated with a given "sensibile." There is
first the place which is the perspective of which the "sensibile" is a
member. This is the place from which the "sensibile"
appears. Secondly there is the place where the thing is of which
the "sensibile" is a member, in other words an appearance; this is
the place at which the "sensibile" appears. The
"sensibile" which is a member of one perspective is correlated with
another perspective, namely, that which is the place where the
thing is of which the "sensibile" is an appearance. To the
psychologist the "place from which" is the more interesting, and
the "sensibile" accordingly appears to him subjective and where the
percipient is. To the physicist the "place at which" is the more
interesting, and the "sensibile" accordingly appears to him
physical and external. The causes, limits and partial justification
of each of these two apparently incompatible views are evident from
the above duplicity of places associated with a given
"sensibile."

We have seen that we can assign to a physical thing a place in
the perspective space. In this way different parts of our body
acquire positions in perspective space, and therefore there is a
meaning (whether true or false need not much concern us) in saying
that the perspective to which our sense-data belong is inside our
head. Since our mind is correlated with the perspective to which
our sense-data belong, we may regard this perspective as being the
position of our mind in perspective space. If, therefore, this
perspective is, in the above defined sense, inside our head, there
is a good meaning for the statement that the mind is in the head.
We can now say of the various appearances of a given thing that
some of them are nearer to the thing than others; those are nearer
which belong to perspectives that are nearer to "the place where
the thing is." We can thus find a meaning, true or false, for the
statement that more is to be learnt about a thing by examining it close
to than by viewing it from a distance. We can also find a meaning
for the phrase "the things which intervene between the subject and
a thing of which an appearance is a datum to him." One reason often
alleged for the subjectivity of sense-data is that the appearance
of a thing may change when we find it hard to suppose that the
thing itself has changed—for example, when the change is due to our
shutting our eyes, or to our screwing them up so as to make the
thing look double. If the thing is defined as the class of its
appearances (which is the definition adopted above), there is of
course necessarily some change in the thing whenever any
one of its appearances changes. Nevertheless there is a very
important distinction between two different ways in which the
appearances may change. If after looking at a thing I shut my eyes,
the appearance of my eyes changes in every perspective in which
there is such an appearance, whereas most of the appearances of the
thing will remain unchanged. We may say, as a matter of definition,
that a thing changes when, however near to the thing an appearance
of it may be, there are changes in appearances as near as, or still
nearer to, the thing. On the other hand we shall say that the
change is in some other thing if all appearances of the thing which
are at not more than a certain distance from the thing remain
unchanged, while only comparatively distant appearances of the
thing are altered. From this consideration we are naturally led to
the consideration of matter, which must be our next
topic.

IX. The Definition of Matter

We defined the "physical thing" as the class of its appearances,
but this can hardly be taken as a definition of matter. We want to
be able to express the fact that the appearance of a thing in a given
perspective is causally affected by the matter between the thing
and the perspective. We have found a meaning for "between a thing
and a perspective." But we want matter to be something other than
the whole class of appearances of a thing, in order to state the
influence of matter on appearances.

We commonly assume that the information we get about a thing is
more accurate when the thing is nearer. Far off, we see it is a
man; then we see it is Jones; then we see he is smiling. Complete
accuracy would only be attainable as a limit: if the appearances of
Jones as we approach him tend towards a limit, that limit may be
taken to be what Jones really is. It is obvious that from the point
of view of physics the appearances of a thing close to "count" more
than the appearances far off. We may therefore set up the following
tentative definition:

The matter of a given thing is the limit of its
appearances as their distance from the thing diminishes.

It seems probable that there is something in this definition,
but it is not quite satisfactory, because empirically there is no
such limit to be obtained from sense-data. The definition will have
to be eked out by constructions and definitions. But probably it
suggests the right direction in which to look.

We are now in a position to understand in outline the reverse
journey from matter to sense-data which is performed by physics.
The appearance of a thing in a given perspective is a function of
the matter composing the thing and of the intervening matter. The
appearance of a thing is altered by intervening smoke or mist, by
blue spectacles or by alterations in the sense-organs or nerves of
the percipient (which also must be reckoned as part of the
intervening medium). The nearer we approach to the thing, the less its
appearance is affected by the intervening matter. As we travel
further and further from the thing, its appearances diverge more
and more from their initial character; and the causal laws of their
divergence are to be stated in terms of the matter which lies
between them and the thing. Since the appearances at very small
distances are less affected by causes other than the thing itself,
we come to think that the limit towards which these appearances
tend as the distance diminishes is what the thing "really is," as
opposed to what it merely seems to be. This, together with its
necessity for the statement of causal laws, seems to be the source
of the entirely erroneous feeling that matter is more "real" than
sense-data.

Consider for example the infinite divisibility of matter. In
looking at a given thing and approaching it, one sense-datum will
become several, and each of these will again divide. Thus
one appearance may represent many things, and to
this process there seems no end. Hence in the limit, when we
approach indefinitely near to the thing there will be an indefinite
number of units of matter corresponding to what, at a finite
distance, is only one appearance. This is how infinite divisibility
arises.

The whole causal efficacy of a thing resides in its matter. This
is in some sense an empirical fact, but it would be hard to state
it precisely, because "causal efficacy" is difficult to define.

What can be known empirically about the matter of a thing is
only approximate, because we cannot get to know the appearances of
the thing from very small distances, and cannot accurately infer
the limit of these appearances. But it is inferred
approximately by means of the appearances we can observe.
It then turns out that these appearances can be exhibited by
physics as a function of the matter in our immediate neighbourhood;
e.g. the visual appearance of a distant object is a function of the
light-waves that reach the eyes. This leads to confusions of
thought, but offers no real difficulty.

One appearance, of a visible object for example, is not
sufficient to determine its other simultaneous appearances,
although it goes a certain distance towards determining them. The
determination of the hidden structure of a thing, so far as it is
possible at all, can only be effected by means of elaborate
dynamical inferences.

X. Time

[30]

It seems that the one all-embracing time is a construction, like
the one all-embracing space. Physics itself has become conscious of
this fact through the discussions connected with relativity.

Between two perspectives which both belong to one person's
experience, there will be a direct time-relation of before and
after. This suggests a way of dividing history in the same sort of
way as it is divided by different experiences, but without
introducing experience or any thing mental: we may define a
"biography" as everything that is (directly) earlier or later than,
or simultaneous with, a given "sensibile." This will give a series
of perspectives, which might all form parts of one
person's experience, though it is not necessary that all or any of
them should actually do so. By this means, the history of the world
is divided into a number of mutually exclusive biographies.

We have now to
correlate the times in the different biographies. The natural thing
would be to say that the appearances of a given (momentary) thing
in two different perspectives belonging to different biographies
are to be taken as simultaneous; but this is not convenient.
Suppose A shouts to B, and B replies as
soon as he hears A's shout. Then between A's
hearing of his own shout and his hearing of B's there is
an interval; thus if we made A's and B's hearing
of the same shout exactly simultaneous with each other, we should
have events exactly simultaneous with a given event but not with
each other. To obviate this, we assume a "velocity of sound." That
is, we assume that the time when B hears A's
shout is half-way between the time when A hears his own
shout and the time when he hears B's. In this way the
correlation is effected.

What has been said about sound applies of course equally to
light. The general principle is that the appearances, in different
perspectives, which are to be grouped together as constituting what
a certain thing is at a certain moment, are not to be all regarded
as being at that moment. On the contrary they spread outward from
the thing with various velocities according to the nature of the
appearances. Since no direct means exist of correlating
the time in one biography with the time in another, this temporal
grouping of the appearances belonging to a given thing at a given
moment is in part conventional. Its motive is partly to secure the
verification of such maxims as that events which are exactly
simultaneous with the same event are exactly simultaneous with one
another, partly to secure convenience in the formulation of causal
laws.

XI. The Persistence of Things and
Matter

Apart from any of the fluctuating hypotheses of physics, three
main problems arise in connecting the world of physics with the
world of sense, namely:

<
div class="block">

1. the construction of a single space;

2. the construction of a single time;

3. the construction of permanent things or matter.

We have already considered the first and second of these
problems; it remains to consider the third.

We have seen how correlated appearances in different
perspectives are combined to form one "thing" at one moment in the
all-embracing time of physics. We have now to consider how
appearances at different times are combined as belonging to one
"thing," and how we arrive at the persistent "matter" of physics.
The assumption of permanent substance, which technically underlies
the procedure of physics, cannot of course be regarded as
metaphysically legitimate: just as the one thing simultaneously
seen by many people is a construction, so the one thing seen at
different times by the same or different people must be a
construction, being in fact nothing but a certain grouping of
certain "sensibilia."

We have seen that the momentary state of a "thing" is an
assemblage of "sensibilia," in different perspectives, not all
simultaneous in the one constructed time, but spreading out from
"the place where the thing is" with velocities depending upon the
nature of the "sensibilia." The time at which the "thing"
is in this state is the lower limit of the times at which these
appearances occur. We have now to consider what leads us to speak
of another set of appearances as belonging to the same "thing" at a
different time.

For this
purpose, we may, at least to begin with, confine ourselves within a
single biography. If we can always say when two "sensibilia" in a
given biography are appearances of one thing, then, since we have
seen how to connect "sensibilia" in different biographies as
appearances of the same momentary state of a thing, we shall have
all that is necessary for the complete construction of the history
of a thing.

It is to be observed, to begin with, that the identity of a
thing for common sense is not always correlated with the identity
of matter for physics. A human body is one persisting thing for
common sense, but for physics its matter is constantly changing. We
may say, broadly, that the common-sense conception is based upon
continuity in appearances at the ordinary distances of sense-data,
while the physical conception is based upon the continuity of
appearances at very small distances from the thing. It is probable
that the common-sense conception is not capable of complete
precision. Let us therefore concentrate our attention upon the
conception of the persistence of matter in physics.

The first characteristic of two appearances of the same piece of
matter at different times is continuity. The two
appearances must be connected by a series of intermediaries, which,
if time and space form compact series, must themselves form a
compact series. The colour of the leaves is different in autumn
from what it is in summer; but we believe that the change occurs
gradually, and that, if the colours are different at two given
times, there are intermediate times at which the colours are
intermediate between those at the given times.

But there are two considerations that are important as regards
continuity.

First, it is largely hypothetical. We do not observe
any one thing
continuously, and it is merely a hypothesis to assume that, while
we are not observing it, it passes through conditions intermediate
between those in which it is perceived. During uninterrupted
observation, it is true, continuity is nearly verified; but even
here, when motions are very rapid, as in the case of explosions,
the continuity is not actually capable of direct verification. Thus
we can only say that the sense-data are found to permit a
hypothetical complement of "sensibilia" such as will preserve
continuity, and that therefore there may be such a
complement. Since, however, we have already made such use of
hypothetical "sensibilia," we will let this point pass, and admit
such "sensibilia," as are required to preserve continuity.

Secondly, continuity is not a sufficient criterion of material
identity. It is true that in many cases, such as rocks, mountains,
tables, chairs, etc., where the appearances change slowly,
continuity is sufficient, but in other cases, such as the parts of
an approximately homogeneous fluid, it fails us utterly. We can
travel by sensibly continuous gradations from any one drop of the
sea at any one time to any other drop at any other time. We infer
the motions of sea-water from the effects of the current, but they
cannot be inferred from direct sensible observation together with
the assumption of continuity.

The characteristic required in addition to continuity is
conformity with the laws of dynamics. Starting from what common
sense regards as persistent things, and making only such
modifications as from time to time seem reasonable, we arrive at
assemblages of "sensibilia" which are found to obey certain simple
laws, namely those of dynamics. By regarding "sensibilia" at
different times as belonging to the same piece of matter, we are
able to define motion, which presupposes the assumption
or construction
of something persisting throughout the time of the motion. The
motions which are regarded as occurring, during a period in which
all the "sensibilia" and the times of their appearance are given,
will be different according to the manner in which we combine
"sensibilia" at different times as belonging to the same piece of
matter. Thus even when the whole history of the world is given in
every particular, the question what motions take place is still to
a certain extent arbitrary even after the assumption of continuity.
Experience shows that it is possible to determine motions in such a
way as to satisfy the laws of dynamics, and that this
determination, roughly and on the whole, is fairly in agreement
with the common-sense opinions about persistent things. This
determination, therefore, is adopted, and leads to a criterion by
which we can determine, sometimes practically, sometimes only
theoretically, whether two appearances at different times are to be
regarded as belonging to the same piece of matter. The persistence
of all matter throughout all time can, I imagine, be secured by
definition.

To recommend this conclusion, we must consider what it is that
is proved by the empirical success of physics. What is proved is
that its hypotheses, though unverifiable where they go beyond
sense-data, are at no point in contradiction with sense-data, but,
on the contrary, are ideally such as to render all sense-data
calculable when a sufficient collection of "sensibilia" is given.
Now physics has found it empirically possible to collect sense-data
into series, each series being regarded as belonging to one
"thing," and behaving, with regard to the laws of physics, in a way
in which series not belonging to one thing would in general not
behave. If it is to be unambiguous whether two appearances belong
to the same thing
or not, there must be only one way of grouping appearances so that
the resulting things obey the laws of physics. It would be very
difficult to prove that this is the case, but for our present
purposes we may let this point pass, and assume that there is only
one way. Thus we may lay down the following definition:
Physical things are those series of appearances whose matter
obeys the laws of physics. That such series exist is an
empirical fact, which constitutes the verifiability of physics.

XII. Illusions, Hallucinations, and
Dreams

It remains to ask how, in our system, we are to find a place for
sense-data which apparently fail to have the usual connection with
the world of physics. Such sense-data are of various kinds,
requiring somewhat different treatment. But all are of the sort
that would be called "unreal," and therefore, before embarking upon
the discussion, certain logical remarks must be made upon the
conceptions of reality and unreality.

Mr. A. Wolf[31] says:

<
div class="block">

"The conception of mind as a system of transparent activities
is, I think, also untenable because of its failure to account for
the very possibility of dreams and hallucinations. It seems
impossible to realise how a bare, transparent activity can be
directed to what is not there, to apprehend what is not given."

This statement is one which, probably, most people would
endorse. But it is open to two objections. First it is difficult to
see how an activity, however un-"transparent," can be directed
towards a nothing: a term of a relation cannot be a mere nonentity.
Secondly, no reason is given, and I am convinced that none can be
given, for the assertion that dream-objects are not "there" and not
"given." Let us take the second point first.

(1) The belief that dream-objects are not given comes, I think,
from failure to distinguish, as regards waking life, between the
sense-datum and the corresponding "thing." In dreams, there is no
such corresponding "thing" as the dreamer supposes; if, therefore,
the "thing" were given in waking life, as e.g. Meinong
maintains,[32] then there would be a
difference in respect of givenness between dreams and waking life.
But if, as we have maintained, what is given is never the thing,
but merely one of the "sensibilia" which compose the thing, then
what we apprehend in a dream is just as much given as what we
apprehend in waking life.

Exactly the same argument applies as to the dream-objects being
"there." They have their position in the private space of the
perspective of the dreamer; where they fail is in their correlation
with other private spaces and therefore with perspective space. But
in the only sense in which "there" can be a datum, they are "there"
just as truly as any of the sense-data of waking life.

(2) The conception of "illusion" or "unreality," and the
correlative conception of "reality," are generally used in a way
which embodies profound logical confusions. Words that go in pairs,
such as "real" and "unreal," "existent" and "non-existent," "valid"
and "invalid," etc., are all derived from the one fundamental pair,
"true" and "false." Now "true" and "false" are applicable
only—except in derivative significations—to propositions.
Thus wherever the above pairs can be significantly applied, we must
be dealing either with propositions or with such incomplete phrases
as only acquire
meaning when put into a context which, with them, forms a
proposition. Thus such pairs of words can be applied to
descriptions,[33] but not to
proper names: in other words, they have no application whatever to
data, but only to entities or non-entities described in terms of
data.

Let us illustrate by the terms "existence" and "non-existence."
Given any datum x, it is meaningless either to assert or
to deny that x "exists." We might be tempted to say: "Of
course x exists, for otherwise it could not be a datum."
But such a statement is really meaningless, although it is
significant and true to say "My present sense-datum exists," and it
may also be true that "x is my present sense-datum." The
inference from these two propositions to "x exists" is one
which seems irresistible to people unaccustomed to logic; yet the
apparent proposition inferred is not merely false, but strictly
meaningless. To say "My present sense-datum exists" is to say
(roughly): "There is an object of which 'my present sense-datum' is
a description." But we cannot say: "There is an object of which
'x' is a description," because 'x' is (in the
case we are supposing) a name, not a description. Dr. Whitehead and
I have explained this point fully elsewhere (loc. cit.)
with the help of symbols, without which it is hard to understand; I
shall not therefore here repeat the demonstration of the above
propositions, but shall proceed with their application to our
present problem.

The fact that "existence" is only applicable to descriptions is
concealed by the use of what are grammatically proper names in a
way which really transforms them into descriptions. It is, for
example, a legitimate question whether Homer existed; but here
"Homer" means "the author of the Homeric poems," and is a
description. Similarly we may ask whether God exists; but then
"God" means "the Supreme Being" or "the ens realissimum"
or whatever other description we may prefer. If "God" were a proper
name, God would have to be a datum; and then no question could
arise as to His existence. The distinction between existence and
other predicates, which Kant obscurely felt, is brought to light by
the theory of descriptions, and is seen to remove "existence"
altogether from the fundamental notions of metaphysics.

What has been said about "existence" applies equally to
"reality," which may, in fact, be taken as synonymous with
"existence." Concerning the immediate objects in illusions,
hallucinations, and dreams, it is meaningless to ask whether they
"exist" or are "real." There they are, and that ends the matter.
But we may legitimately inquire as to the existence or reality of
"things" or other "sensibilia" inferred from such objects. It is
the unreality of these "things" and other "sensibilia," together
with a failure to notice that they are not data, which has led to
the view that the objects of dreams are unreal.

We may now apply these considerations in detail to the stock
arguments against realism, though what is to be said will be mainly
a repetition of what others have said before.

(1) We have first the variety of normal appearances, supposed to
be incompatible. This is the case of the different shapes and
colours which a given thing presents to different spectators.
Locke's water which seems both hot and cold belongs to this class
of cases. Our system of different perspectives fully accounts for
these cases, and shows that they afford no argument against
realism.

(2) We have cases where the correlation between different senses is unusual.
The bent stick in water belongs here. People say it looks bent but
is straight: this only means that it is straight to the touch,
though bent to sight. There is no "illusion," but only a false
inference, if we think that the stick would feel bent to the touch.
The stick would look just as bent in a photograph, and, as Mr.
Gladstone used to say, "the photograph cannot lie."[34] The case of seeing double also belongs
here, though in this case the cause of the unusual correlation is
physiological, and would therefore not operate in a photograph. It
is a mistake to ask whether the "thing" is duplicated when we see
it double. The "thing" is a whole system of "sensibilia," and it is
only those visual "sensibilia" which are data to the percipient
that are duplicated. The phenomenon has a purely physiological
explanation; indeed, in view of our having two eyes, it is in less
need of explanation than the single visual sense-datum which we
normally obtain from the things on which we focus.

(3) We come now to cases like dreams, which may, at the moment
of dreaming, contain nothing to arouse suspicion, but are condemned
on the ground of their supposed incompatibility with earlier and
later data. Of course it often happens that dream-objects fail to
behave in the accustomed manner: heavy objects fly, solid objects
melt, babies turn into pigs or undergo even greater changes. But
none of these unusual occurrences need happen in a dream,
and it is not on account of such occurrences that dream-objects are
called "unreal." It is their lack of continuity with the dreamer's
past and future that makes him, when he wakes, condemn them; and it
is their lack of
correlation with other private worlds that makes others condemn
them. Omitting the latter ground, our reason for condemning them is
that the "things" which we infer from them cannot be combined
according to the laws of physics with the "things" inferred from
waking sense-data. This might be used to condemn the "things"
inferred from the data of dreams. Dream-data are no doubt
appearances of "things," but not of such "things" as the dreamer
supposes. I have no wish to combat psychological theories of
dreams, such as those of the psycho-analysts. But there certainly
are cases where (whatever psychological causes may contribute) the
presence of physical causes also is very evident. For instance, a
door banging may produce a dream of a naval engagement, with images
of battleships and sea and smoke. The whole dream will be an
appearance of the door banging, but owing to the peculiar condition
of the body (especially the brain) during sleep, this appearance is
not that expected to be produced by a door banging, and thus the
dreamer is led to entertain false beliefs. But his sense-data are
still physical, and are such as a completed physics would include
and calculate.

(4) The last class of illusions are those which cannot be
discovered within one person's experience, except through the
discovery of discrepancies with the experiences of others. Dreams
might conceivably belong to this class, if they were jointed
sufficiently neatly into waking life; but the chief instances are
recurrent sensory hallucinations of the kind that lead to insanity.
What makes the patient, in such cases, become what others call
insane is the fact that, within his own experience, there is
nothing to show that the hallucinatory sense-data do not have the
usual kind of connection with "sensibilia" in other perspectives.
Of course he may learn this through testimony, but he probably finds it simpler to
suppose that the testimony is untrue and that he is being wilfully
deceived. There is, so far as I can see, no theoretical criterion
by which the patient can decide, in such a case, between the two
equally satisfactory hypotheses of his madness and of his friends'
mendacity.

From the above instances it would appear that abnormal
sense-data, of the kind which we regard as deceptive, have
intrinsically just the same status as any others, but differ as
regards their correlations or causal connections with other
"sensibilia" and with "things." Since the usual correlations and
connections become part of our unreflective expectations, and even
seem, except to the psychologist, to form part of our data, it
comes to be thought, mistakenly, that in such cases the data are
unreal, whereas they are merely the causes of false inferences. The
fact that correlations and connections of unusual kinds occur adds
to the difficulty of inferring things from sense and of expressing
physics in terms of sense-data. But the unusualness would seem to
be always physically or physiologically explicable, and therefore
raises only a complication, not a philosophical objection.

I conclude, therefore, that no valid objection exists to the
view which regards sense-data as part of the actual substance of
the physical world, and that, on the other hand, this view is the
only one which accounts for the empirical verifiability of physics.
In the present paper, I have given only a rough preliminary sketch.
In particular, the part played by time in the construction
of the physical world is, I think, more fundamental than would
appear from the above account. I should hope that, with further
elaboration, the part played by unperceived "sensibilia" could be
indefinitely diminished, probably by invoking the history of a
"thing" to eke out the inferences derivable from its momentary
appearance.

Footnotes

[29] Proc. Arist. Soc., 1909-1910, pp.
191-218.

[30] On this subject, compare A Theory of Time
and Space, by Mr. A.A. Robb (Camb. Univ. Press), which first
suggested to me the views advocated here, though I have, for
present purposes, omitted what is most interesting and novel in his
theory. Mr. Robb has given a sketch of his theory in a pamphlet
with the same title (Heffer and Sons, Cambridge, 1913).

[31] "Natural Realism and Present Tendencies in
Philosophy," Proc. Arist. Soc., 1908-1909, p. 165.

[32] Die Erfahrungsgrundlagen unseres
Wissens, p. 28.

[33] Cf. Principia Mathematica, Vol. I, *
14, and Introduction, Chap. III. For the definition of
existence, cf. * 14. 02.

[34] Cf. Edwin B. Holt, The Place of Illusory
Experience in a Realistic World. "The New Realism," p. 303,
both on this point and as regards seeing double.

<
div class="footnote">

[13] [14]
[15] [16]

Chapter 9 On
the Notion of Cause

In the following paper I wish, first, to maintain that the word
"cause" is so inextricably bound up with misleading associations as
to make its complete extrusion from the philosophical vocabulary
desirable; secondly, to inquire what principle, if any, is employed
in science in place of the supposed "law of causality" which
philosophers imagine to be employed; thirdly, to exhibit certain
confusions, especially in regard to teleology and determinism,
which appear to me to be connected with erroneous notions as to
causality.

All philosophers, of every school, imagine that causation is one
of the fundamental axioms or postulates of science, yet, oddly
enough, in advanced sciences such as gravitational astronomy, the
word "cause" never occurs. Dr. James Ward, in his Naturalism
and Agnosticism, makes this a ground of complaint against
physics: the business of those who wish to ascertain the ultimate
truth about the world, he apparently thinks, should be the
discovery of causes, yet physics never even seeks them. To me it
seems that philosophy ought not to assume such legislative
functions, and that the reason why physics has ceased to look for
causes is that, in fact, there are no such things. The law of
causality, I believe, like much that passes muster among
philosophers, is a relic of a bygone age, surviving, like the
monarchy, only because it is erroneously supposed to do no harm.
In order to find
out what philosophers commonly understand by "cause," I consulted
Baldwin's Dictionary, and was rewarded beyond my
expectations, for I found the following three mutually incompatible
definitions:—

<
div class="block3">

"Causality. (1) The
necessary connection of events in the time-series… .

"Cause (notion of).
Whatever may be included in the thought or perception of a process
as taking place in consequence of another process… .

"Cause and Effect. (1)
Cause and effect … are correlative terms denoting any two
distinguishable things, phases, or aspects of reality, which are so
related to each other that whenever the first ceases to exist the
second comes into existence immediately after, and whenever the
second comes into existence the first has ceased to exist
immediately before."

Let us consider these three definitions in turn. The first,
obviously, is unintelligible without a definition of "necessary."
Under this head, Baldwin's Dictionary gives the
following:—

<
div class="block3">

"Necessary. That is
necessary which not only is true, but would be true under all
circumstances. Something more than brute compulsion is, therefore,
involved in the conception; there is a general law under which the
thing takes place."

The notion of cause is so intimately connected with that of
necessity that it will be no digression to linger over the above
definition, with a view to discovering, if possible, some
meaning of which it is capable; for, as it stands, it is very far
from having any definite signification.

The first point to notice is that, if any meaning is to be given
to the phrase "would be true under all circumstances," the subject
of it must be a propositional function, not a proposition.[35] A proposition is simply true or false,
and that ends the matter: there can be no question of
"circumstances." "Charles I's head was cut off" is just as true in
summer as in winter, on Sundays as on Mondays. Thus when it is
worth saying that something "would be true under all
circumstances," the something in question must be a propositional
function, i.e. an expression containing a variable, and becoming a
proposition when a value is assigned to the variable; the varying
"circumstances" alluded to are then the different values of which
the variable is capable. Thus if "necessary" means "what is true
under all circumstances," then "if x is a man, x
is mortal" is necessary, because it is true for any possible value
of x. Thus we should be led to the following
definition:—

<
div class="block3">

"Necessary is a predicate
of a propositional function, meaning that it is true for all
possible values of its argument or arguments."

Unfortunately, however, the definition in Baldwin's
Dictionary says that what is necessary is not only "true
under all circumstances" but is also "true." Now these two are
incompatible. Only propositions can be "true," and only
propositional functions can be "true under all circumstances."
Hence the definition as it stands is nonsense. What is meant seems
to be this: "A proposition is necessary when it is a value of a
propositional function which is true under all circumstances, i.e.
for all values of its argument or arguments." But if we adopt this
definition, the same proposition will be necessary or contingent
according as we choose one or other of its terms as the argument to our
propositional function. For example, "if Socrates is a man,
Socrates is mortal," is necessary if Socrates is chosen as
argument, but not if man or mortal is chosen.
Again, "if Socrates is a man, Plato is mortal," will be necessary
if either Socrates or man is chosen as argument, but not
if Plato or mortal is chosen. However, this difficulty can
be overcome by specifying the constituent which is to be regarded
as argument, and we thus arrive at the following definition:

"A proposition is necessary with respect to a given
constituent if it remains true when that constituent is altered in
any way compatible with the proposition remaining significant."

We may now apply this definition to the definition of causality
quoted above. It is obvious that the argument must be the time at
which the earlier event occurs. Thus an instance of causality will
be such as: "If the event e1 occurs at the time
t1, it will be followed by the event
e2." This proposition is intended to be
necessary with respect to t1, i.e. to remain
true however t1 may be varied. Causality, as a
universal law, will then be the following: "Given any event
e1, there is an event e2
such that, whenever e1 occurs,
e2 occurs later." But before this can be
considered precise, we must specify how much later
e2 is to occur. Thus the principle
becomes:—

"Given any event e1, there is an event
e2 and a time-interval τ such that, whenever
e1 occurs, e2 follows after
an interval τ."

I am not concerned as yet to consider whether this law is true
or false. For the present, I am merely concerned to discover what
the law of causality is supposed to be. I pass, therefore, to the
other definitions quoted above.

The second
definition need not detain us long, for two reasons. First, because
it is psychological: not the "thought or perception" of a process,
but the process itself, must be what concerns us in considering
causality. Secondly, because it is circular: in speaking of a
process as "taking place in consequence of" another process, it
introduces the very notion of cause which was to be defined.

The third definition is by far the most precise; indeed as
regards clearness it leaves nothing to be desired. But a great
difficulty is caused by the temporal contiguity of cause and effect
which the definition asserts. No two instants are contiguous, since
the time-series is compact; hence either the cause or the effect or
both must, if the definition is correct, endure for a finite time;
indeed, by the wording of the definition it is plain that both are
assumed to endure for a finite time. But then we are faced with a
dilemma: if the cause is a process involving change within itself,
we shall require (if causality is universal) causal relations
between its earlier and later parts; moreover, it would seem that
only the later parts can be relevant to the effect, since the
earlier parts are not contiguous to the effect, and therefore (by
the definition) cannot influence the effect. Thus we shall be led
to diminish the duration of the cause without limit, and however
much we may diminish it, there will still remain an earlier part
which might be altered without altering the effect, so that the
true cause, as defined, will not have been reached, for it will be
observed that the definition excludes plurality of causes. If, on
the other hand, the cause is purely static, involving no change
within itself, then, in the first place, no such cause is to be
found in nature, and in the second place, it seems strange—too
strange to be accepted, in spite of bare logical possibility—that the
cause, after existing placidly for some time, should suddenly
explode into the effect, when it might just as well have done so at
any earlier time, or have gone on unchanged without producing its
effect. This dilemma, therefore, is fatal to the view that cause
and effect can be contiguous in time; if there are causes and
effects, they must be separated by a finite time-interval τ, as was
assumed in the above interpretation of the first definition.

What is essentially the same statement of the law of causality
as the one elicited above from the first of Baldwin's definitions
is given by other philosophers. Thus John Stuart Mill says:—

"The Law of Causation, the recognition of which is the main
pillar of inductive science, is but the familiar truth, that
invariability of succession is found by observation to obtain
between every fact in nature and some other fact which has preceded
it."[36]

And Bergson, who has rightly perceived that the law as stated by
philosophers is worthless, nevertheless continues to suppose that
it is used in science. Thus he says:—

"Now, it is argued, this law [the law of causality] means that
every phenomenon is determined by its conditions, or, in other
words, that the same causes produce the same effects."[37]

And again:—

"We perceive physical phenomena, and these phenomena obey laws.
This means: (1) That phenomena a, b, c,
d, previously perceived, can occur again in the same
shape; (2) that a certain phenomenon P, which appeared after the conditions
a, b, c, d, and after these
conditions only, will not fail to recur as soon as the same
conditions are again present."[39]

A great part of Bergson's attack on science rests on the
assumption that it employs this principle. In fact, it employs no
such principle, but philosophers—even Bergson—are too apt to take
their views on science from each other, not from science. As to
what the principle is, there is a fair consensus among philosophers
of different schools. There are, however, a number of difficulties
which at once arise. I omit the question of plurality of causes for
the present, since other graver questions have to be considered.
Two of these, which are forced on our attention by the above
statement of the law, are the following:—

<
div class="block">

(1) What is meant by an "event"?

(2) How long may the time-interval be between cause and
effect?

(1) An "event," in the statement of the law, is obviously
intended to be something that is likely to recur since otherwise
the law becomes trivial. It follows that an "event" is not a
particular, but some universal of which there may be many
instances. It follows also that an "event" must be something short
of the whole state of the universe, since it is highly improbable
that this will recur. What is meant by an "event" is something like
striking a match, or dropping a penny into the slot of an automatic
machine. If such an event is to recur, it must not be defined too
narrowly: we must not state with what degree of force the match is
to be struck, nor what is to be the temperature of the penny. For
if such considerations were relevant, our "event" would occur at
most once, and
the law would cease to give information. An "event," then, is a
universal defined sufficiently widely to admit of many particular
occurrences in time being instances of it.

(2) The next question concerns the time-interval. Philosophers,
no doubt, think of cause and effect as contiguous in time, but
this, for reasons already given, is impossible. Hence, since there
are no infinitesimal time-intervals, there must be some finite
lapse of time τ between cause and effect. This, however, at once
raises insuperable difficulties. However short we make the interval
τ, something may happen during this interval which prevents the
expected result. I put my penny in the slot, but before I can draw
out my ticket there is an earthquake which upsets the machine and
my calculations. In order to be sure of the expected effect, we
must know that there is nothing in the environment to interfere
with it. But this means that the supposed cause is not, by itself,
adequate to insure the effect. And as soon as we include the
environment, the probability of repetition is diminished, until at
last, when the whole environment is included, the probability of
repetition becomes almost nil.

In spite of these difficulties, it must, of course, be admitted
that many fairly dependable regularities of sequence occur in daily
life. It is these regularities that have suggested the supposed law
of causality; where they are found to fail, it is thought that a
better formulation could have been found which would have never
failed. I am far from denying that there may be such sequences
which in fact never do fail. It may be that there will never be an
exception to the rule that when a stone of more than a certain
mass, moving with more than a certain velocity, comes in contact
with a pane of glass of less than a certain thickness, the glass
breaks. I also do not deny that the observation of such
regularities, even when they are not without exceptions, is useful
in the infancy of a science: the observation that unsupported
bodies in air usually fall was a stage on the way to the law of
gravitation. What I deny is that science assumes the existence of
invariable uniformities of sequence of this kind, or that it aims
at discovering them. All such uniformities, as we saw, depend upon
a certain vagueness in the definition of the "events." That bodies
fall is a vague qualitative statement; science wishes to know how
fast they fall. This depends upon the shape of the bodies and the
density of the air. It is true that there is more nearly uniformity
when they fall in a vacuum; so far as Galileo could observe, the
uniformity is then complete. But later it appeared that even there
the latitude made a difference, and the altitude. Theoretically,
the position of the sun and moon must make a difference. In short,
every advance in a science takes us farther away from the crude
uniformities which are first observed, into greater differentiation
of antecedent and consequent, and into a continually wider circle
of antecedents recognised as relevant.

The principle "same cause, same effect," which philosophers
imagine to be vital to science, is therefore utterly otiose. As
soon as the antecedents have been given sufficiently fully to
enable the consequent to be calculated with some exactitude, the
antecedents have become so complicated that it is very unlikely
they will ever recur. Hence, if this were the principle involved,
science would remain utterly sterile.

The importance of these considerations lies partly in the fact
that they lead to a more correct account of scientific procedure,
partly in the fact that they remove the analogy with human volition which makes
the conception of cause such a fruitful source of fallacies. The
latter point will become clearer by the help of some illustrations.
For this purpose I shall consider a few maxims which have played a
great part in the history of philosophy.

(1) "Cause and effect must more or less resemble each other."
This principle was prominent in the philosophy of occasionalism,
and is still by no means extinct. It is still often thought, for
example, that mind could not have grown up in a universe which
previously contained nothing mental, and one ground for this belief
is that matter is too dissimilar from mind to have been able to
cause it. Or, more particularly, what are termed the nobler parts
of our nature are supposed to be inexplicable, unless the universe
always contained something at least equally noble which could cause
them. All such views seem to depend upon assuming some unduly
simplified law of causality; for, in any legitimate sense of
"cause" and "effect," science seems to show that they are usually
very widely dissimilar, the "cause" being, in fact, two states of
the whole universe, and the "effect" some particular event.

(2) "Cause is analogous to volition, since there must be an
intelligible nexus between cause and effect." This maxim
is, I think, often unconsciously in the imaginations of
philosophers who would reject it when explicitly stated. It is
probably operative in the view we have just been considering, that
mind could not have resulted from a purely material world. I do not
profess to know what is meant by "intelligible"; it seems to mean
"familiar to imagination." Nothing is less "intelligible," in any
other sense, than the connection between an act of will and its
fulfilment. But obviously the sort of nexus desired between cause
and effect is such as could only hold between the "events" which
the supposed law of causality contemplates; the laws which replace
causality in such a science as physics leave no room for any two
events between which a nexus could be sought.

(3) "The cause compels the effect in some sense in
which the effect does not compel the cause." This belief seems
largely operative in the dislike of determinism; but, as a matter
of fact, it is connected with our second maxim, and falls as soon
as that is abandoned. We may define "compulsion" as follows: "Any
set of circumstances is said to compel A when A desires to do
something which the circumstances prevent, or to abstain from
something which the circumstances cause." This presupposes that
some meaning has been found for the word "cause"—a point to which I
shall return later. What I want to make clear at present is that
compulsion is a very complex notion, involving thwarted desire. So
long as a person does what he wishes to do, there is no compulsion,
however much his wishes may be calculable by the help of earlier
events. And where desire does not come in, there can be no question
of compulsion. Hence it is, in general, misleading to regard the
cause as compelling the effect.

A vaguer form of the same maxim substitutes the word "determine"
for the word "compel"; we are told that the cause
determines the effect in a sense in which the effect does
not determine the cause. It is not quite clear what is
meant by "determining"; the only precise sense, so far as I know,
is that of a function or one-many relation. If we admit plurality
of causes, but not of effects, that is, if we suppose that, given
the cause, the effect must be such and such, but, given the effect,
the cause may
have been one of many alternatives, then we may say that the cause
determines the effect, but not the effect the cause. Plurality of
causes, however, results only from conceiving the effect vaguely
and narrowly and the cause precisely and widely. Many antecedents
may "cause" a man's death, because his death is vague and narrow.
But if we adopt the opposite course, taking as the "cause" the
drinking of a dose of arsenic, and as the "effect" the whole state
of the world five minutes later, we shall have plurality of effects
instead of plurality of causes. Thus the supposed lack of symmetry
between "cause" and "effect" is illusory.

(4) "A cause cannot operate when it has ceased to exist, because
what has ceased to exist is nothing." This is a common maxim, and a
still more common unexpressed prejudice. It has, I fancy, a good
deal to do with the attractiveness of Bergson's "durée":
since the past has effects now, it must still exist in some sense.
The mistake in this maxim consists in the supposition that causes
"operate" at all. A volition "operates" when what it wills takes
place; but nothing can operate except a volition. The belief that
causes "operate" results from assimilating them, consciously or
unconsciously, to volitions. We have already seen that, if there
are causes at all, they must be separated by a finite interval of
time from their effects, and thus cause their effects after they
have ceased to exist.

It may be objected to the above definition of a volition
"operating" that it only operates when it "causes" what it wills,
not when it merely happens to be followed by what it wills. This
certainly represents the usual view of what is meant by a volition
"operating," but as it involves the very view of causation which we
are engaged in combating, it is not open to us as a definition. We
may say that a
volition "operates" when there is some law in virtue of which a
similar volition in rather similar circumstances will usually be
followed by what it wills. But this is a vague conception, and
introduces ideas which we have not yet considered. What is chiefly
important to notice is that the usual notion of "operating" is not
open to us if we reject, as I contend that we should, the usual
notion of causation.

(5) "A cause cannot operate except where it is." This maxim is
very widespread; it was urged against Newton, and has remained a
source of prejudice against "action at a distance." In philosophy
it has led to a denial of transient action, and thence to monism or
Leibnizian monadism. Like the analogous maxim concerning temporal
contiguity, it rests upon the assumption that causes "operate,"
i.e. that they are in some obscure way analogous to volitions. And,
as in the case of temporal contiguity, the inferences drawn from
this maxim are wholly groundless.

I return now to the question, What law or laws can be found to
take the place of the supposed law of causality?

First, without passing beyond such uniformities of sequence as
are contemplated by the traditional law, we may admit that, if any
such sequence has been observed in a great many cases, and has
never been found to fail, there is an inductive probability that it
will be found to hold in future cases. If stones have hitherto been
found to break windows, it is probable that they will continue to
do so. This, of course, assumes the inductive principle, of which
the truth may reasonably be questioned; but as this principle is
not our present concern, I shall in this discussion treat it as
indubitable. We may then say, in the case of any such frequently
observed sequence, that the earlier event is the cause and
the later event the effect.

Several considerations, however, make such special sequences
very different from the traditional relation of cause and effect.
In the first place, the sequence, in any hitherto unobserved
instance, is no more than probable, whereas the relation of cause
and effect was supposed to be necessary. I do not mean by this
merely that we are not sure of having discovered a true case of
cause and effect; I mean that, even when we have a case of cause
and effect in our present sense, all that is meant is that on
grounds of observation, it is probable that when one occurs the
other will also occur. Thus in our present sense, A may be the
cause of B even if there actually are cases where B does not follow
A. Striking a match will be the cause of its igniting, in spite of
the fact that some matches are damp and fail to ignite.

In the second place, it will not be assumed that every
event has some antecedent which is its cause in this sense; we
shall only believe in causal sequences where we find them, without
any presumption that they always are to be found.

In the third place, any case of sufficiently frequent
sequence will be causal in our present sense; for example, we shall
not refuse to say that night is the cause of day. Our repugnance to
saying this arises from the ease with which we can imagine the
sequence to fail, but owing to the fact that cause and effect must
be separated by a finite interval of time, any such
sequence might fail through the interposition of other
circumstances in the interval. Mill, discussing this instance of
night and day, says:—

"It is necessary to our using the word cause, that we should
believe not only that the antecedent always has
been followed by
the consequent, but that as long as the present constitution of
things endures, it always will be so."[39]

In this sense, we shall have to give up the hope of finding
causal laws such as Mill contemplated; any causal sequence which we
have observed may at any moment be falsified without a
falsification of any laws of the kind that the more advanced
sciences aim at establishing.

In the fourth place, such laws of probable sequence, though
useful in daily life and in the infancy of a science, tend to be
displaced by quite different laws as soon as a science is
successful. The law of gravitation will illustrate what occurs in
any advanced science. In the motions of mutually gravitating
bodies, there is nothing that can be called a cause, and nothing
that can be called an effect; there is merely a formula. Certain
differential equations can be found, which hold at every instant
for every particle of the system, and which, given the
configuration and velocities at one instant, or the configurations
at two instants, render the configuration at any other earlier or
later instant theoretically calculable. That is to say, the
configuration at any instant is a function of that instant and the
configurations at two given instants. This statement holds
throughout physics, and not only in the special case of
gravitation. But there is nothing that could be properly called
"cause" and nothing that could be properly called "effect" in such
a system.

No doubt the reason why the old "law of causality" has so long
continued to pervade the books of philosophers is simply that the
idea of a function is unfamiliar to most of them, and therefore
they seek an unduly simplified statement. There is no question of
repetitions of the "same" cause producing the "same" effect; it
is not in any
sameness of causes and effects that the constancy of scientific law
consists, but in sameness of relations. And even "sameness of
relations" is too simple a phrase; "sameness of differential
equations" is the only correct phrase. It is impossible to state
this accurately in non-mathematical language; the nearest approach
would be as follows: "There is a constant relation between the
state of the universe at any instant and the rate of change in the
rate at which any part of the universe is changing at that instant,
and this relation is many-one, i.e. such that the rate of change in
the rate of change is determinate when the state of the universe is
given." If the "law of causality" is to be something actually
discoverable in the practice of science, the above proposition has
a better right to the name than any "law of causality" to be found
in the books of philosophers.

In regard to the above principle, several observations must be
made—

(1) No one can pretend that the above principle is a
priori or self-evident or a "necessity of thought." Nor is it,
in any sense, a premiss of science: it is an empirical
generalisation from a number of laws which are themselves empirical
generalisations.

(2) The law makes no difference between past and future: the
future "determines" the past in exactly the same sense in which the
past "determines" the future. The word "determine," here, has a
purely logical significance: a certain number of variables
"determine" another variable if that other variable is a function
of them.

(3) The law will not be empirically verifiable unless the course
of events within some sufficiently small volume will be approximately the
same in any two states of the universe which only differ in regard
to what is at a considerable distance from the small volume in
question. For example, motions of planets in the solar system must
be approximately the same however the fixed stars may be
distributed, provided that all the fixed stars are very much
farther from the sun than the planets are. If gravitation varied
directly as the distance, so that the most remote stars made the
most difference to the motions of the planets, the world might be
just as regular and just as much subject to mathematical laws as it
is at present, but we could never discover the fact.

(4) Although the old "law of causality" is not assumed by
science, something which we may call the "uniformity of nature" is
assumed, or rather is accepted on inductive grounds. The uniformity
of nature does not assert the trivial principle "same cause, same
effect," but the principle of the permanence of laws. That is to
say, when a law exhibiting, e.g. an acceleration as a function of
the configuration has been found to hold throughout the observable
past, it is expected that it will continue to hold in the future,
or that, if it does not itself hold, there is some other law,
agreeing with the supposed law as regards the past, which will hold
for the future. The ground of this principle is simply the
inductive ground that it has been found to be true in very many
instances; hence the principle cannot be considered certain, but
only probable to a degree which cannot be accurately estimated.

The uniformity of nature, in the above sense, although it is
assumed in the practice of science, must not, in its generality, be
regarded as a kind of major premiss, without which all scientific
reasoning would be in error. The assumption that all laws
of nature are permanent has, of course, less probability than the assumption
that this or that particular law is permanent; and the assumption
that a particular law is permanent for all time has less
probability than the assumption that it will be valid up to such
and such a date. Science, in any given case, will assume what the
case requires, but no more. In constructing the Nautical
Almanac for 1915 it will assume that the law of gravitation
will remain true up to the end of that year; but it will make no
assumption as to 1916 until it comes to the next volume of the
almanac. This procedure is, of course, dictated by the fact that
the uniformity of nature is not known a priori, but is an
empirical generalisation, like "all men are mortal." In all such
cases, it is better to argue immediately from the given particular
instances to the new instance, than to argue by way of a major
premiss; the conclusion is only probable in either case, but
acquires a higher probability by the former method than by the
latter.

In all science we have to distinguish two sorts of laws: first,
those that are empirically verifiable but probably only
approximate; secondly, those that are not verifiable, but may be
exact. The law of gravitation, for example, in its applications to
the solar system, is only empirically verifiable when it is assumed
that matter outside the solar system may be ignored for such
purposes; we believe this to be only approximately true, but we
cannot empirically verify the law of universal gravitation which we
believe to be exact. This point is very important in connection
with what we may call "relatively isolated systems." These may be
defined as follows:—

A system relatively isolated during a given period is one which,
within some assignable margin of error, will behave in the same way
throughout that period, however the rest of the universe may be
constituted.

A system may
be called "practically isolated" during a given period if, although
there might be states of the rest of the universe which
would produce more than the assigned margin of error, there is
reason to believe that such states do not in fact occur.

Strictly speaking, we ought to specify the respect in which the
system is relatively isolated. For example, the earth is relatively
isolated as regards falling bodies, but not as regards tides; it is
practically isolated as regards economic phenomena,
although, if Jevons' sunspot theory of commercial crises had been
true, it would not have been even practically isolated in this
respect.

It will be observed that we cannot prove in advance that a
system is isolated. This will be inferred from the observed fact
that approximate uniformities can be stated for this system alone.
If the complete laws for the whole universe were known, the
isolation of a system could be deduced from them; assuming, for
example, the law of universal gravitation, the practical isolation
of the solar system in this respect can be deduced by the help of
the fact that there is very little matter in its neighbourhood. But
it should be observed that isolated systems are only important as
providing a possibility of discovering scientific laws;
they have no theoretical importance in the finished structure of a
science.

The case where one event A is said to "cause" another event B,
which philosophers take as fundamental, is really only the most
simplified instance of a practically isolated system. It may happen
that, as a result of general scientific laws, whenever A occurs
throughout a certain period, it is followed by B; in that case, A
and B form a system which is practically isolated throughout that
period. It is, however, to be regarded as a piece of good fortune
if this occurs; it will always be due to special circumstances, and would not
have been true if the rest of the universe had been different
though subject to the same laws.

The essential function which causality has been supposed to
perform is the possibility of inferring the future from the past,
or, more generally, events at any time from events at certain
assigned times. Any system in which such inference is possible may
be called a "deterministic" system. We may define a deterministic
system as follows:—

<
div class="block">

A system is said to be "deterministic" when, given certain data,
e1, e2, … ,
en, at times t1,
t2, … , tn
respectively, concerning this system, if E_t is the state
of the system at any time t, there is a functional
relation of the form

<
div class="block">

Et = f (e1,
t1, e2,
t2, … , en,
tn, t). (A)

The system will be "deterministic throughout a given period" if
t, in the above formula, may be any time within that
period, though outside that period the formula may be no longer
true. If the universe, as a whole, is such a system, determinism is
true of the universe; if not, not. A system which is part of a
deterministic system I shall call "determined"; one which is not
part of any such system I shall call "capricious."

The events e1,
e2, … , en I shall
call "determinants" of the system. It is to be observed that a
system which has one set of determinants will in general have many.
In the case of the motions of the planets, for example, the
configurations of the solar system at any two given times will be
determinants.

We may take another illustration from the hypothesis of
psycho-physical parallelism. Let us assume, for the purposes of
this illustration, that to a given state of brain a given state of mind always
corresponds, and vice versa, i.e. that there is a one-one relation
between them, so that each is a function of the other. We may also
assume, what is practically certain, that to a given state of a
certain brain a given state of the whole material universe
corresponds, since it is highly improbable that a given brain is
ever twice in exactly the same state. Hence there will be a one-one
relation between the state of a given person's mind and the state
of the whole material universe. It follows that, if n
states of the material universe are determinants of the material
universe, then n states of a given man's mind are
determinants of the whole material and mental universe—assuming,
that is to say, that psycho-physical parallelism is true.

The above illustration is important in connection with a certain
confusion which seems to have beset those who have philosophised on
the relation of mind and matter. It is often thought that, if the
state of the mind is determinate when the state of the brain is
given, and if the material world forms a deterministic system, then
mind is "subject" to matter in some sense in which matter is not
"subject" to mind. But if the state of the brain is also
determinate when the state of the mind is given, it must be exactly
as true to regard matter as subject to mind as it would be to
regard mind as subject to matter. We could, theoretically, work out
the history of mind without ever mentioning matter, and then, at
the end, deduce that matter must meanwhile have gone through the
corresponding history. It is true that if the relation of brain to
mind were many-one, not one-one, there would be a one-sided
dependence of mind on brain, while conversely, if the relation were
one-many, as Bergson supposes, there would be a one-aided
dependence of brain on mind. But the dependence involved is, in any
case, only logical; it does not mean that we shall be
compelled to do things we desire not to do, which is what people
instinctively imagine it to mean.

As another illustration we may take the case of mechanism and
teleology. A system may be defined as "mechanical" when it has a
set of determinants that are purely material, such as the positions
of certain pieces of matter at certain times. It is an open
question whether the world of mind and matter, as we know it, is a
mechanical system or not; let us suppose, for the sake of argument,
that it is a mechanical system. This supposition—so I
contend—throws no light whatever on the question whether the
universe is or is not a "teleological" system. It is difficult to
define accurately what is meant by a "teleological" system, but the
argument is not much affected by the particular definition we
adopt. Broadly, a teleological system is one in which purposes are
realised, i.e. in which certain desires—those that are deeper or
nobler or more fundamental or more universal or what not—are
followed by their realisation. Now the fact—if it be a fact—that
the universe is mechanical has no bearing whatever on the question
whether it is teleological in the above sense. There might be a
mechanical system in which all wishes were realised, and there
might be one in which all wishes were thwarted. The question
whether, or how far, our actual world is teleological, cannot,
therefore, be settled by proving that it is mechanical, and the
desire that it should be teleological is no ground for wishing it
to be not mechanical.

There is, in all these questions, a very great difficulty in
avoiding confusion between what we can infer and what is in fact
determined. Let us consider, for a moment, the various senses in
which the future may be "determined." There is one sense—and a very
important one—in
which it is determined quite independently of scientific laws,
namely, the sense that it will be what it will be. We all regard
the past as determined simply by the fact that it has happened; but
for the accident that memory works backward and not forward, we
should regard the future as equally determined by the fact that it
will happen. "But," we are told, "you cannot alter the past, while
you can to some extent alter the future." This view seems to me to
rest upon just those errors in regard to causation which it has
been my object to remove. You cannot make the past other than it
was—true, but this is a mere application of the law of
contradiction. If you already know what the past was, obviously it
is useless to wish it different. But also you cannot make the
future other than it will be; this again is an application of the
law of contradiction. And if you happen to know the future—e.g. in
the case of a forthcoming eclipse—it is just as useless to wish it
different as to wish the past different. "But," it will be
rejoined, "our wishes can cause the future, sometimes, to
be different from what it would be if they did not exist, and they
can have no such effect upon the past." This, again, is a mere
tautology. An effect being defined as something subsequent
to its cause, obviously we can have no effect upon the
past. But that does not mean that the past would not have been
different if our present wishes had been different. Obviously, our
present wishes are conditioned by the past, and therefore could not
have been different unless the past had been different; therefore,
if our present wishes were different, the past would be different.
Of course, the past cannot be different from what it was, but no
more can our present wishes be different from what they are; this
again is merely the law of contradiction. The facts seem to be
merely (1) that wishing generally depends upon ignorance, and is therefore
commoner in regard to the future than in regard to the past; (2)
that where a wish concerns the future, it and its realisation very
often form a "practically independent system," i.e. many wishes
regarding the future are realised. But there seems no doubt that
the main difference in our feelings arises from the accidental fact
that the past but not the future can be known by memory.

Although the sense of "determined" in which the future is
determined by the mere fact that it will be what it will be is
sufficient (at least so it seems to me) to refute some opponents of
determinism, notably M. Bergson and the pragmatists, yet it is not
what most people have in mind when they speak of the future as
determined. What they have in mind is a formula by means of which
the future can be exhibited, and at least theoretically calculated,
as a function of the past. But at this point we meet with a great
difficulty, which besets what has been said above about
deterministic systems, as well as what is said by others.

If formulæ of any degree of complexity, however great, are
admitted, it would seem that any system, whose state at a given
moment is a function of certain measurable quantities, must be a
deterministic system. Let us consider, in illustration, a single
material particle, whose co-ordinates at time t are
xt, yt,
zt. Then, however, the particle moves, there
must be, theoretically, functions f1,
f2, f3, such that

<
div class="block">

xt =
ft (t),
yt = f2 (t),
 zt =
f3 (t).

It follows that, theoretically, the whole state of the material
universe at time t must be capable of being exhibited as a
function of t. Hence our universe will be deterministic in
the sense defined above. But if this be true, no information is
conveyed about the universe in stating that it is deterministic. It
is true that the formulæ involved may be of strictly infinite
complexity, and therefore not practically capable of being written
down or apprehended. But except from the point of view of our
knowledge, this might seem to be a detail: in itself, if the above
considerations are sound, the material universe must be
deterministic, must be subject to laws.

This, however, is plainly not what was intended. The difference
between this view and the view intended may be seen as follows.
Given some formula which fits the facts hitherto—say the law of
gravitation—there will be an infinite number of other formulæ, not
empirically distinguishable from it in the past, but diverging from
it more and more in the future. Hence, even assuming that there are
persistent laws, we shall have no reason for assuming that the law
of the inverse square will hold in future; it may be some other
hitherto indistinguishable law that will hold. We cannot say that
every law which has held hitherto must hold in the future,
because past facts which obey one law will also obey others,
hitherto indistinguishable but diverging in future. Hence there
must, at every moment, be laws hitherto unbroken which are now
broken for the first time. What science does, in fact, is to select
the simplest formula that will fit the facts. But this,
quite obviously, is merely a methodological precept, not a law of
Nature. If the simplest formula ceases, after a time, to be
applicable, the simplest formula that remains applicable is
selected, and science has no sense that an axiom has been
falsified. We are thus left with the brute fact that, in many
departments of science, quite simple laws have hitherto been found
to hold. This fact cannot be regarded as having any a
priori ground, nor can it be used to support inductively the
opinion that the
same laws will continue; for at every moment laws hitherto true are
being falsified, though in the advanced sciences these laws are
less simple than those that have remained true. Moreover it would
be fallacious to argue inductively from the state of the advanced
sciences to the future state of the others, for it may well be that
the advanced sciences are advanced simply because, hitherto, their
subject-matter has obeyed simple and easily ascertainable laws,
while the subject-matter of other sciences has not done so.

The difficulty we have been considering seems to be met partly,
if not wholly, by the principle that the time must not
enter explicitly into our formulæ. All mechanical laws exhibit
acceleration as a function of configuration, not of configuration
and time jointly; and this principle of the irrelevance of the time
may be extended to all scientific laws. In fact we might interpret
the "uniformity of nature" as meaning just this, that no scientific
law involves the time as an argument, unless, of course, it is
given in an integrated form, in which case lapse of time,
though not absolute time, may appear in our formulæ. Whether this
consideration suffices to overcome our difficulty completely, I do
not know; but in any case it does much to diminish it.

It will serve to illustrate what has been said if we apply it to
the question of free will.

(1) Determinism in regard to the will is the doctrine that our
volitions belong to some deterministic system, i.e. are
"determined" in the sense defined above. Whether this doctrine is
true or false, is a mere question of fact; no a priori
considerations (if our previous discussions have been correct) can
exist on either side. On the one hand, there is no a
priori category of causality, but merely certain observed
uniformities. As a matter of fact, there are observed uniformities in
regard to volitions; thus there is some empirical evidence that
volitions are determined. But it would be very rash to maintain
that the evidence is overwhelming, and it is quite possible that
some volitions, as well as some other things, are not determined,
except in the sense in which we found that everything must be
determined.

(2) But, on the other hand, the subjective sense of freedom,
sometimes alleged against determinism, has no bearing on the
question whatever. The view that it has a bearing rests upon the
belief that causes compel their effects, or that nature enforces
obedience to its laws as governments do. These are mere
anthropomorphic superstitions, due to assimilation of causes with
volitions and of natural laws with human edicts. We feel that our
will is not compelled, but that only means that it is not other
than we choose it to be. It is one of the demerits of the
traditional theory of causality that it has created an artificial
opposition between determinism and the freedom of which we are
introspectively conscious.

(3) Besides the general question whether volitions are
determined, there is the further question whether they are
mechanically determined, i.e. whether they are part of
what was above defined as a mechanical system. This is the question
whether they form part of a system with purely material
determinants, i.e. whether there are laws which, given certain
material data, make all volitions functions of those data. Here
again, there is empirical evidence up to a point, but it is not
conclusive in regard to all volitions. It is important to observe,
however that even if volitions are part of a mechanical system,
this by no means implies any supremacy of matter over mind. It may
well be that the same system which is susceptible of material determinants is also
susceptible of mental determinants; thus a mechanical system may be
determined by sets of volitions, as well as by sets of material
facts. It would seem, therefore, that the reasons which make people
dislike the view that volitions are mechanically determined are
fallacious.

(4) The notion of necessity, which is often associated
with determinism, is a confused notion not legitimately deducible
from determinism. Three meanings are commonly confounded when
necessity is spoken of:—

(α) An action is necessary when it will be performed
however much the agent may wish to do otherwise. Determinism does
not imply that actions are necessary in this sense.

(β) A propositional function is necessary when all its
values are true. This sense is not relevant to our present
discussion.

(γ) A proposition is necessary with respect to a given
constituent when it is the value, with that constituent as
argument, of a necessary propositional function, in other words,
when it remains true however that constituent may be varied. In
this sense, in a deterministic system, the connection of a volition
with its determinants is necessary, if the time at which the
determinants occur be taken as the constituent to be varied, the
time-interval between the determinants and the volition being kept
constant. But this sense of necessity is purely logical, and has no
emotional importance.

We may now sum up our discussion of causality. We found first
that the law of causality, as usually stated by philosophers, is
false, and is not employed in science. We then considered the
nature of scientific laws, and found that, instead of stating that
one event A is always followed by another event B, they stated functional
relations between certain events at certain times, which we called
determinants, and other events at earlier or later times or at the
same time. We were unable to find any a priori category
involved: the existence of scientific laws appeared as a purely
empirical fact, not necessarily universal, except in a trivial and
scientifically useless form. We found that a system with one set of
determinants may very likely have other sets of a quite different
kind, that, for example, a mechanically determined system may also
be teleologically or volitionally determined. Finally we considered
the problem of free will: here we found that the reasons for
supposing volitions to be determined are strong but not conclusive,
and we decided that even if volitions are mechanically determined,
that is no reason for denying freedom in the sense revealed by
introspection, or for supposing that mechanical events are not
determined by volitions. The problem of free will versus
determinism is therefore, if we were right, mainly illusory, but in
part not yet capable of being decisively solved.

Footnotes

[35] A propositional function is an expression
containing a variable, or undetermined constituent, and becoming a
proposition as soon as a definite value is assigned to the
variable. Examples are: "A is A," "x is a number." The
variable is called the argument of the function.

[36] Logic, Bk. III, Chap. V, § 2.

[37] Time and Free Will, p. 199.

[38] Time and Free Will. p. 202.

[39] Loc. cit., § 6

<
div class="footnote">

[17] [18]
[19]

Chapter 10
Knowledge by Acquaintance and Knowledge by Description

The object of the following paper is to consider what it is that
we know in cases where we know propositions about "the so-and-so"
without knowing who or what the so-and-so is. For example, I know
that the candidate who gets most votes will be elected, though I do
not know who is the candidate who will get most votes. The problem
I wish to consider is: What do we know in these cases, where the
subject is merely described? I have considered this problem
elsewhere[40] from a purely logical
point of view; but in what follows I wish to consider the question
in relation to theory of knowledge as well as in relation to logic,
and in view of the above-mentioned logical discussions, I shall in
this paper make the logical portion as brief as possible.

In order to make clear the antithesis between "acquaintance" and
"description," I shall first of all try to explain what I mean by
"acquaintance." I say that I am acquainted with an object
when I have a direct cognitive relation to that object, i.e. when I
am directly aware of the object itself. When I speak of a cognitive
relation here, I do not mean the sort of relation which constitutes
judgment, but the sort which constitutes presentation. In fact, I
think the relation of subject and object which I call acquaintance is simply
the converse of the relation of object and subject which
constitutes presentation. That is, to say that S has acquaintance
with O is essentially the same thing as to say that O is presented
to S. But the associations and natural extensions of the word
acquaintance are different from those of the word
presentation. To begin with, as in most cognitive words,
it is natural to say that I am acquainted with an object even at
moments when it is not actually before my mind, provided it has
been before my mind, and will be again whenever occasion arises.
This is the same sense in which I am said to know that 2+2=4 even
when I am thinking of something else. In the second place, the word
acquaintance is designed to emphasise, more than the word
presentation, the relational character of the fact with
which we are concerned. There is, to my mind, a danger that, in
speaking of presentation, we may so emphasis the object as to lose
sight of the subject. The result of this is either to lead to the
view that there is no subject, whence we arrive at materialism; or
to lead to the view that what is presented is part of the subject,
whence we arrive at idealism, and should arrive at solipsism but
for the most desperate contortions. Now I wish to preserve the
dualism of subject and object in my terminology, because this
dualism seems to me a fundamental fact concerning cognition. Hence
I prefer the word acquaintance because it emphasises the
need of a subject which is acquainted.

When we ask what are the kinds of objects with which we are
acquainted, the first and most obvious example is
sense-data. When I see a colour or hear a noise, I have
direct acquaintance with the colour or the noise. The sense-datum
with which I am acquainted in these cases is generally, if not
always, complex. This is particularly obvious in the case of sight. I do not mean,
of course, merely that the supposed physical object is complex, but
that the direct sensible object is complex and contains parts with
spatial relations. Whether it is possible to be aware of a complex
without being aware of its constituents is not an easy question,
but on the whole it would seem that there is no reason why it
should not be possible. This question arises in an acute form in
connection with self-consciousness, which we must now briefly
consider.

In introspection, we seem to be immediately aware of varying
complexes, consisting of objects in various cognitive and conative
relations to ourselves. When I see the sun, it often happens that I
am aware of my seeing the sun, in addition to being aware of the
sun; and when I desire food, it often happens that I am aware of my
desire for food. But it is hard to discover any state of mind in
which I am aware of myself alone, as opposed to a complex of which
I am a constituent. The question of the nature of
self-consciousness is too large and too slightly connected with our
subject, to be argued at length here. It is difficult, but probably
not impossible, to account for plain facts if we assume that we do
not have acquaintance with ourselves. It is plain that we are not
only acquainted with the complex "Self-acquainted-with-A,"
but we also know the proposition "I am acquainted with A."
Now here the complex has been analysed, and if "I" does not stand
for something which is a direct object of acquaintance, we shall
have to suppose that "I" is something known by description. If we
wished to maintain the view that there is no acquaintance with
Self, we might argue as follows: We are acquainted with
acquaintance, and we know that it is a relation. Also we
are acquainted with a complex in which we perceive that
acquaintance is
the relating relation. Hence we know that this complex must have a
constituent which is that which is acquainted, i.e. must have a
subject-term as well as an object-term. This subject-term we define
as "I." Thus "I" means "the subject-term in awarenesses of which
I am aware." But as a definition this cannot be regarded
as a happy effort. It would seem necessary, therefore, either to
suppose that I am acquainted with myself, and that "I," therefore,
requires no definition, being merely the proper name of a certain
object, or to find some other analysis of self-consciousness. Thus
self-consciousness cannot be regarded as throwing light on the
question whether we can know a complex without knowing its
constituents. This question, however, is not important for our
present purposes, and I shall therefore not discuss it further.

The awarenesses we have considered so far have all been
awarenesses of particular existents, and might all in a large sense
be called sense-data. For, from the point of view of theory of
knowledge, introspective knowledge is exactly on a level with
knowledge derived from sight or hearing. But, in addition to
awareness of the above kind of objects, which may be called
awareness of particulars; we have also (though not quite
in the same sense) what may be called awareness of
universals. Awareness of universals is called
conceiving, and a universal of which we are aware is
called a concept. Not only are we aware of particular
yellows, but if we have seen a sufficient number of yellows and
have sufficient intelligence, we are aware of the universal
yellow; this universal is the subject in such judgments as
"yellow differs from blue" or "yellow resembles blue less than
green does." And the universal yellow is the predicate in such
judgments as "this is yellow," where "this" is a particular
sense-datum. And universal relations, too, are objects of awarenesses;
up and down, before and after, resemblance, desire, awareness
itself, and so on, would seem to be all of them objects of which we
can be aware.

In regard to relations, it might be urged that we are never
aware of the universal relation itself, but only of complexes in
which it is a constituent. For example, it may be said that we do
not know directly such a relation as before, though we
understand such a proposition as "this is before that," and may be
directly aware of such a complex as "this being before that." This
view, however, is difficult to reconcile with the fact that we
often know propositions in which the relation is the subject, or in
which the relata are not definite given objects, but "anything."
For example, we know that if one thing is before another, and the
other before a third, then the first is before the third; and here
the things concerned are not definite things, but "anything." It is
hard to see how we could know such a fact about "before" unless we
were acquainted with "before," and not merely with actual
particular cases of one given object being before another given
object. And more directly: A judgment such as "this is before
that," where this judgment is derived from awareness of a complex,
constitutes an analysis, and we should not understand the analysis
if we were not acquainted with the meaning of the terms employed.
Thus we must suppose that we are acquainted with the meaning of
"before," and not merely with instances of it.

There are thus at least two sorts of objects of which we are
aware, namely, particulars and universals. Among particulars I
include all existents, and all complexes of which one or more
constituents are existents, such as this-before-that,
this-above-that, the-yellowness-of-this. Among universals I include
all objects of which no particular is a constituent. Thus the
disjunction "universal-particular" includes all objects. We might
also call it the disjunction "abstract-concrete." It is not quite
parallel with the opposition "concept-percept," because things
remembered or imagined belong with particulars, but can hardly be
called percepts. (On the other hand, universals with which we are
acquainted may be identified with concepts.)

It will be seen that among the objects with which we are
acquainted are not included physical objects (as opposed to
sense-data), nor other people's minds. These things are known to us
by what I call "knowledge by description," which we must now
consider.

By a "description" I mean any phrase of the form "a so-and-so"
or "the so-and-so." A phrase of the form "a so-and-so" I shall call
an "ambiguous" description; a phrase of the form "the so-and-so"
(in the singular) I shall call a "definite" description. Thus "a
man" is an ambiguous description, and "the man with the iron mask"
is a definite description. There are various problems connected
with ambiguous descriptions, but I pass them by, since they do not
directly concern the matter I wish to discuss. What I wish to
discuss is the nature of our knowledge concerning objects in cases
where we know that there is an object answering to a definite
description, though we are not acquainted with any such
object. This is a matter which is concerned exclusively with
definite descriptions. I shall, therefore, in the sequel,
speak simply of "descriptions" when I mean "definite descriptions."
Thus a description will mean any phrase of the form "the so-and-so"
in the singular.

I shall say that an object is "known by description" when we
know that it is "the so-and-so," i.e. when we know that there is one
object, and no more, having a certain property; and it will
generally be implied that we do not have knowledge of the same
object by acquaintance. We know that the man with the iron mask
existed, and many propositions are known about him; but we do not
know who he was. We know that the candidate who gets most votes
will be elected, and in this case we are very likely also
acquainted (in the only sense in which one can be acquainted with
some one else) with the man who is, in fact, the candidate who will
get most votes, but we do not know which of the candidates he is,
i.e. we do not know any proposition of the form "A is the candidate
who will get most votes" where A is one of the candidates by name.
We shall say that we have "merely descriptive knowledge"
of the so-and-so when, although we know that the so-and-so exists,
and although we may possibly be acquainted with the object which
is, in fact, the so-and-so, yet we do not know any proposition
"a is the so-and-so," where a is something with
which we are acquainted.

When we say "the so-and-so exists," we mean that there is just
one object which is the so-and-so. The proposition "a is
the so-and-so" means that a has the property so-and-so,
and nothing else has. "Sir Joseph Larmor is the Unionist candidate"
means "Sir Joseph Larmor is a Unionist candidate, and no one else
is." "The Unionist candidate exists" means "some one is a Unionist
candidate, and no one else is." Thus, when we are acquainted with
an object which we know to be the so-and-so, we know that the
so-and-so exists but we may know that the so-and-so exists when we
are not acquainted with any object which we know to be the
so-and-so, and even when we are not acquainted with any object
which, in fact, is the so-and-so.

Common words,
even proper names, are usually really descriptions. That is to say,
the thought in the mind of a person using a proper name correctly
can generally only be expressed explicitly if we replace the proper
name by a description. Moreover, the description required to
express the thought will vary for different people, or for the same
person at different times. The only thing constant (so long as the
name is rightly used) is the object to which the name applies. But
so long as this remains constant, the particular description
involved usually makes no difference to the truth or falsehood of
the proposition in which the name appears.

Let us take some illustrations. Suppose some statement made
about Bismarck. Assuming that there is such a thing as direct
acquaintance with oneself, Bismarck himself might have used his
name directly to designate the particular person with whom he was
acquainted. In this case, if he made a judgment about himself, he
himself might be a constituent of the judgment. Here the proper
name has the direct use which it always wishes to have, as simply
standing for a certain object, and not for a description of the
object. But if a person who knew Bismarck made a judgment about
him, the case is different. What this person was acquainted with
were certain sense-data which he connected (rightly, we will
suppose) with Bismarck's body. His body as a physical object, and
still more his mind, were only known as the body and the mind
connected with these sense-data. That is, they were known by
description. It is, of course, very much a matter of chance which
characteristics of a man's appearance will come into a friend's
mind when he thinks of him; thus the description actually in the
friend's mind is accidental. The essential point is that he knows
that the various descriptions all apply to the same entity, in spite of not
being acquainted with the entity in question.

When we, who did not know Bismarck, make a judgment about him,
the description in our minds will probably be some more or less
vague mass of historical knowledge—far more, in most cases, than is
required to identify him. But, for the sake of illustration, let us
assume that we think of him as "the first Chancellor of the German
Empire." Here all the words are abstract except "German." The word
"German" will again have different meanings for different people.
To some it will recall travels in Germany, to some the look of
Germany on the map, and so on. But if we are to obtain a
description which we know to be applicable, we shall be compelled,
at some point, to bring in a reference to a particular with which
we are acquainted. Such reference is involved in any mention of
past, present, and future (as opposed to definite dates), or of
here and there, or of what others have told us. Thus it would seem
that, in some way or other, a description known to be applicable to
a particular must involve some reference to a particular with which
we are acquainted, if our knowledge about the thing described is
not to be merely what follows logically from the description. For
example, "the most long-lived of men" is a description which must
apply to some man, but we can make no judgments concerning this man
which involve knowledge about him beyond what the description
gives. If, however, we say, "the first Chancellor of the German
Empire was an astute diplomatist," we can only be assured of the
truth of our judgment in virtue of something with which we are
acquainted—usually a testimony heard or read. Considered
psychologically, apart from the information we convey to others,
apart from the fact about the actual Bismarck, which gives importance to our
judgment, the thought we really have contains the one or more
particulars involved, and otherwise consists wholly of concepts.
All names of places—London, England, Europe, the earth, the Solar
System—similarly involve, when used, descriptions which start from
some one or more particulars with which we are acquainted. I
suspect that even the Universe, as considered by metaphysics,
involves such a connection with particulars. In logic, on the
contrary, where we are concerned not merely with what does exist,
but with whatever might or could exist or be, no reference to
actual particulars is involved.

It would seem that, when we make a statement about something
only known by description, we often intend to make our
statement, not in the form involving the description, but about the
actual thing described. That is to say, when we say anything about
Bismarck, we should like, if we could, to make the judgment which
Bismarck alone can make, namely, the judgment of which he himself
is a constituent. In this we are necessarily defeated, since the
actual Bismarck is unknown to us. But we know that there is an
object B called Bismarck, and that B was an astute diplomatist. We
can thus describe the proposition we should like to
affirm, namely, "B was an astute diplomatist," where B is the
object which was Bismarck. What enables us to communicate in spite
of the varying descriptions we employ is that we know there is a
true proposition concerning the actual Bismarck, and that, however
we may vary the description (so long as the description is
correct), the proposition described is still the same. This
proposition, which is described and is known to be true, is what
interests us; but we are not acquainted with the proposition
itself, and do not know it, though we know it is true.

It will be
seen that there are various stages in the removal from acquaintance
with particulars: there is Bismarck to people who knew him,
Bismarck to those who only know of him through history, the man
with the iron mask, the longest-lived of men. These are
progressively further removed from acquaintance with particulars,
and there is a similar hierarchy in the region of universals. Many
universals, like many particulars, are only known to us by
description. But here, as in the case of particulars, knowledge
concerning what is known by description is ultimately reducible to
knowledge concerning what is known by acquaintance.

The fundamental epistemological principle in the analysis of
propositions containing descriptions is this: Every proposition
which we can understand must be composed wholly of constituents
with which we are acquainted. From what has been said already,
it will be plain why I advocate this principle, and how I propose
to meet the case of propositions which at first sight contravene
it. Let us begin with the reasons for supposing the principle
true.

The chief reason for supposing the principle true is that it
seems scarcely possible to believe that we can make a judgment or
entertain a supposition without knowing what it is that we are
judging or supposing about. If we make a judgment about (say)
Julius Cæsar, it is plain that the actual person who was Julius
Cæsar is not a constituent of the judgment. But before going
further, it may be well to explain what I mean when I say that this
or that is a constituent of a judgment, or of a proposition which
we understand. To begin with judgments: a judgment, as an
occurrence, I take to be a relation of a mind to several entities,
namely, the entities which compose what is judged. If, e.g. I judge
that A loves B,
the judgment as an event consists in the existence, at a certain
moment, of a specific four-term relation, called judging,
between me and A and love and B. That is to say, at the time when I
judge, there is a certain complex whose terms are myself and A and
love and B, and whose relating relation is judging. My
reasons for this view have been set forth elsewhere,[41] and I shall not repeat them here.
Assuming this view of judgment, the constituents of the judgment
are simply the constituents of the complex which is the judgment.
Thus, in the above case, the constituents are myself and A and love
and B and judging. But myself and judging are constituents shared
by all my judgments; thus the distinctive constituents of
the particular judgment in question are A and love and B. Coming
now to what is meant by "understanding a proposition," I should say
that there is another relation possible between me and A and love
and B, which is called my supposing that A loves B.[42] When we can suppose that A loves
B, we "understand the proposition" A loves B. Thus we
often understand a proposition in cases where we have not enough
knowledge to make a judgment. Supposing, like judging, is a
many-term relation, of which a mind is one term. The other terms of
the relation are called the constituents of the proposition
supposed. Thus the principle which I enunciated may be re-stated as
follows: Whenever a relation of supposing or judging occurs, the
terms to which the supposing or judging mind is related by the
relation of supposing or judging must be terms with which the mind
in question is acquainted. This is merely to say that we
cannot make a judgment or a supposition without knowing what it is
that we are making our judgment or supposition about. It seems to
me that the truth of this principle is evident as soon as the
principle is understood; I shall, therefore, in what follows,
assume the principle, and use it as a guide in analysing judgments
that contain descriptions.

Returning now to Julius Cæsar, I assume that it will be admitted
that he himself is not a constituent of any judgment which I can
make. But at this point it is necessary to examine the view that
judgments are composed of something called "ideas," and that it is
the "idea" of Julius Cæsar that is a constituent of my judgment. I
believe the plausibility of this view rests upon a failure to form
a right theory of descriptions. We may mean by my "idea" of Julius
Cæsar the things that I know about him, e.g. that he conquered
Gaul, was assassinated on the Ides of March, and is a plague to
schoolboys. Now I am admitting, and indeed contending, that in
order to discover what is actually in my mind when I judge about
Julius Cæsar, we must substitute for the proper name a description
made up of some of the things I know about him. (A description
which will often serve to express my thought is "the man whose name
was Julius Cæsar." For whatever else I may have forgotten
about him, it is plain that when I mention him I have not forgotten
that that was his name.) But although I think the theory that
judgments consist of ideas may have been suggested in some such
way, yet I think the theory itself is fundamentally mistaken. The
view seems to be
that there is some mental existent which may be called the "idea"
of something outside the mind of the person who has the idea, and
that, since judgment is a mental event, its constituents must be
constituents of the mind of the person judging. But in this view
ideas become a veil between us and outside things—we never really,
in knowledge, attain to the things we are supposed to be knowing
about, but only to the ideas of those things. The relation of mind,
idea, and object, on this view, is utterly obscure, and, so far as
I can see, nothing discoverable by inspection warrants the
intrusion of the idea between the mind and the object. I suspect
that the view is fostered by the dislike of relations, and that it
is felt the mind could not know objects unless there were something
"in" the mind which could be called the state of knowing the
object. Such a view, however, leads at once to a vicious endless
regress, since the relation of idea to object will have to be
explained by supposing that the idea itself has an idea of the
object, and so on ad infinitum. I therefore see no reason
to believe that, when we are acquainted with an object, there is in
us something which can be called the "idea" of the object. On the
contrary, I hold that acquaintance is wholly a relation, not
demanding any such constituent of the mind as is supposed by
advocates of "ideas." This is, of course, a large question, and one
which would take us far from our subject if it were adequately
discussed. I therefore content myself with the above indications,
and with the corollary that, in judging, the actual objects
concerning which we judge, rather than any supposed purely mental
entities, are constituents of the complex which is the
judgment.

When, therefore, I say that we must substitute for "Julius
Cæsar" some description of Julius Cæsar, in order to discover the meaning of a
judgment nominally about him, I am not saying that we must
substitute an idea. Suppose our description is "the man whose name
was Julius Cæsar." Let our judgment be "Julius Cæsar was
assassinated." Then it becomes "the man whose name was Julius
Cæsar was assassinated." Here Julius Cæsar is a noise
or shape with which we are acquainted, and all the other
constituents of the judgment (neglecting the tense in "was") are
concepts with which we are acquainted. Thus our judgment
is wholly reduced to constituents with which we are acquainted, but
Julius Cæsar himself has ceased to be a constituent of our
judgment. This, however, requires a proviso, to be further
explained shortly, namely that "the man whose name was Julius
Cæsar" must not, as a whole, be a constituent of our judgment,
that is to say, this phrase must not, as a whole, have a meaning
which enters into the judgment. Any right analysis of the judgment,
therefore, must break up this phrase, and not treat it as a
subordinate complex which is part of the judgment. The judgment
"the man whose name was Julius Cæsar was assassinated" may
be interpreted as meaning "one and only one man was called
Julius Cæsar, and that one was assassinated." Here it is
plain that there is no constituent corresponding to the phrase "the
man whose name was Julius Cæsar." Thus there is no reason
to regard this phrase as expressing a constituent of the judgment,
and we have seen that this phrase must be broken up if we are to be
acquainted with all the constituents of the judgment. This
conclusion, which we have reached from considerations concerned
with the theory of knowledge, is also forced upon us by logical
considerations, which must now be briefly reviewed.

It is common to distinguish two aspects, meaning and
denotation, such phrases as "the
author of Waverley." The meaning will be a certain complex,
consisting (at least) of authorship and Waverley with some
relation; the denotation will be Scott. Similarly "featherless
bipeds" will have a complex meaning, containing as constituents the
presence of two feet and the absence of feathers, while its
denotation will be the class of men. Thus when we say "Scott is the
author of Waverley" or "men are the same as featherless bipeds," we
are asserting an identity of denotation, and this assertion is
worth making because of the diversity of meaning.[43] I believe that the duality of meaning and
denotation, though capable of a true interpretation, is misleading
if taken as fundamental. The denotation, I believe, is not a
constituent of the proposition, except in the case of proper names,
i.e. of words which do not assign a property to an object, but
merely and solely name it. And I should hold further that, in this
sense, there are only two words which are strictly proper names of
particulars, namely, "I" and "this."[44]

One reason for not believing the denotation to be a constituent
of the proposition is that we may know the proposition even when we
are not acquainted with the denotation. The proposition "the author
of Waverley is a novelist" was known to people who did not know
that "the author of Waverley" denoted Scott. This reason has been
already sufficiently emphasised.

A second reason is that propositions concerning "the so-and-so"
are possible even when "the so-and-so" has no denotation. Take,
e.g. "the golden mountain does not exist" or "the round square is
self-contradictory." If we are to preserve the duality of meaning
and denotation, we have to say, with Meinong, that there are such
objects as the golden mountain and the round square, although these
objects do not have being. We even have to admit that the existent
round square is existent, but does not exist.[45] Meinong does not regard this as a
contradiction, but I fail to see that it is not one. Indeed, it
seems to me evident that the judgment "there is no such object as
the round square" does not presuppose that there is such an object.
If this is admitted, however, we are led to the conclusion that, by
parity of form, no judgment concerning "the so-and-so" actually
involves the so-and-so as a constituent.

Miss Jones[46] contends that there is
no difficulty in admitting contradictory predicates concerning such
an object as "the present King of France," on the ground that this
object is in itself contradictory. Now it might, of course, be
argued that this object, unlike the round square, is not
self-contradictory, but merely non-existent. This, however, would
not go to the root of the matter. The real objection to such an
argument is that the law of contradiction ought not to be stated in
the traditional form "A is not both B and not B," but in the form
"no proposition is both true and false." The traditional form only
applies to certain propositions, namely, to those which attribute a
predicate to a subject. When the law is stated of propositions,
instead of being stated concerning subjects and predicates, it is
at once evident that propositions about the present King of France
or the round square can form no exception, but are just as
incapable of being both true and false as other propositions. Miss
Jones[47] argues that "Scott is the
author of Waverley" asserts identity of denotation
between Scott and the author of Waverley. But
there is some difficulty in choosing among alternative meanings of
this contention. In the first place, it should be observed that
the author of Waverley is not a mere name, like
Scott. Scott is merely a noise or shape
conventionally used to designate a certain person; it gives us no
information about that person, and has nothing that can be called
meaning as opposed to denotation. (I neglect the fact, considered
above, that even proper names, as a rule, really stand for
descriptions.) But the author of Waverley is not merely
conventionally a name for Scott; the element of mere convention
belongs here to the separate words, the and
author and of and Waverley. Given what
these words stand for, the author of Waverley is no longer
arbitrary. When it is said that Scott is the author of Waverley, we
are not stating that these are two names for one man, as
we should be if we said "Scott is Sir Walter." A man's name is what
he is called, but however much Scott had been called the author of
Waverley, that would not have made him be the author; it was
necessary for him actually to write Waverley, which was a fact
having nothing to do with names.

If, then, we are asserting identity of denotation, we must not
mean by denotation the mere relation of a name to the
thing named. In fact, it would be nearer to the truth to say that
the meaning of "Scott" is the denotation of "the
author of Waverley." The relation of "Scott" to Scott is that
"Scott" means Scott, just as the relation of "author" to the
concept which is so called is that "author" means this concept.
Thus if we distinguish meaning and denotation in "the author of
Waverley," we shall have to say that "Scott" has meaning but not
denotation. Also when we say "Scott is the author of Waverley," the
meaning of "the author of Waverley" is relevant to our
assertion. For if the denotation alone were relevant, any other
phrase with the same denotation would give the same proposition.
Thus "Scott is the author of Marmion" would be the same proposition
as "Scott is the author of Waverley." But this is plainly not the
case, since from the first we learn that Scott wrote Marmion and
from the second we learn that he wrote Waverley, but the first
tells us nothing about Waverley and the second nothing about
Marmion. Hence the meaning of "the author of Waverley," as opposed
to the denotation, is certainly relevant to "Scott is the author of
Waverley."

We have thus agreed that "the author of Waverley" is not a mere
name, and that its meaning is relevant in propositions in which it
occurs. Thus if we are to say, as Miss Jones does, that "Scott is
the author of Waverley" asserts an identity of denotation, we must
regard the denotation of "the author of Waverley" as the denotation
of what is meant by "the author of Waverley." Let us call
the meaning of "the author of Waverley" M. Thus M is what "the
author of Waverley" means. Then we are to suppose that "Scott is
the author of Waverley" means "Scott is the denotation of M." But
here we are explaining our proposition by another of the same form,
and thus we have made no progress towards a real explanation. "The
denotation of M," like "the author of Waverley," has both meaning
and denotation, on the theory we are examining. If we call its
meaning M', our proposition becomes "Scott is the denotation of
M'." But this leads at once to an endless regress. Thus the attempt
to regard our proposition as asserting identity of denotation
breaks down, and it becomes imperative to find some other analysis.
When this analysis has been completed, we shall be able to reinterpret
the phrase "identity of denotation," which remains obscure so long
as it is taken as fundamental.

The first point to observe is that, in any proposition about
"the author of Waverley," provided Scott is not explicitly
mentioned, the denotation itself, i.e. Scott, does not occur, but
only the concept of denotation, which will be represented by a
variable. Suppose we say "the author of Waverley was the author of
Marmion," we are certainly not saying that both were Scott—we may
have forgotten that there was such a person as Scott. We are saying
that there is some man who was the author of Waverley and the
author of Marmion. That is to say, there is some one who wrote
Waverley and Marmion, and no one else wrote them. Thus the identity
is that of a variable, i.e. of an indefinite subject, "some one."
This is why we can understand propositions about "the author of
Waverley," without knowing who he was. When we say "the author of
Waverley was a poet," we mean "one and only one man wrote Waverley,
and he was a poet"; when we say "the author of Waverley was Scott"
we mean "one and only one man wrote Waverley, and he was Scott."
Here the identity is between a variable, i.e. an indeterminate
subject ("he"), and Scott; "the author of Waverley" has been
analysed away, and no longer appears as a constituent of the
proposition.[49]

The reason why it is imperative to analyse away the phrase "the
author of Waverley" may be stated as follows. It is plain that when
we say "the author of Waverley is the author of Marmion," the
is expresses identity. We have seen also that the common
denotation, namely Scott, is not a constituent of this
proposition, while the meanings (if any) of "the author of
Waverley" and "the author of Marmion" are not identical. We have
seen also that, in any sense in which the meaning of a word is a
constituent of a proposition in whose verbal expression the word
occurs, "Scott" means the actual man Scott, in the same sense (so
far as concerns our present discussion) in which "author" means a
certain universal. Thus, if "the author of Waverley" were a
subordinate complex in the above proposition, its meaning
would have to be what was said to be identical with the
meaning of "the author of Marmion." This is plainly not
the case; and the only escape is to say that "the author of
Waverley" does not, by itself, have a meaning, though phrases of
which it is part do have a meaning. That is, in a right analysis of
the above proposition, "the author of Waverley" must disappear.
This is effected when the above proposition is analysed as meaning:
"Some one wrote Waverley and no one else did, and that some one
also wrote Marmion and no one else did." This may be more simply
expressed by saying that the propositional function "x
wrote Waverley and Marmion, and no one else did" is capable of
truth, i.e. some value of x makes it true, but no other
value does. Thus the true subject of our judgment is a
propositional function, i.e. a complex containing an undetermined
constituent, and becoming a proposition as soon as this constituent
is determined.

We may now define the denotation of a phrase. If we know that
the proposition "a is the so-and-so" is true, i.e. that
a is so-and-so and nothing else is, we call a the
denotation of the phrase "the so-and-so." A very great many of the
propositions we naturally make about "the so-and-so" will remain true
or remain false if we substitute a for "the so-and-so,"
where a is the denotation of "the so-and-so." Such
propositions will also remain true or remain false if we substitute
for "the so-and-so" any other phrase having the same denotation.
Hence, as practical men, we become interested in the denotation
more than in the description, since the denotation decides as to
the truth or falsehood of so many statements in which the
description occurs. Moreover, as we saw earlier in considering the
relations of description and acquaintance, we often wish to reach
the denotation, and are only hindered by lack of acquaintance: in
such cases the description is merely the means we employ to get as
near as possible to the denotation. Hence it naturally comes to be
supposed that the denotation is part of the proposition in which
the description occurs. But we have seen, both on logical and on
epistemological grounds, that this is an error. The actual object
(if any) which is the denotation is not (unless it is explicitly
mentioned) a constituent of propositions in which descriptions
occur; and this is the reason why, in order to understand such
propositions, we need acquaintance with the constituents of the
description, but do not need acquaintance with its denotation. The
first result of analysis, when applied to propositions whose
grammatical subject is "the so-and-so," is to substitute a variable
as subject; i.e. we obtain a proposition of the form: "There is
something which alone is so-and-so, and that
something is such-and-such." The further analysis of
propositions concerning "the so-and-so" is thus merged in the
problem of the nature of the variable, i.e. of the meanings of
some, any, and all. This is a difficult
problem, concerning which I do not intend to say anything at
present.

To sum up our whole discussion. We began by distinguishing two sorts of
knowledge of objects, namely, knowledge by acquaintance
and knowledge by description. Of these it is only the
former that brings the object itself before the mind. We have
acquaintance with sense-data, with many universals, and possibly
with ourselves, but not with physical objects or other minds. We
have descriptive knowledge of an object when we know that
it is the object having some property or properties with
which we are acquainted; that is to say, when we know that the
property or properties in question belong to one object and no
more, we are said to have knowledge of that one object by
description, whether or not we are acquainted with the object. Our
knowledge of physical objects and of other minds is only knowledge
by description, the descriptions involved being usually such as
involve sense-data. All propositions intelligible to us, whether or
not they primarily concern things only known to us by description,
are composed wholly of constituents with which we are acquainted,
for a constituent with which we are not acquainted is
unintelligible to us. A judgment, we found, is not composed of
mental constituents called "ideas," but consists of an occurrence
whose constituents are a mind[49] and
certain objects, particulars or universals. (One at least must be a
universal.) When a judgment is rightly analysed, the objects which
are constituents of it must all be objects with which the mind
which is a constituent of it is acquainted. This conclusion forces
us to analyse descriptive phrases occurring in propositions, and to
say that the objects denoted by such phrases are not constituents
of judgments in which such phrases occur (unless these objects are
explicitly mentioned). This leads us to the view
(recommended also on purely logical grounds) that when we say "the
author of Marmion was the author of Waverley," Scott himself is not
a constituent of our judgment, and that the judgment cannot be
explained by saying that it affirms identity of denotation with
diversity of meaning. It also, plainly, does not assert identity of
meaning. Such judgments, therefore, can only be analysed by
breaking up the descriptive phrases, introducing a variable, and
making propositional functions the ultimate subjects. In fact, "the
so-and-so is such-and-such" will mean that "x is so-and-so
and nothing else is, and x is such-and-such" is capable of
truth. The analysis of such judgments involves many fresh problems,
but the discussion of these problems is not undertaken in the
present paper.

Footnotes

[40] See references later.

[41] Philosophical Essays, "The Nature of
Truth." I have been persuaded by Mr. Wittgenstein that this theory
is somewhat unduly simple, but the modification which I believe it
to require does not affect the above argument [1917].

[42] Cf. Meinong, Ueber Annahmen,
passim. I formerly supposed, contrary to Meinong's view,
that the relationship of supposing might be merely that of
presentation. In this view I now think I was mistaken, and Meinong
is right. But my present view depends upon the theory that both in
judgment and in assumption there is no single Objective, but the
several constituents of the judgment or assumption are in a
many-term relation to the mind.

[43] This view has been recently advocated by Miss
E.E.C. Jones. "A New Law of Thought and its Implications,"
Mind, January, 1911.

[44] I should now exclude "I" from proper names in
the strict sense, and retain only "this" [1917].

[45] Meinong, Ueber Annahmen, 2nd ed.,
Leipzig, 1910, p. 141.

[46] Mind, July, 1910, p. 380.

[47] Mind, July, 1910, p. 379.

[48] The theory which I am advocating is set forth
fully, with the logical grounds in its favour, in Principia
Mathematica, Vol. I. Introduction, Chap. III; also, less
fully, in Mind, October, 1905.

[49] I use this phrase merely to denote the
something psychological which enters into judgment, without
intending to prejudge the question as to what this something
is.

[1]

[2]

[3]

[4]

[5]

[6]

[7]

[8]

[9]

[10]

[11]

[12]

[13]

[14]

[15]

[16]

[17]

[18]

[19]

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/cover.png
Mysticism and Logic
and Other Essays

