

 [image: Cover]

[image: Feedbooks]

Discourse on the Method

René Descartes

Published: 1637

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

Source: http://en.wikisource.org

About Descartes:

René Descartes (March 31, 1596 – February 11, 1650), also known
as Renatus Cartesius (latinized form), was a highly influential
French philosopher, mathematician, scientist, and writer. Dubbed
the "Founder of Modern Philosophy", and the "Father of Modern
Mathematics", much of subsequent western philosophy is a reaction
to his writings, which have been closely studied from his time down
to the present day. His influence in mathematics is also apparent,
the Cartesian coordinate system being used in plane geometry and
algebra being named after him, and he was one of the key figures in
the Scientific Revolution. Descartes frequently contrasted his
views with those of his predecessors. In the opening section of the
Passions of the Soul, a treatise on the Early Modern version of
what are now commonly called emotions, he goes so far as to assert
that he will write on his topic "as if no one had written on these
matters before". Nevertheless many elements of his philosophy have
precedents in late Aristotelianism, the revived Stoicism of the
16th century, or in earlier philosophers like St. Augustine. In his
natural philosophy, he differs from the Schools on two major
points: first, he rejects the analysis of corporeal substance into
matter and form; second, he rejects any appeal to ends—divine or
natural—in explaining natural phenomena. In his theology, he
insists on the absolute freedom of God’s act of creation. Descartes
was a major figure in 17th century continental rationalism, later
advocated by Baruch Spinoza and Gottfried Leibniz, and opposed by
the empiricist school of thought consisting of Hobbes, Locke,
Berkeley, and Hume. Leibniz, Spinoza and Descartes were all versed
in mathematics as well as philosophy, and Descartes and Leibniz
contributed greatly to science as well. As the inventor of the
Cartesian coordinate system, Descartes founded analytic geometry,
that bridge between algebra and geometry crucial to the invention
of calculus and analysis. Descartes's reflections on mind and
mechanism began the strain of western thought that much later,
impelled by the invention of the electronic computer and by the
possibility of machine intelligence, blossomed into, e.g., the
Turing test. His most famous statement is: Cogito ergo sum (French:
Je pense, donc je suis; English: I think, therefore I am), found in
§7 of part I of Principles of Philosophy (Latin) and in part IV of
Discourse on the Method (French). Source: Wikipedia

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.

Prefatory note by the author

If this Discourse appear too long to be read at once, it may be
divided into six Parts: and, in the first, will be found various
considerations touching the Sciences; in the second, the principal
rules of the Method which the Author has discovered, in the third,
certain of the rules of Morals which he has deduced from this
Method; in the fourth, the reasonings by which he establishes the
existence of God and of the Human Soul, which are the foundations
of his Metaphysic; in the fifth, the order of the Physical
questions which he has investigated, and, in particular, the
explication of the motion of the heart and of some other
difficulties pertaining to Medicine, as also the difference between
the soul of man and that of the brutes; and, in the last, what the
Author believes to be required in order to greater advancement in
the investigation of Nature than has yet been made, with the
reasons that have induced him to write.

Part 1

Good sense is, of all things among men, the most equally
distributed; for every one thinks himself so abundantly provided
with it, that those even who are the most difficult to satisfy in
everything else, do not usually desire a larger measure of this
quality than they already possess. And in this it is not likely
that all are mistaken the conviction is rather to be held as
testifying that the power of judging aright and of distinguishing
truth from error, which is properly what is called good sense or
reason, is by nature equal in all men; and that the diversity of
our opinions, consequently, does not arise from some being endowed
with a larger share of reason than others, but solely from this,
that we conduct our thoughts along different ways, and do not fix
our attention on the same objects. For to be possessed of a
vigorous mind is not enough; the prime requisite is rightly to
apply it. The greatest minds, as they are capable of the highest
excellences, are open likewise to the greatest aberrations; and
those who travel very slowly may yet make far greater progress,
provided they keep always to the straight road, than those who,
while they run, forsake it.

For myself, I have never fancied my mind to be in any respect
more perfect than those of the generality; on the contrary, I have
often wished that I were equal to some others in promptitude of
thought, or in clearness and distinctness of imagination, or in
fullness and readiness of memory. And besides these, I know of no
other qualities that contribute to the perfection of the mind; for
as to the reason or sense, inasmuch as it is that alone which
constitutes us men, and distinguishes us from the brutes, I am
disposed to believe that it is to be found complete in each
individual; and on this point to adopt the common opinion of
philosophers, who say that the difference of greater and less holds
only among the accidents, and not among the forms or natures of
individuals of the same species.

I will not hesitate, however, to avow my belief that it has been
my singular good fortune to have very early in life fallen in with
certain tracks which have conducted me to considerations and
maxims, of which I have formed a method that gives me the means, as
I think, of gradually augmenting my knowledge, and of raising it by
little and little to the highest point which the mediocrity of my
talents and the brief duration of my life will permit me to reach.
For I have already reaped from it such fruits that, although I have
been accustomed to think lowly enough of myself, and although when
I look with the eye of a philosopher at the varied courses and
pursuits of mankind at large, I find scarcely one which does not
appear in vain and useless, I nevertheless derive the highest
satisfaction from the progress I conceive myself to have already
made in the search after truth, and cannot help entertaining such
expectations of the future as to believe that if, among the
occupations of men as men, there is any one really excellent and
important, it is that which I have chosen.

After all, it is possible I may be mistaken; and it is but a
little copper and glass, perhaps, that I take for gold and
diamonds. I know how very liable we are to delusion in what relates
to ourselves, and also how much the judgments of our friends are to
be suspected when given in our favor. But I shall endeavor in this
discourse to describe the paths I have followed, and to delineate
my life as in a picture, in order that each one may also be able to
judge of them for himself, and that in the general opinion
entertained of them, as gathered from current report, I myself may
have a new help towards instruction to be added to those I have
been in the habit of employing.

My present design, then, is not to teach the method which each
ought to follow for the right conduct of his reason, but solely to
describe the way in which I have endeavored to conduct my own. They
who set themselves to give precepts must of course regard
themselves as possessed of greater skill than those to whom they
prescribe; and if they err in the slightest particular, they
subject themselves to censure. But as this tract is put forth
merely as a history, or, if you will, as a tale, in which, amid
some examples worthy of imitation, there will be found, perhaps, as
many more which it were advisable not to follow, I hope it will
prove useful to some without being hurtful to any, and that my
openness will find some favor with all.

From my childhood, I have been familiar with letters; and as I
was given to believe that by their help a clear and certain
knowledge of all that is useful in life might be acquired, I was
ardently desirous of instruction. But as soon as I had finished the
entire course of study, at the close of which it is customary to be
admitted into the order of the learned, I completely changed my
opinion. For I found myself involved in so many doubts and errors,
that I was convinced I had advanced no farther in all my attempts
at learning, than the discovery at every turn of my own ignorance.
And yet I was studying in one of the most celebrated schools in
Europe, in which I thought there must be learned men, if such were
anywhere to be found. I had been taught all that others learned
there; and not contented with the sciences actually taught us, I
had, in addition, read all the books that had fallen into my hands,
treating of such branches as are esteemed the most curious and
rare. I knew the judgment which others had formed of me; and I did
not find that I was considered inferior to my fellows, although
there were among them some who were already marked out to fill the
places of our instructors. And, in fine, our age appeared to me as
flourishing, and as fertile in powerful minds as any preceding one.
I was thus led to take the liberty of judging of all other men by
myself, and of concluding that there was no science in existence
that was of such a nature as I had previously been given to
believe.

I still continued, however, to hold in esteem the studies of the
schools. I was aware that the languages taught in them are
necessary to the understanding of the writings of the ancients;
that the grace of fable stirs the mind; that the memorable deeds of
history elevate it; and, if read with discretion, aid in forming
the judgment; that the perusal of all excellent books is, as it
were, to interview with the noblest men of past ages, who have
written them, and even a studied interview, in which are discovered
to us only their choicest thoughts; that eloquence has incomparable
force and beauty; that poesy has its ravishing graces and delights;
that in the mathematics there are many refined discoveries
eminently suited to gratify the inquisitive, as well as further all
the arts an lessen the labour of man; that numerous highly useful
precepts and exhortations to virtue are contained in treatises on
morals; that theology points out the path to heaven; that
philosophy affords the means of discoursing with an appearance of
truth on all matters, and commands the admiration of the more
simple; that jurisprudence, medicine, and the other sciences,
secure for their cultivators honors and riches; and, in fine, that
it is useful to bestow some attention upon all, even upon those
abounding the most in superstition and error, that we may be in a
position to determine their real value, and guard against being
deceived.

But I believed that I had already given sufficient time to
languages, and likewise to the reading of the writings of the
ancients, to their histories and fables. For to hold converse with
those of other ages and to travel, are almost the same thing. It is
useful to know something of the manners of different nations, that
we may be enabled to form a more correct judgment regarding our
own, and be prevented from thinking that everything contrary to our
customs is ridiculous and irrational, a conclusion usually come to
by those whose experience has been limited to their own country. On
the other hand, when too much time is occupied in traveling, we
become strangers to our native country; and the over curious in the
customs of the past are generally ignorant of those of the present.
Besides, fictitious narratives lead us to imagine the possibility
of many events that are impossible; and even the most faithful
histories, if they do not wholly misrepresent matters, or
exaggerate their importance to render the account of them more
worthy of perusal, omit, at least, almost always the meanest and
least striking of the attendant circumstances; hence it happens
that the remainder does not represent the truth, and that such as
regulate their conduct by examples drawn from this source, are apt
to fall into the extravagances of the knight-errants of romance,
and to entertain projects that exceed their powers.

I esteemed eloquence highly, and was in raptures with poesy; but
I thought that both were gifts of nature rather than fruits of
study. Those in whom the faculty of reason is predominant, and who
most skillfully dispose their thoughts with a view to render them
clear and intelligible, are always the best able to persuade others
of the truth of what they lay down, though they should speak only
in the language of Lower Brittany, and be wholly ignorant of the
rules of rhetoric; and those whose minds are stored with the most
agreeable fancies, and who can give expression to them with the
greatest embellishment and harmony, are still the best poets,
though unacquainted with the art of poetry.

I was especially delighted with the mathematics, on account of
the certitude and evidence of their reasonings; but I had not as
yet a precise knowledge of their true use; and thinking that they
but contributed to the advancement of the mechanical arts, I was
astonished that foundations, so strong and solid, should have had
no loftier superstructure reared on them. On the other hand, I
compared the disquisitions of the ancient moralists to very
towering and magnificent palaces with no better foundation than
sand and mud: they laud the virtues very highly, and exhibit them
as estimable far above anything on earth; but they give us no
adequate criterion of virtue, and frequently that which they
designate with so fine a name is but apathy, or pride, or despair,
or parricide.

I revered our theology, and aspired as much as any one to reach
heaven: but being given assuredly to understand that the way is not
less open to the most ignorant than to the most learned, and that
the revealed truths which lead to heaven are above our
comprehension, I did not presume to subject them to the impotency
of my reason; and I thought that in order competently to undertake
their examination, there was need of some special help from heaven,
and of being more than man.

Of philosophy I will say nothing, except that when I saw that it
had been cultivated for many ages by the most distinguished men,
and that yet there is not a single matter within its sphere which
is not still in dispute, and nothing, therefore, which is above
doubt, I did not presume to anticipate that my success would be
greater in it than that of others; and further, when I considered
the number of conflicting opinions touching a single matter that
may be upheld by learned men, while there can be but one true, I
reckoned as well-nigh false all that was only probable.

As to the other sciences, inasmuch as these borrow their
principles from philosophy, I judged that no solid superstructures
could be reared on foundations so infirm; and neither the honor nor
the gain held out by them was sufficient to determine me to their
cultivation: for I was not, thank Heaven, in a condition which
compelled me to make merchandise of science for the bettering of my
fortune; and though I might not profess to scorn glory as a cynic,
I yet made very slight account of that honor which I hoped to
acquire only through fictitious titles. And, in fine, of false
sciences I thought I knew the worth sufficiently to escape being
deceived by the professions of an alchemist, the predictions of an
astrologer, the impostures of a magician, or by the artifices and
boasting of any of those who profess to know things of which they
are ignorant.

For these reasons, as soon as my age permitted me to pass from
under the control of my instructors, I entirely abandoned the study
of letters, and resolved no longer to seek any other science than
the knowledge of myself, or of the great book of the world. I spent
the remainder of my youth in traveling, in visiting courts and
armies, in holding intercourse with men of different dispositions
and ranks, in collecting varied experience, in proving myself in
the different situations into which fortune threw me, and, above
all, in making such reflection on the matter of my experience as to
secure my improvement. For it occurred to me that I should find
much more truth in the reasonings of each individual with reference
to the affairs in which he is personally interested, and the issue
of which must presently punish him if he has judged amiss, than in
those conducted by a man of letters in his study, regarding
speculative matters that are of no practical moment, and followed
by no consequences to himself, farther, perhaps, than that they
foster his vanity the better the more remote they are from common
sense; requiring, as they must in this case, the exercise of
greater ingenuity and art to render them probable. In addition, I
had always a most earnest desire to know how to distinguish the
true from the false, in order that I might be able clearly to
discriminate the right path in life, and proceed in it with
confidence.

It is true that, while busied only in considering the manners of
other men, I found here, too, scarce any ground for settled
conviction, and remarked hardly less contradiction among them than
in the opinions of the philosophers. So that the greatest advantage
I derived from the study consisted in this, that, observing many
things which, however extravagant and ridiculous to our
apprehension, are yet by common consent received and approved by
other great nations, I learned to entertain too decided a belief in
regard to nothing of the truth of which I had been persuaded merely
by example and custom; and thus I gradually extricated myself from
many errors powerful enough to darken our natural intelligence, and
incapacitate us in great measure from listening to reason. But
after I had been occupied several years in thus studying the book
of the world, and in essaying to gather some experience, I at
length resolved to make myself an object of study, and to employ
all the powers of my mind in choosing the paths I ought to follow,
an undertaking which was accompanied with greater success than it
would have been had I never quitted my country or my books.

Part 2

I was then in Germany, attracted thither by the wars in that
country, which have not yet been brought to a termination; and as I
was returning to the army from the coronation of the emperor, the
setting in of winter arrested me in a locality where, as I found no
society to interest me, and was besides fortunately undisturbed by
any cares or passions, I remained the whole day in seclusion, with
full opportunity to occupy my attention with my own thoughts. Of
these one of the very first that occurred to me was, that there is
seldom so much perfection in works composed of many separate parts,
upon which different hands had been employed, as in those completed
by a single master. Thus it is observable that the buildings which
a single architect has planned and executed, are generally more
elegant and commodious than those which several have attempted to
improve, by making old walls serve for purposes for which they were
not originally built. Thus also, those ancient cities which, from
being at first only villages, have become, in course of time, large
towns, are usually but ill laid out compared with the regularity
constructed towns which a professional architect has freely planned
on an open plain; so that although the several buildings of the
former may often equal or surpass in beauty those of the latter,
yet when one observes their indiscriminate juxtaposition, there a
large one and here a small, and the consequent crookedness and
irregularity of the streets, one is disposed to allege that chance
rather than any human will guided by reason must have led to such
an arrangement. And if we consider that nevertheless there have
been at all times certain officers whose duty it was to see that
private buildings contributed to public ornament, the difficulty of
reaching high perfection with but the materials of others to
operate on, will be readily acknowledged. In the same way I fancied
that those nations which, starting from a semi-barbarous state and
advancing to civilization by slow degrees, have had their laws
successively determined, and, as it were, forced upon them simply
by experience of the hurtfulness of particular crimes and disputes,
would by this process come to be possessed of less perfect
institutions than those which, from the commencement of their
association as communities, have followed the appointments of some
wise legislator. It is thus quite certain that the constitution of
the true religion, the ordinances of which are derived from God,
must be incomparably superior to that of every other. And, to speak
of human affairs, I believe that the pre-eminence of Sparta was due
not to the goodness of each of its laws in particular, for many of
these were very strange, and even opposed to good morals, but to
the circumstance that, originated by a single individual, they all
tended to a single end. In the same way I thought that the sciences
contained in books (such of them at least as are made up of
probable reasonings, without demonstrations), composed as they are
of the opinions of many different individuals massed together, are
farther removed from truth than the simple inferences which a man
of good sense using his natural and unprejudiced judgment draws
respecting the matters of his experience. And because we have all
to pass through a state of infancy to manhood, and have been of
necessity, for a length of time, governed by our desires and
preceptors (whose dictates were frequently conflicting, while
neither perhaps always counseled us for the best), I farther
concluded that it is almost impossible that our judgments can be so
correct or solid as they would have been, had our reason been
mature from the moment of our birth, and had we always been guided
by it alone.

It is true, however, that it is not customary to pull down all
the houses of a town with the single design of rebuilding them
differently, and thereby rendering the streets more handsome; but
it often happens that a private individual takes down his own with
the view of erecting it anew, and that people are even sometimes
constrained to this when their houses are in danger of falling from
age, or when the foundations are insecure. With this before me by
way of example, I was persuaded that it would indeed be
preposterous for a private individual to think of reforming a state
by fundamentally changing it throughout, and overturning it in
order to set it up amended; and the same I thought was true of any
similar project for reforming the body of the sciences, or the
order of teaching them established in the schools: but as for the
opinions which up to that time I had embraced, I thought that I
could not do better than resolve at once to sweep them wholly away,
that I might afterwards be in a position to admit either others
more correct, or even perhaps the same when they had undergone the
scrutiny of reason. I firmly believed that in this way I should
much better succeed in the conduct of my life, than if I built only
upon old foundations, and leaned upon principles which, in my
youth, I had taken upon trust. For although I recognized various
difficulties in this undertaking, these were not, however, without
remedy, nor once to be compared with such as attend the slightest
reformation in public affairs. Large bodies, if once overthrown,
are with great difficulty set up again, or even kept erect when
once seriously shaken, and the fall of such is always disastrous.
Then if there are any imperfections in the constitutions of states
(and that many such exist the diversity of constitutions is alone
sufficient to assure us), custom has without doubt materially
smoothed their inconveniences, and has even managed to steer
altogether clear of, or insensibly corrected a number which
sagacity could not have provided against with equal effect; and, in
fine, the defects are almost always more tolerable than the change
necessary for their removal; in the same manner that highways which
wind among mountains, by being much frequented, become gradually so
smooth and commodious, that it is much better to follow them than
to seek a straighter path by climbing over the tops of rocks and
descending to the bottoms of precipices.

Hence it is that I cannot in any degree approve of those
restless and busy meddlers who, called neither by birth nor fortune
to take part in the management of public affairs, are yet always
projecting reforms; and if I thought that this tract contained
aught which might justify the suspicion that I was a victim of such
folly, I would by no means permit its publication. I have never
contemplated anything higher than the reformation of my own
opinions, and basing them on a foundation wholly my own. And
although my own satisfaction with my work has led me to present
here a draft of it, I do not by any means therefore recommend to
every one else to make a similar attempt. Those whom God has
endowed with a larger measure of genius will entertain, perhaps,
designs still more exalted; but for the many I am much afraid lest
even the present undertaking be more than they can safely venture
to imitate. The single design to strip one's self of all past
beliefs is one that ought not to be taken by every one. The
majority of men is composed of two classes, for neither of which
would this be at all a befitting resolution: in the first place, of
those who with more than a due confidence in their own powers, are
precipitate in their judgments and want the patience requisite for
orderly and circumspect thinking; whence it happens, that if men of
this class once take the liberty to doubt of their accustomed
opinions, and quit the beaten highway, they will never be able to
thread the byway that would lead them by a shorter course, and will
lose themselves and continue to wander for life; in the second
place, of those who, possessed of sufficient sense or modesty to
determine that there are others who excel them in the power of
discriminating between truth and error, and by whom they may be
instructed, ought rather to content themselves with the opinions of
such than trust for more correct to their own reason.

For my own part, I should doubtless have belonged to the latter
class, had I received instruction from but one master, or had I
never known the diversities of opinion that from time immemorial
have prevailed among men of the greatest learning. But I had become
aware, even so early as during my college life, that no opinion,
however absurd and incredible, can be imagined, which has not been
maintained by some on of the philosophers; and afterwards in the
course of my travels I remarked that all those whose opinions are
decidedly repugnant to ours are not in that account barbarians and
savages, but on the contrary that many of these nations make an
equally good, if not better, use of their reason than we do. I took
into account also the very different character which a person
brought up from infancy in France or Germany exhibits, from that
which, with the same mind originally, this individual would have
possessed had he lived always among the Chinese or with savages,
and the circumstance that in dress itself the fashion which pleased
us ten years ago, and which may again, perhaps, be received into
favor before ten years have gone, appears to us at this moment
extravagant and ridiculous. I was thus led to infer that the ground
of our opinions is far more custom and example than any certain
knowledge. And, finally, although such be the ground of our
opinions, I remarked that a plurality of suffrages is no guarantee
of truth where it is at all of difficult discovery, as in such
cases it is much more likely that it will be found by one than by
many. I could, however, select from the crowd no one whose opinions
seemed worthy of preference, and thus I found myself constrained,
as it were, to use my own reason in the conduct of my life.

But like one walking alone and in the dark, I resolved to
proceed so slowly and with such circumspection, that if I did not
advance far, I would at least guard against falling. I did not even
choose to dismiss summarily any of the opinions that had crept into
my belief without having been introduced by reason, but first of
all took sufficient time carefully to satisfy myself of the general
nature of the task I was setting myself, and ascertain the true
method by which to arrive at the knowledge of whatever lay within
the compass of my powers.

Among the branches of philosophy, I had, at an earlier period,
given some attention to logic, and among those of the mathematics
to geometrical analysis and algebra, — three arts or sciences which
ought, as I conceived, to contribute something to my design. But,
on examination, I found that, as for logic, its syllogisms and the
majority of its other precepts are of avail- rather in the
communication of what we already know, or even as the art of Lully,
in speaking without judgment of things of which we are ignorant,
than in the investigation of the unknown; and although this science
contains indeed a number of correct and very excellent precepts,
there are, nevertheless, so many others, and these either injurious
or superfluous, mingled with the former, that it is almost quite as
difficult to effect a severance of the true from the false as it is
to extract a Diana or a Minerva from a rough block of marble. Then
as to the analysis of the ancients and the algebra of the moderns,
besides that they embrace only matters highly abstract, and, to
appearance, of no use, the former is so exclusively restricted to
the consideration of figures, that it can exercise the
understanding only on condition of greatly fatiguing the
imagination; and, in the latter, there is so complete a subjection
to certain rules and formulas, that there results an art full of
confusion and obscurity calculated to embarrass, instead of a
science fitted to cultivate the mind. By these considerations I was
induced to seek some other method which would comprise the
advantages of the three and be exempt from their defects. And as a
multitude of laws often only hampers justice, so that a state is
best governed when, with few laws, these are rigidly administered;
in like manner, instead of the great number of precepts of which
logic is composed, I believed that the four following would prove
perfectly sufficient for me, provided I took the firm and
unwavering resolution never in a single instance to fail in
observing them.

The first was never to accept anything for true which I did not
clearly know to be such; that is to say, carefully to avoid
precipitancy and prejudice, and to comprise nothing more in my
judgement than what was presented to my mind so clearly and
distinctly as to exclude all ground of doubt.

The second, to divide each of the difficulties under examination
into as many parts as possible, and as might be necessary for its
adequate solution.

The third, to conduct my thoughts in such order that, by
commencing with objects the simplest and easiest to know, I might
ascend by little and little, and, as it were, step by step, to the
knowledge of the more complex; assigning in thought a certain order
even to those objects which in their own nature do not stand in a
relation of antecedence and sequence.

And the last, in every case to make enumerations so complete,
and reviews so general, that I might be assured that nothing was
omitted.

The long chains of simple and easy reasonings by means of which
geometers are accustomed to reach the conclusions of their most
difficult demonstrations, had led me to imagine that all things, to
the knowledge of which man is competent, are mutually connected in
the same way, and that there is nothing so far removed from us as
to be beyond our reach, or so hidden that we cannot discover it,
provided only we abstain from accepting the false for the true, and
always preserve in our thoughts the order necessary for the
deduction of one truth from another. And I had little difficulty in
determining the objects with which it was necessary to commence,
for I was already persuaded that it must be with the simplest and
easiest to know, and, considering that of all those who have
hitherto sought truth in the sciences, the mathematicians alone
have been able to find any demonstrations, that is, any certain and
evident reasons, I did not doubt but that such must have been the
rule of their investigations. I resolved to commence, therefore,
with the examination of the simplest objects, not anticipating,
however, from this any other advantage than that to be found in
accustoming my mind to the love and nourishment of truth, and to a
distaste for all such reasonings as were unsound. But I had no
intention on that account of attempting to master all the
particular sciences commonly denominated mathematics: but observing
that, however different their objects, they all agree in
considering only the various relations or proportions subsisting
among those objects, I thought it best for my purpose to consider
these proportions in the most general form possible, without
referring them to any objects in particular, except such as would
most facilitate the knowledge of them, and without by any means
restricting them to these, that afterwards I might thus be the
better able to apply them to every other class of objects to which
they are legitimately applicable. Perceiving further, that in order
to understand these relations I should sometimes have to consider
them one by one and sometimes only to bear them in mind, or embrace
them in the aggregate, I thought that, in order the better to
consider them individually, I should view them as subsisting
between straight lines, than which I could find no objects more
simple, or capable of being more distinctly represented to my
imagination and senses; and on the other hand, that in order to
retain them in the memory or embrace an aggregate of many, I should
express them by certain characters the briefest possible. In this
way I believed that I could borrow all that was best both in
geometrical analysis and in algebra, and correct all the defects of
the one by help of the other.

And, in point of fact, the accurate observance of these few
precepts gave me, I take the liberty of saying, such ease in
unraveling all the questions embraced in these two sciences, that
in the two or three months I devoted to their examination, not only
did I reach solutions of questions I had formerly deemed
exceedingly difficult but even as regards questions of the solution
of which I continued ignorant, I was enabled, as it appeared to me,
to determine the means whereby, and the extent to which a solution
was possible; results attributable to the circumstance that I
commenced with the simplest and most general truths, and that thus
each truth discovered was a rule available in the discovery of
subsequent ones Nor in this perhaps shall I appear too vain, if it
be considered that, as the truth on any particular point is one
whoever apprehends the truth, knows all that on that point can be
known. The child, for example, who has been instructed in the
elements of arithmetic, and has made a particular addition,
according to rule, may be assured that he has found, with respect
to the sum of the numbers before him, and that in this instance is
within the reach of human genius. Now, in conclusion, the method
which teaches adherence to the true order, and an exact enumeration
of all the conditions of the thing .sought includes all that gives
certitude to the rules of arithmetic.

But the chief ground of my satisfaction with thus method, was
the assurance I had of thereby exercising my reason in all matters,
if not with absolute perfection, at least with the greatest
attainable by me: besides, I was conscious that by its use my mind
was becoming gradually habituated to clearer and more distinct
conceptions of its objects; and I hoped also, from not having
restricted this method to any particular matter, to apply it to the
difficulties of the other sciences, with not less success than to
those of algebra. I should not, however, on this account have
ventured at once on the examination of all the difficulties of the
sciences which presented themselves to me, for this would have been
contrary to the order prescribed in the method, but observing that
the knowledge of such is dependent on principles borrowed from
philosophy, in which I found nothing certain, I thought it
necessary first of all to endeavor to establish its principles.
.And because I observed, besides, that an inquiry of this kind was
of all others of the greatest moment, and one in which precipitancy
and anticipation in judgment were most to be dreaded, I thought
that I ought not to approach it till I had reached a more mature
age (being at that time but twenty-three), and had first of all
employed much of my time in preparation for the work, as well by
eradicating from my mind all the erroneous opinions I had up to
that moment accepted, as by amassing variety of experience to
afford materials for my reasonings, and by continually exercising
myself in my chosen method with a view to increased skill in its
application.

Part 3

And finally, as it is not enough, before commencing to rebuild
the house in which we live, that it be pulled down, and materials
and builders provided, or that we engage in the work ourselves,
according to a plan which we have beforehand carefully drawn out,
but as it is likewise necessary that we be furnished with some
other house in which we may live commodiously during the
operations, so that I might not remain irresolute in my actions,
while my reason compelled me to suspend my judgement, and that I
might not be prevented from living thenceforward in the greatest
possible felicity, I formed a provisory code of morals, composed of
three or four maxims, with which I am desirous to make you
acquainted.

The first was to obey the laws and customs of my country,
adhering firmly to the faith in which, by the grace of God, I had
been educated from my childhood and regulating my conduct in every
other matter according to the most moderate opinions, and the
farthest removed from extremes, which should happen to be adopted
in practice with general consent of the most judicious of those
among whom I might be living. For as I had from that time begun to
hold my own opinions for nought because I wished to subject them
all to examination, I was convinced that I could not do better than
follow in the meantime the opinions of the most judicious; and
although there are some perhaps among the Persians and Chinese as
judicious as among ourselves, expediency seemed to dictate that I
should regulate my practice conformably to the opinions of those
with whom I should have to live; and it appeared to me that, in
order to ascertain the real opinions of such, I ought rather to
take cognizance of what they practised than of what they said, not
only because, in the corruption of our manners, there are few
disposed to speak exactly as they believe, but also because very
many are not aware of what it is that they really believe; for, as
the act of mind by which a thing is believed is different from that
by which we know that we believe it, the one act is often found
without the other. Also, amid many opinions held in equal repute, I
chose always the most moderate, as much for the reason that these
are always the most convenient for practice, and probably the best
(for all excess is generally vicious), as that, in the event of my
falling into error, I might be at less distance from the truth than
if, having chosen one of the extremes, it should turn out to be the
other which I ought to have adopted. And I placed in the class of
extremes especially all promises by which somewhat of our freedom
is abridged; not that I disapproved of the laws which, to provide
against the instability of men of feeble resolution, when what is
sought to be accomplished is some good, permit engagements by vows
and contracts binding the parties to persevere in it, or even, for
the security of commerce, sanction similar engagements where the
purpose sought to be realized is indifferent: but because I did not
find anything on earth which was wholly superior to change, and
because, for myself in particular, I hoped gradually to perfect my
judgments, and not to suffer them to deteriorate, I would have
deemed it a grave sin against good sense, if, for the reason that I
approved of something at a particular time, I therefore bound
myself to hold it for good at a subsequent time, when perhaps it
had ceased to be so, or I had ceased to esteem it such.

My second maxim was to be as firm and resolute in my actions as
I was able, and not to adhere less steadfastly to the most doubtful
opinions, when once adopted, than if they had been highly certain;
imitating in this the example of travelers who, when they have lost
their way in a forest, ought not to wander from side to side, far
less remain in one place, but proceed constantly towards the same
side in as straight a line as possible, without changing their
direction for slight reasons, although perhaps it might be chance
alone which at first determined the selection; for in this way, if
they do not exactly reach the point they desire, they will come at
least in the end to some place that will probably be preferable to
the middle of a forest. In the same way, since in action it
frequently happens that no delay is permissible, it is very certain
that, when it is not in our power to determine what is true, we
ought to act according to what is most probable; and even although
we should not remark a greater probability in one opinion than in
another, we ought notwithstanding to choose one or the other, and
afterwards consider it, in so far as it relates to practice, as no
longer dubious, but manifestly true and certain, since the reason
by which our choice has been determined is itself possessed of
these qualities. This principle was sufficient thenceforward to rid
me of all those repentings and pangs of remorse that usually
disturb the consciences of such feeble and uncertain minds as,
destitute of any clear and determinate principle of choice, allow
themselves one day to adopt a course of action as the best, which
they abandon the next, as the opposite.

My third maxim was to endeavor always to conquer myself rather
than fortune, and change my desires rather than the order of the
world, and in general, accustom myself to the persuasion that,
except our own thoughts, there is nothing absolutely in our power;
so that when we have done our best in things external to us, all
wherein we fail of success is to be held, as regards us, absolutely
impossible: and this single principle seemed to me sufficient to
prevent me from desiring for the future anything which I could not
obtain, and thus render me contented; for since our will naturally
seeks those objects alone which the understanding represents as in
some way possible of attainment, it is plain, that if we consider
all external goods as equally beyond our power, we shall no more
regret the absence of such goods as seem due to our birth, when
deprived of them without any fault of ours, than our not possessing
the kingdoms of China or Mexico, and thus making, so to speak, a
virtue of necessity, we shall no more desire health in disease, or
freedom in imprisonment, than we now do bodies incorruptible as
diamonds, or the wings of birds to fly with. But I confess there is
need of prolonged discipline and frequently repeated meditation to
accustom the mind to view all objects in this light; and I believe
that in this chiefly consisted the secret of the power of such
philosophers as in former times were enabled to rise superior to
the influence of fortune, and, amid suffering and poverty, enjoy a
happiness which their gods might have envied. For, occupied
incessantly with the consideration of the limits prescribed to
their power by nature, they became so entirely convinced that
nothing was at their disposal except their own thoughts, that this
conviction was of itself sufficient to prevent their entertaining
any desire of other objects; and over their thoughts they acquired
a sway so absolute, that they had some ground on this account for
esteeming themselves more rich and more powerful, more free and
more happy, than other men who, whatever be the favors heaped on
them by nature and fortune, if destitute of this philosophy, can
never command the realization of all their desires.

In fine, to conclude this code of morals, I thought of reviewing
the different occupations of men in this life, with the view of
making choice of the best. And, without wishing to offer any
remarks on the employments of others, I may state that it was my
conviction that I could not do better than continue in that in
which I was engaged, viz., in devoting my whole life to the culture
of my reason, and in making the greatest progress I was able in the
knowledge of truth, on the principles of the method which I had
prescribed to myself. This method, from the time I had begun to
apply it, had been to me the source of satisfaction so intense as
to lead me to, believe that more perfect or more innocent could not
be enjoyed in this life; and as by its means I daily discovered
truths that appeared to me of some importance, and of which other
men were generally ignorant, the gratification thence arising so
occupied my mind that I was wholly indifferent to every other
object. Besides, the three preceding maxims were founded singly on
the design of continuing the work of self- instruction. For since
God has endowed each of us with some light of reason by which to
distinguish truth from error, I could not have believed that I
ought for a single moment to rest satisfied with the opinions of
another, unless I had resolved to exercise my own judgment in
examining these whenever I should be duly qualified for the task.
Nor could I have proceeded on such opinions without scruple, had I
supposed that I should thereby forfeit any advantage for attaining
still more accurate, should such exist. And, in fine, I could not
have restrained my desires, nor remained satisfied had I not
followed a path in which I thought myself certain of attaining all
the knowledge to the acquisition of which I was competent, as well
as the largest amount of what is truly good which I could ever hope
to secure Inasmuch as we neither seek nor shun any object except in
so far as our understanding represents it as good or bad, all that
is necessary to right action is right judgment, and to the best
action the most correct judgment, that is, to the acquisition of
all the virtues with all else that is truly valuable and within our
reach; and the assurance of such an acquisition cannot fail to
render us contented.

Having thus provided myself with these maxims, and having placed
them in reserve along with the truths of faith, which have ever
occupied the first place in my belief, I came to the conclusion
that I might with freedom set about ridding myself of what remained
of my opinions. And, inasmuch as I hoped to be better able
successfully to accomplish this work by holding intercourse with
mankind, than by remaining longer shut up in the retirement where
these thoughts had occurred to me, I betook me again to traveling
before the winter was well ended. And, during the nine subsequent
years, I did nothing but roam from one place to another, desirous
of being a spectator rather than an actor in the plays exhibited on
the theater of the world; and, as I made it my business in each
matter to reflect particularly upon what might fairly be doubted
and prove a source of error, I gradually rooted out from my mind
all the errors which had hitherto crept into it. Not that in this I
imitated the sceptics who doubt only that they may doubt, and seek
nothing beyond uncertainty itself; for, on the contrary, my design
was singly to find ground of assurance, and cast aside the loose
earth and sand, that I might reach the rock or the clay. In this,
as appears to me, I was successful enough; for, since I endeavored
to discover the falsehood or incertitude of the propositions I
examined, not by feeble conjectures, but by clear and certain
reasonings, I met with nothing so doubtful as not to yield some
conclusion of adequate certainty, although this were merely the
inference, that the matter in question contained nothing certain.
And, just as in pulling down an old house, we usually reserve the
ruins to contribute towards the erection, so, in destroying such of
my opinions as I judged to be Ill-founded, I made a variety of
observations and acquired an amount of experience of which I
availed myself in the establishment of more certain. And further, I
continued to exercise myself in the method I had prescribed; for,
besides taking care in general to conduct all my thoughts according
to its rules, I reserved some hours from time to time which I
expressly devoted to the employment of the method in the solution
of mathematical difficulties, or even in the solution likewise of
some questions belonging to other sciences, but which, by my having
detached them from such principles of these sciences as were of
inadequate certainty, were rendered almost mathematical: the truth
of this will be manifest from the numerous examples contained in
this volume. And thus, without in appearance living otherwise than
those who, with no other occupation than that of spending their
lives agreeably and innocently, study to sever pleasure from vice,
and who, that they may enjoy their leisure without ennui, have
recourse to such pursuits as are honorable, I was nevertheless
prosecuting my design, and making greater progress in the knowledge
of truth, than I might, perhaps, have made had I been engaged in
the perusal of books merely, or in holding converse with men of
letters.

These nine years passed away, however, before I had come to any
determinate judgment respecting the difficulties which form matter
of dispute among the learned, or had commenced to seek the
principles of any philosophy more certain than the vulgar. And the
examples of many men of the highest genius, who had, in former
times, engaged in this inquiry, but, as appeared to me, without
success, led me to imagine it to be a work of so much difficulty,
that I would not perhaps have ventured on it so soon had I not
heard it currently rumored that I had already completed the
inquiry. I know not what were the grounds of this opinion; and, if
my conversation contributed in any measure to its rise, this must
have happened rather from my having confessed my Ignorance with
greater freedom than those are accustomed to do who have studied a
little, and expounded perhaps, the reasons that led me to doubt of
many of those things that by others are esteemed certain, than from
my having boasted of any system of philosophy. But, as I am of a
disposition that makes me unwilling to be esteemed different from
what I really am, I thought it necessary to endeavor by all means
to render myself worthy of the reputation accorded to me; and it is
now exactly eight years since this desire constrained me to remove
from all those places where interruption from any of my
acquaintances was possible, and betake myself to this country, in
which the long duration of the war has led to the establishment of
such discipline, that the armies maintained seem to be of use only
in enabling the inhabitants to enjoy more securely the blessings of
peace and where, in the midst of a great crowd actively engaged in
business, and more careful of their own affairs than curious about
those of others, I have been enabled to live without being deprived
of any of the conveniences to be had in the most populous cities,
and yet as solitary and as retired as in the midst of the most
remote deserts.

Part 4

I am in doubt as to the propriety of making my first meditations
in the place above mentioned matter of discourse; for these are so
metaphysical, and so uncommon, as not, perhaps, to be acceptable to
every one. And yet, that it may be determined whether the
foundations that I have laid are sufficiently secure, I find myself
in a measure constrained to advert to them. I had long before
remarked that, in relation to practice, it is sometimes necessary
to adopt, as if above doubt, opinions which we discern to be highly
uncertain, as has been already said; but as I then desired to give
my attention solely to the search after truth, I thought that a
procedure exactly the opposite was called for, and that I ought to
reject as absolutely false all opinions in regard to which I could
suppose the least ground for doubt, in order to ascertain whether
after that there remained aught in my belief that was wholly
indubitable. Accordingly, seeing that our senses sometimes deceive
us, I was willing to suppose that there existed nothing really such
as they presented to us; and because some men err in reasoning, and
fall into paralogisms, even on the simplest matters of geometry, I,
convinced that I was as open to error as any other, rejected as
false all the reasonings I had hitherto taken for demonstrations;
and finally, when I considered that the very same thoughts
(presentations) which we experience when awake may also be
experienced when we are asleep, while there is at that time not one
of them true, I supposed that all the objects (presentations) that
had ever entered into my mind when awake, had in them no more truth
than the illusions of my dreams. But immediately upon this I
observed that, whilst I thus wished to think that all was false, it
was absolutely necessary that I, who thus thought, should be
somewhat; and as I observed that this truth, I think, therefore I
am ["cogito ergo sum"], was so certain and of such evidence that no
ground of doubt, however extravagant, could be alleged by the
sceptics capable of shaking it, I concluded that I might, without
scruple, accept it as the first principle of the philosophy of
which I was in search

In the next place, I attentively examined what I was and as I
observed that I could suppose that I had no body, and that there
was no world nor any place in which I might be; but that I could
not therefore suppose that I was not; and that, on the contrary,
from the very circumstance that I thought to doubt of the truth of
other things, it most clearly and certainly followed that I was;
while, on the other hand, if I had only ceased to think, although
all the other objects which I had ever imagined had been in reality
existent, I would have had no reason to believe that I existed; I
thence concluded that I was a substance whose whole essence or
nature consists only in thinking, and which, that it may exist, has
need of no place, nor is dependent on any material thing; so that "
I," that is to say, the mind by which I am what I am, is wholly
distinct from the body, and is even more easily known than the
latter, and is such, that although the latter were not, it would
still continue to be all that it is.

After this I inquired in general into what is essential I to the
truth and certainty of a proposition; for since I had discovered
one which I knew to be true, I thought that I must likewise be able
to discover the ground of this certitude. And as I observed that in
the words I think, therefore I am, there is nothing at all which
gives me assurance of their truth beyond this, that I see very
clearly that in order to think it is necessary to exist, I
concluded that I might take, as a general rule, the principle, that
all the things which we very clearly and distinctly conceive are
true, only observing, however, that there is some difficulty in
rightly determining the objects which we distinctly conceive.

In the next place, from reflecting on the circumstance that I
doubted, and that consequently my being was not wholly perfect (for
I clearly saw that it was a greater perfection to know than to
doubt), I was led to inquire whence I had learned to think of
something more perfect than myself; and I clearly recognized that I
must hold this notion from some nature which in reality was more
perfect. As for the thoughts of many other objects external to me,
as of the sky, the earth, light, heat, and a thousand more, I was
less at a loss to know whence these came; for since I remarked in
them nothing which seemed to render them superior to myself, I
could believe that, if these were true, they were dependencies on
my own nature, in so far as it possessed a certain perfection, and,
if they were false, that I held them from nothing, that is to say,
that they were in me because of a certain imperfection of my
nature. But this could not be the case with-the idea of a nature
more perfect than myself; for to receive it from nothing was a
thing manifestly impossible; and, because it is not less repugnant
that the more perfect should be an effect of, and dependence on the
less perfect, than that something should proceed from nothing, it
was equally impossible that I could hold it from myself:
accordingly, it but remained that it had been placed in me by a
nature which was in reality more perfect than mine, and which even
possessed within itself all the perfections of which I could form
any idea; that is to say, in a single word, which was God. And to
this I added that, since I knew some perfections which I did not
possess, I was not the only being in existence (I will here, with
your permission, freely use the terms of the schools); but, on the
contrary, that there was of necessity some other more perfect Being
upon whom I was dependent, and from whom I had received all that I
possessed; for if I had existed alone, and independently of every
other being, so as to have had from myself all the perfection,
however little, which I actually possessed, I should have been
able, for the same reason, to have had from myself the whole
remainder of perfection, of the want of which I was conscious, and
thus could of myself have become infinite, eternal, immutable,
omniscient, all-powerful, and, in fine, have possessed all the
perfections which I could recognize in God. For in order to know
the nature of God (whose existence has been established by the
preceding reasonings), as far as my own nature permitted, I had
only to consider in reference to all the properties of which I
found in my mind some idea, whether their possession was a mark of
perfection; and I was assured that no one which indicated any
imperfection was in him, and that none of the rest was awanting.
Thus I perceived that doubt, inconstancy, sadness, and such like,
could not be found in God, since I myself would have been happy to
be free from them. Besides, I had ideas of many sensible and
corporeal things; for although I might suppose that I was dreaming,
and that all which I saw or imagined was false, I could not,
nevertheless, deny that the ideas were in reality in my thoughts.
But, because I had already very clearly recognized in myself that
the intelligent nature is distinct from the corporeal, and as I
observed that all composition is an evidence of dependency, and
that a state of dependency is manifestly a state of imperfection, I
therefore determined that it could not be a perfection in God to be
compounded of these two natures and that consequently he was not so
compounded; but that if there were any bodies in the world, or even
any intelligences, or other natures that were not wholly perfect,
their existence depended on his power in such a way that they could
not subsist without him for a single moment.

I was disposed straightway to search for other truths and when I
had represented to myself the object of the geometers, which I
conceived to be a continuous body or a space indefinitely extended
in length, breadth, and height or depth, divisible into divers
parts which admit of different figures and sizes, and of being
moved or transposed in all manner of ways (for all this the
geometers suppose to be in the object they contemplate), I went
over some of their simplest demonstrations. And, in the first
place, I observed, that the great certitude which by common consent
is accorded to these demonstrations, is founded solely upon this,
that they are clearly conceived in accordance with the rules I have
already laid down In the next place, I perceived that there was
nothing at all in these demonstrations which could assure me of the
existence of their object: thus, for example, supposing a triangle
to be given, I distinctly perceived that its three angles were
necessarily equal to two right angles, but I did not on that
account perceive anything which could assure me that any triangle
existed: while, on the contrary, recurring to the examination of
the idea of a Perfect Being, I found that the existence of the
Being was comprised in the idea in the same way that the equality
of its three angles to two right angles is comprised in the idea of
a triangle, or as in the idea of a sphere, the equidistance of all
points on its surface from the center, or even still more clearly;
and that consequently it is at least as certain that God, who is
this Perfect Being, is, or exists, as any demonstration of geometry
can be.

But the reason which leads many to persuade them selves that
there is a difficulty in knowing this truth, and even also in
knowing what their mind really is, is that they never raise their
thoughts above sensible objects, and are so accustomed to consider
nothing except by way of imagination, which is a mode of thinking
limited to material objects, that all that is not imaginable seems
to them not intelligible. The truth of this is sufficiently
manifest from the single circumstance, that the philosophers of the
schools accept as a maxim that there is nothing in the
understanding which was not previously in the senses, in which
however it is certain that the ideas of God and of the soul have
never been; and it appears to me that they who make use of their
imagination to comprehend these ideas do exactly the some thing as
if, in order to hear sounds or smell odors, they strove to avail
themselves of their eyes; unless indeed that there is this
difference, that the sense of sight does not afford us an inferior
assurance to those of smell or hearing; in place of which, neither
our imagination nor our senses can give us assurance of anything
unless our understanding intervene.

Finally, if there be still persons who are not sufficiently
persuaded of the existence of God and of the soul, by the reasons I
have adduced, I am desirous that they should know that all the
other propositions, of the truth of which they deem themselves
perhaps more assured, as that we have a body, and that there exist
stars and an earth, and such like, are less certain; for, although
we have a moral assurance of these things, which is so strong that
there is an appearance of extravagance in doubting of their
existence, yet at the same time no one, unless his intellect is
impaired, can deny, when the question relates to a metaphysical
certitude, that there is sufficient reason to exclude entire
assurance, in the observation that when asleep we can in the same
way imagine ourselves possessed of another body and that we see
other stars and another earth, when there is nothing of the kind.
For how do we know that the thoughts which occur in dreaming are
false rather than those other which we experience when awake, since
the former are often not less vivid and distinct than the latter?
And though men of the highest genius study this question as long as
they please, I do not believe that they will be able to give any
reason which can be sufficient to remove this doubt, unless they
presuppose the existence of God. For, in the first place even the
principle which I have already taken as a rule, viz., that all the
things which we clearly and distinctly conceive are true, is
certain only because God is or exists and because he is a Perfect
Being, and because all that we possess is derived from him: whence
it follows that our ideas or notions, which to the extent of their
clearness and distinctness are real, and proceed from God, must to
that extent be true. Accordingly, whereas we not infrequently have
ideas or notions in which some falsity is contained, this can only
be the case with such as are to some extent confused and obscure,
and in this proceed from nothing (participate of negation), that
is, exist in us thus confused because we are not wholly perfect.
And it is evident that it is not less repugnant that falsity or
imperfection, in so far as it is imperfection, should proceed from
God, than that truth or perfection should proceed from nothing. But
if we did not know that all which we possess of real and true
proceeds from a Perfect and Infinite Being, however clear and
distinct our ideas might be, we should have no ground on that
account for the assurance that they possessed the perfection of
being true.

But after the knowledge of God and of the soul has rendered us
certain of this rule, we can easily understand that the truth of
the thoughts we experience when awake, ought not in the slightest
degree to be called in question on account of the illusions of our
dreams. For if it happened that an individual, even when asleep,
had some very distinct idea, as, for example, if a geometer should
discover some new demonstration, the circumstance of his being
asleep would not militate against its truth; and as for the most
ordinary error of our dreams, which consists in their representing
to us various objects in the same way as our external senses, this
is not prejudicial, since it leads us very properly to suspect the
truth of the ideas of sense; for we are not infrequently deceived
in the same manner when awake; as when persons in the jaundice see
all objects yellow, or when the stars or bodies at a great distance
appear to us much smaller than they are. For, in fine, whether
awake or asleep, we ought never to allow ourselves to be persuaded
of the truth of anything unless on the evidence of our reason. And
it must be noted that I say of our reason, and not of our
imagination or of our senses: thus, for example, although we very
clearly see the sun, we ought not therefore to determine that it is
only of the size which our sense of sight presents; and we may very
distinctly imagine the head of a lion joined to the body of a goat,
without being therefore shut up to the conclusion that a chimaera
exists; for it is not a dictate of reason that what we thus see or
imagine is in reality existent; but it plainly tells us that all
our ideas or notions contain in them some truth; for otherwise it
could not be that God, who is wholly perfect and veracious, should
have placed them in us. And because our reasonings are never so
clear or so complete during sleep as when we are awake, although
sometimes the acts of our imagination are then as lively and
distinct, if not more so than in our waking moments, reason further
dictates that, since all our thoughts cannot be true because of our
partial imperfection, those possessing truth must infallibly be
found in the experience of our waking moments rather than in that
of our dreams.

Part 5

I would here willingly have proceeded to exhibit the whole chain
of truths which I deduced from these primary but as with a view to
this it would have been necessary now to treat of many questions in
dispute among the earned, with whom I do not wish to be embroiled,
I believe that it will be better for me to refrain from this
exposition, and only mention in general what these truths are, that
the more judicious may be able to determine whether a more special
account of them would conduce to the public advantage. I have ever
remained firm in my original resolution to suppose no other
principle than that of which I have recently availed myself in
demonstrating the existence of God and of the soul, and to accept
as true nothing that did not appear to me more clear and certain
than the demonstrations of the geometers had formerly appeared; and
yet I venture to state that not only have I found means to satisfy
myself in a short time on all the principal difficulties which are
usually treated of in philosophy, but I have also observed certain
laws established in nature by God in such a manner, and of which he
has impressed on our minds such notions, that after we have
reflected sufficiently upon these, we cannot doubt that they are
accurately observed in all that exists or takes place in the world
and farther, by considering the concatenation of these laws, it
appears to me that I have discovered many truths more useful and
more important than all I had before learned, or even had expected
to learn.

But because I have essayed to expound the chief of these
discoveries in a treatise which certain considerations prevent me
from publishing, I cannot make the results known more conveniently
than by here giving a summary of the contents of this treatise. It
was my design to comprise in it all that, before I set myself to
write it, I thought I knew of the nature of material objects. But
like the painters who, finding themselves unable to represent
equally well on a plain surface all the different faces of a solid
body, select one of the chief, on which alone they make the light
fall, and throwing the rest into the shade, allow them to appear
only in so far as they can be seen while looking at the principal
one; so, fearing lest I should not be able to compense in my
discourse all that was in my mind, I resolved to expound singly,
though at considerable length, my opinions regarding light; then to
take the opportunity of adding something on the sun and the fixed
stars, since light almost wholly proceeds from them; on the heavens
since they transmit it; on the planets, comets, and earth, since
they reflect it; and particularly on all the bodies that are upon
the earth, since they are either colored, or transparent, or
luminous; and finally on man, since he is the spectator of these
objects. Further, to enable me to cast this variety of subjects
somewhat into the shade, and to express my judgment regarding them
with greater freedom, without being necessitated to adopt or refute
the opinions of the learned, I resolved to leave all the people
here to their disputes, and to speak only of what would happen in a
new world, if God were now to create somewhere in the imaginary
spaces matter sufficient to compose one, and were to agitate
variously and confusedly the different parts of this matter, so
that there resulted a chaos as disordered as the poets ever
feigned, and after that did nothing more than lend his ordinary
concurrence to nature, and allow her to act in accordance with the
laws which he had established. On this supposition, I, in the first
place, described this matter, and essayed to represent it in such a
manner that to my mind there can be nothing clearer and more
intelligible, except what has been recently said regarding God and
the soul; for I even expressly supposed that it possessed none of
those forms or qualities which are so debated in the schools, nor
in general anything the knowledge of which is not so natural to our
minds that no one can so much as imagine himself ignorant of it.
Besides, I have pointed out what are the laws of nature; and, with
no other principle upon which to found my reasonings except the
infinite perfection of God, I endeavored to demonstrate all those
about which there could be any room for doubt, and to prove that
they are such, that even if God had created more worlds, there
could have been none in which these laws were not observed.
Thereafter, I showed how the greatest part of the matter of this
chaos must, in accordance with these laws, dispose and arrange
itself in such a way as to present the appearance of heavens; how
in the meantime some of its parts must compose an earth and some
planets and comets, and others a sun and fixed stars. And, making a
digression at this stage on the subject of light, I expounded at
considerable length what the nature of that light must be which is
found in the sun and the stars, and how thence in an instant of
time it traverses the immense spaces of the heavens, and how from
the planets and comets it is reflected towards the earth. To this I
likewise added much respecting the substance, the situation, the
motions, and all the different qualities of these heavens and
stars; so that I thought I had said enough respecting them to show
that there is nothing observable in the heavens or stars of our
system that must not, or at least may not appear precisely alike in
those of the system which I described. I came next to speak of the
earth in particular, and to show how, even though I had expressly
supposed that God had given no weight to the matter of which it is
composed, this should not prevent all its parts from tending
exactly to its center; how with water and air on its surface, the
disposition of the heavens and heavenly bodies, more especially of
the moon, must cause a flow and ebb, like in all its circumstances
to that observed in our seas, as also a certain current both of
water and air from east to west, such as is likewise observed
between the tropics; how the mountains, seas, fountains, and rivers
might naturally be formed in it, and the metals produced in the
mines, and the plants grow in the fields and in general, how all
the bodies which are commonly denominated mixed or composite might
be generated and, among other things in the discoveries alluded to
inasmuch as besides the stars, I knew nothing except fire which
produces light, I spared no pains to set forth all that pertains to
its nature, — the manner of its production and support, and to
explain how heat is sometimes found without light, and light
without heat; to show how it can induce various colors upon
different bodies and other diverse qualities; how it reduces some
to a liquid state and hardens others; how it can consume almost all
bodies, or convert them into ashes and smoke; and finally, how from
these ashes, by the mere intensity of its action, it forms glass:
for as this transmutation of ashes into glass appeared to me as
wonderful as any other in nature, I took a special pleasure in
describing it. I was not, however, disposed, from these
circumstances, to conclude that this world had been created in the
manner I described; for it is much more likely that God made it at
the first such as it was to be. But this is certain, and an opinion
commonly received among theologians, that the action by which he
now sustains it is the same with that by which he originally
created it; so that even although he had from the beginning given
it no other form than that of chaos, provided only he had
established certain laws of nature, and had lent it his concurrence
to enable it to act as it is wont to do, it may be believed,
without discredit to the miracle of creation, that, in this way
alone, things purely material might, in course of time, have become
such as we observe them at present; and their nature is much more
easily conceived when they are beheld coming in this manner
gradually into existence, than when they are only considered as
produced at once in a finished and perfect state.

From the description of inanimate bodies and plants, I passed to
animals, and particularly to man. But since I had not as yet
sufficient knowledge to enable me to treat of these in the same
manner as of the rest, that is to say, by deducing effects from
their causes, and by showing from what elements and in what manner
nature must produce them, I remained satisfied with the supposition
that God formed the body of man wholly like to one of ours, as well
in the external shape of the members as in the internal
conformation of the organs, of the same matter with that I had
described, and at first placed in it no rational soul, nor any
other principle, in room of the vegetative or sensitive soul,
beyond kindling in the heart one of those fires without light, such
as I had already described, and which I thought was not different
from the heat in hay that has been heaped together before it is
dry, or that which causes fermentation in new wines before they are
run clear of the fruit. For, when I examined the kind of functions
which might, as consequences of this supposition, exist in this
body, I found precisely all those which may exist in us
independently of all power of thinking, and consequently without
being in any measure owing to the soul; in other words, to that
part of us which is distinct from the body, and of which it has
been said above that the nature distinctively consists in thinking,
functions in which the animals void of reason may be said wholly to
resemble us; but among which I could not discover any of those
that, as dependent on thought alone, belong to us as men, while, on
the other hand, I did afterwards discover these as soon as I
supposed God to have created a rational soul, and to have annexed
it to this body in a particular manner which I described.

But, in order to show how I there handled this matter, I mean
here to give the explication of the motion of the heart and
arteries, which, as the first and most general motion observed in
animals, will afford the means of readily determining what should
be thought of all the rest. And that there may be less difficulty
in understanding what I am about to say on this subject, I advise
those who are not versed in anatomy, before they commence the
perusal of these observations, to take the trouble of getting
dissected in their presence the heart of some large animal
possessed of lungs (for this is throughout sufficiently like the
human), and to have shown to them its two ventricles or cavities:
in the first place, that in the right side, with which correspond
two very ample tubes, viz., the hollow vein (vena cava), which is
the principal receptacle of the blood, and the trunk of the tree,
as it were, of which all the other veins in the body are branches;
and the arterial vein (vena arteriosa), inappropriately so
denominated, since it is in truth only an artery, which, taking its
rise in the heart, is divided, after passing out from it, into many
branches which presently disperse themselves all over the lungs; in
the second place, the cavity in the left side, with which
correspond in the same manner two canals in size equal to or larger
than the preceding, viz., the venous artery (arteria venosa),
likewise inappropriately thus designated, because it is simply a
vein which comes from the lungs, where it is divided into many
branches, interlaced with those of the arterial vein, and those of
the tube called the windpipe, through which the air we breathe
enters; and the great artery which, issuing from the heart, sends
its branches all over the body. I should wish also that such
persons were carefully shown the eleven pellicles which, like so
many small valves, open and shut the four orifices that are in
these two cavities, viz., three at the entrance of the hollow veins
where they are disposed in such a manner as by no means to prevent
the blood which it contains from flowing into the right ventricle
of the heart, and yet exactly to prevent its flowing out; three at
the entrance to the arterial vein, which, arranged in a manner
exactly the opposite of the former, readily permit the blood
contained in this cavity to pass into the lungs, but hinder that
contained in the lungs from returning to this cavity; and, in like
manner, two others at the mouth of the venous artery, which allow
the blood from the lungs to flow into the left cavity of the heart,
but preclude its return; and three at the mouth of the great
artery, which suffer the blood to flow from the heart, but prevent
its reflux. Nor do we need to seek any other reason for the number
of these pellicles beyond this that the orifice of the venous
artery being of an oval shape from the nature of its situation, can
be adequately closed with two, whereas the others being round are
more conveniently closed with three. Besides, I wish such persons
to observe that the grand artery and the arterial vein are of much
harder and firmer texture than the venous artery and the hollow
vein; and that the two last expand before entering the heart, and
there form, as it were, two pouches denominated the auricles of the
heart, which are composed of a substance similar to that of the
heart itself; and that there is always more warmth in the heart
than in any other part of the body- and finally, that this heat is
capable of causing any drop of blood that passes into the cavities
rapidly to expand and dilate, just as all liquors do when allowed
to fall drop by drop into a highly heated vessel.

For, after these things, it is not necessary for me to say
anything more with a view to explain the motion of the heart,
except that when its cavities are not full of blood, into these the
blood of necessity flows, - - from the hollow vein into the right,
and from the venous artery into the left; because these two vessels
are always full of blood, and their orifices, which are turned
towards the heart, cannot then be closed. But as soon as two drops
of blood have thus passed, one into each of the cavities, these
drops which cannot but be very large, because the orifices through
which they pass are wide, and the vessels from which they come full
of blood, are immediately rarefied, and dilated by the heat they
meet with. In this way they cause the whole heart to expand, and at
the same time press home and shut the five small valves that are at
the entrances of the two vessels from which they flow, and thus
prevent any more blood from coming down into the heart, and
becoming more and more rarefied, they push open the six small
valves that are in the orifices of the other two vessels, through
which they pass out, causing in this way all the branches of the
arterial vein and of the grand artery to expand almost
simultaneously with the heart which immediately thereafter begins
to contract, as do also the arteries, because the blood that has
entered them has cooled, and the six small valves close, and the
five of the hollow vein and of the venous artery open anew and
allow a passage to other two drops of blood, which cause the heart
and the arteries again to expand as before. And, because the blood
which thus enters into the heart passes through these two pouches
called auricles, it thence happens that their motion is the
contrary of that of the heart, and that when it expands they
contract. But lest those who are ignorant of the force of
mathematical demonstrations and who are not accustomed to
distinguish true reasons from mere verisimilitudes, should venture.
without examination, to deny what has been said, I wish it to be
considered that the motion which I have now explained follows as
necessarily from the very arrangement of the parts, which may be
observed in the heart by the eye alone, and from the heat which may
be felt with the fingers, and from the nature of the blood as
learned from experience, as does the motion of a clock from the
power, the situation, and shape of its counterweights and
wheels.

But if it be asked how it happens that the blood in the veins,
flowing in this way continually into the heart, is not exhausted,
and why the arteries do not become too full, since all the blood
which passes through the heart flows into them, I need only mention
in reply what has been written by a physician 1 of England, who has
the honor of having broken the ice on this subject, and of having
been the first to teach that there are many small passages at the
extremities of the arteries, through which the blood received by
them from the heart passes into the small branches of the veins,
whence it again returns to the heart; so that its course amounts
precisely to a perpetual circulation. Of this we have abundant
proof in the ordinary experience of surgeons, who, by binding the
arm with a tie of moderate straitness above the part where they
open the vein, cause the blood to flow more copiously than it would
have done without any ligature; whereas quite the contrary would
happen were they to bind it below; that is, between the hand and
the opening, or were to make the ligature above the opening very
tight. For it is manifest that the tie, moderately straightened,
while adequate to hinder the blood already in the arm from
returning towards the heart by the veins, cannot on that account
prevent new blood from coming forward through the arteries, because
these are situated below the veins, and their coverings, from their
greater consistency, are more difficult to compress; and also that
the blood which comes from the heart tends to pass through them to
the hand with greater force than it does to return from the hand to
the heart through the veins. And since the latter current escapes
from the arm by the opening made in one of the veins, there must of
necessity be certain passages below the ligature, that is, towards
the extremities of the arm through which it can come thither from
the arteries. This physician likewise abundantly establishes what
he has advanced respecting the motion of the blood, from the
existence of certain pellicles, so disposed in various places along
the course of the veins, in the manner of small valves, as not to
permit the blood to pass from the middle of the body towards the
extremities, but only to return from the extremities to the heart;
and farther, from experience which shows that all the blood which
is in the body may flow out of it in a very short time through a
single artery that has been cut, even although this had been
closely tied in the immediate neighborhood of the heart and cut
between the heart and the ligature, so as to prevent the
supposition that the blood flowing out of it could come from any
other quarter than the heart.

But there are many other circumstances which evince that what I
have alleged is the true cause of the motion of the blood: thus, in
the first place, the difference that is observed between the blood
which flows from the veins, and that from the arteries, can only
arise from this, that being rarefied, and, as it were, distilled by
passing through the heart, it is thinner, and more vivid, and
warmer immediately after leaving the heart, in other words, when in
the arteries, than it was a short time before passing into either,
in other words, when it was in the veins; and if attention be
given, it will be found that this difference is very marked only in
the neighborhood of the heart; and is not so evident in parts more
remote from it. In the next place, the consistency of the coats of
which the arterial vein and the great artery are composed,
sufficiently shows that the blood is impelled against them with
more force than against the veins. And why should the left cavity
of the heart and the great artery be wider and larger than the
right cavity and the arterial vein, were it not that the blood of
the venous artery, having only been in the lungs after it has
passed through the heart, is thinner, and rarefies more readily,
and in a higher degree, than the blood which proceeds immediately
from the hollow vein? And what can physicians conjecture from
feeling the pulse unless they know that according as the blood
changes its nature it can be rarefied by the warmth of the heart,
in a higher or lower degree, and more or less quickly than before?
And if it be inquired how this heat is communicated to the other
members, must it not be admitted that this is effected by means of
the blood, which, passing through the heart, is there heated anew,
and thence diffused over all the body? Whence it happens, that if
the blood be withdrawn from any part, the heat is likewise
withdrawn by the same means; and although the heart were as-hot as
glowing iron, it would not be capable of warming the feet and hands
as at present, unless it continually sent thither new blood. We
likewise perceive from this, that the true use of respiration is to
bring sufficient fresh air into the lungs, to cause the blood which
flows into them from the right ventricle of the heart, where it has
been rarefied and, as it were, changed into vapors, to become
thick, and to convert it anew into blood, before it flows into the
left cavity, without which process it would be unfit for the
nourishment of the fire that is there. This receives confirmation
from the circumstance, that it is observed of animals destitute of
lungs that they have also but one cavity in the heart, and that in
children who cannot use them while in the womb, there is a hole
through which the blood flows from the hollow vein into the left
cavity of the heart, and a tube through which it passes from the
arterial vein into the grand artery without passing through the
lung. In the next place, how could digestion be carried on in the
stomach unless the heart communicated heat to it through the
arteries, and along with this certain of the more fluid parts of
the blood, which assist in the dissolution of the food that has
been taken in? Is not also the operation which converts the juice
of food into blood easily comprehended, when it is considered that
it is distilled by passing and repassing through the heart perhaps
more than one or two hundred times in a day? And what more need be
adduced to explain nutrition, and the production of the different
humors of the body, beyond saying, that the force with which the
blood, in being rarefied, passes from the heart towards the
extremities of the arteries, causes certain of its parts to remain
in the members at which they arrive, and there occupy the place of
some others expelled by them; and that according to the situation,
shape, or smallness of the pores with which they meet, some rather
than others flow into certain parts, in the same way that some
sieves are observed to act, which, by being variously perforated,
serve to separate different species of grain? And, in the last
place, what above all is here worthy of observation, is the
generation of the animal spirits, which are like a very subtle
wind, or rather a very pure and vivid flame which, continually
ascending in great abundance from the heart to the brain, thence
penetrates through the nerves into the muscles, and gives motion to
all the members; so that to account for other parts of the blood
which, as most agitated and penetrating, are the fittest to compose
these spirits, proceeding towards the brain, it is not necessary to
suppose any other cause, than simply, that the arteries which carry
them thither proceed from the heart in the most direct lines, and
that, according to the rules of mechanics which are the same with
those of nature, when many objects tend at once to the same point
where there is not sufficient room for all (as is the case with the
parts of the blood which flow forth from the left cavity of the
heart and tend towards the brain), the weaker and less agitated
parts must necessarily be driven aside from that point by the
stronger which alone in this way reach it I had expounded all these
matters with sufficient minuteness in the treatise which I formerly
thought of publishing. And after these, I had shown what must be
the fabric of the nerves and muscles of the human body to give the
animal spirits contained in it the power to move the members, as
when we see heads shortly after they have been struck off still
move and bite the earth, although no longer animated; what changes
must take place in the brain to produce waking, sleep, and dreams;
how light, sounds, odors, tastes, heat, and all the other qualities
of external objects impress it with different ideas by means of the
senses; how hunger, thirst, and the other internal affections can
likewise impress upon it divers ideas; what must be understood by
the common sense (sensus communis) in which these ideas are
received, by the memory which retains them, by the fantasy which
can change them in various ways, and out of them compose new ideas,
and which, by the same means, distributing the animal spirits
through the muscles, can cause the members of such a body to move
in as many different ways, and in a manner as suited, whether to
the objects that are presented to its senses or to its internal
affections, as can take place in our own case apart from the
guidance of the will. Nor will this appear at all strange to those
who are acquainted with the variety of movements performed by the
different automata, or moving machines fabricated by human
industry, and that with help of but few pieces compared with the
great multitude of bones, muscles, nerves, arteries, veins, and
other parts that are found in the body of each animal. Such persons
will look upon this body as a machine made by the hands of God,
which is incomparably better arranged, and adequate to movements
more admirable than is any machine of human invention. And here I
specially stayed to show that, were there such machines exactly
resembling organs and outward form an ape or any other irrational
animal, we could have no means of knowing that they were in any
respect of a different nature from these animals; but if there were
machines bearing the image of our bodies, and capable of imitating
our actions as far as it is morally possible, there would still
remain two most certain tests whereby to know that they were not
therefore really men. Of these the first is that they could never
use words or other signs arranged in such a manner as is competent
to us in order to declare our thoughts to others: for we may easily
conceive a machine to be so constructed that it emits vocables, and
even that it emits some correspondent to the action upon it of
external objects which cause a change in its organs; for example,
if touched in a particular place it may demand what we wish to say
to it; if in another it may cry out that it is hurt, and such like;
but not that it should arrange them variously so as appositely to
reply to what is said in its presence, as men of the lowest grade
of intellect can do. The second test is, that although such
machines might execute many things with equal or perhaps greater
perfection than any of us, they would, without doubt, fail in
certain others from which it could be discovered that they did not
act from knowledge, but solely from the disposition of their
organs: for while reason is an universal instrument that is alike
available on every occasion, these organs, on the contrary, need a
particular arrangement for each particular action; whence it must
be morally impossible that there should exist in any machine a
diversity of organs sufficient to enable it to act in all the
occurrences of life, in the way in which our reason enables us to
act. Again, by means of these two tests we may likewise know the
difference between men and brutes. For it is highly deserving of
remark, that there are no men so dull and stupid, not even idiots,
as to be incapable of joining together different words, and thereby
constructing a declaration by which to make their thoughts
understood; and that on the other hand, there is no other animal,
however perfect or happily circumstanced, which can do the like.
Nor does this inability arise from want of organs: for we observe
that magpies and parrots can utter words like ourselves, and are
yet unable to speak as we do, that is, so as to show that they
understand what they say; in place of which men born deaf and dumb,
and thus not less, but rather more than the brutes, destitute of
the organs which others use in speaking, are in the habit of
spontaneously inventing certain signs by which they discover their
thoughts to those who, being usually in their company, have leisure
to learn their language. And this proves not only that the brutes
have less reason than man, but that they have none at all: for we
see that very little is required to enable a person to speak; and
since a certain inequality of capacity is observable among animals
of the same species, as well as among men, and since some are more
capable of being instructed than others, it is incredible that the
most perfect ape or parrot of its species, should not in this be
equal to the most stupid infant of its kind or at least to one that
was crack-brained, unless the soul of brutes were of a nature
wholly different from ours. And we ought not to confound speech
with the natural movements which indicate the passions, and can be
imitated by machines as well as manifested by animals; nor must it
be thought with certain of the ancients, that the brutes speak,
although we do not understand their language. For if such were the
case, since they are endowed with many organs analogous to ours,
they could as easily communicate their thoughts to us as to their
fellows. It is also very worthy of remark, that, though there are
many animals which manifest more industry than we in certain of
their actions, the same animals are yet observed to show none at
all in many others: so that the circumstance that they do better
than we does not prove that they are endowed with mind, for it
would thence follow that they possessed greater reason than any of
us, and could surpass us in all things; on the contrary, it rather
proves that they are destitute of reason, and that it is nature
which acts in them according to the disposition of their organs:
thus it is seen, that a clock composed only of wheels and weights
can number the hours and measure time more exactly than we with all
our skin.

I had after this described the reasonable soul, and shown that
it could by no means be educed from the power of matter, as the
other things of which I had spoken, but that it must be expressly
created; and that it is not sufficient that it be lodged in the
human body exactly like a pilot in a ship, unless perhaps to move
its members, but that it is necessary for it to be joined and
united more closely to the body, in order to have sensations and
appetites similar to ours, and thus constitute a real man. I here
entered, in conclusion, upon the subject of the soul at
considerable length, because it is of the greatest moment: for
after the error of those who deny the existence of God, an error
which I think I have already sufficiently refuted, there is none
that is more powerful in leading feeble minds astray from the
straight path of virtue than the supposition that the soul of the
brutes is of the same nature with our own; and consequently that
after this life we have nothing to hope for or fear, more than
flies and ants; in place of which, when we know how far they differ
we much better comprehend the reasons which establish that the soul
is of a nature wholly independent of the body, and that
consequently it is not liable to die with the latter and, finally,
because no other causes are observed capable of destroying it, we
are naturally led thence to judge that it is immortal.

Part 6

Three years have now elapsed since I finished the treatise
containing all these matters; and I was beginning to revise it,
with the view to put it into the hands of a printer, when I learned
that persons to whom I greatly defer, and whose authority over my
actions is hardly less influential than is my own reason over my
thoughts, had condemned a certain doctrine in physics, published a
short time previously by another individual to which I will not say
that I adhered, but only that, previously to their censure I had
observed in it nothing which I could imagine to be prejudicial
either to religion or to the state, and nothing therefore which
would have prevented me from giving expression to it in writing, if
reason had persuaded me of its truth; and this led me to fear lest
among my own doctrines likewise some one might be found in which I
had departed from the truth, notwithstanding the great care I have
always taken not to accord belief to new opinions of which I had
not the most certain demonstrations, and not to give expression to
aught that might tend to the hurt of any one. This has been
sufficient to make me alter my purpose of publishing them; for
although the reasons by which I had been induced to take this
resolution were very strong, yet my inclination, which has always
been hostile to writing books, enabled me immediately to discover
other considerations sufficient to excuse me for not undertaking
the task. And these reasons, on one side and the other, are such,
that not only is it in some measure my interest here to state them,
but that of the public, perhaps, to know them.

I have never made much account of what has proceeded from my own
mind; and so long as I gathered no other advantage from the method
I employ beyond satisfying myself on some difficulties belonging to
the speculative sciences, or endeavoring to regulate my actions
according to the principles it taught me, I never thought myself
bound to publish anything respecting it. For in what regards
manners, every one is so full of his own wisdom, that there might
be found as many reformers as heads, if any were allowed to take
upon themselves the task of mending them, except those whom God has
constituted the supreme rulers of his people or to whom he has
given sufficient grace and zeal to be prophets; and although my
speculations greatly pleased myself, I believed that others had
theirs, which perhaps pleased them still more. But as soon as I had
acquired some general notions respecting physics, and beginning to
make trial of them in various particular difficulties, had observed
how far they can carry us, and how much they differ from the
principles that have been employed up to the present time, I
believed that I could not keep them concealed without sinning
grievously against the law by which we are bound to promote, as far
as in us lies, the general good of mankind. For by them I perceived
it to be possible to arrive at knowledge highly useful in life; and
in room of the speculative philosophy usually taught in the
schools, to discover a practical, by means of which, knowing the
force and action of fire, water, air the stars, the heavens, and
all the other bodies that surround us, as distinctly as we know the
various crafts of our artisans, we might also apply them in the
same way to all the uses to which they are adapted, and thus render
ourselves the lords and possessors of nature. And this is a result
to be desired, not only in order to the invention of an infinity of
arts, by which we might be enabled to enjoy without any trouble the
fruits of the earth, and all its comforts, but also and especially
for the preservation of health, which is without doubt, of all the
blessings of this life, the first and fundamental one; for the mind
is so intimately dependent upon the condition and relation of the
organs of the body, that if any means can ever be found to render
men wiser and more ingenious than hitherto, I believe that it is in
medicine they must be sought for. It is true that the science of
medicine, as it now exists, contains few things whose utility is
very remarkable: but without any wish to depreciate it, I am
confident that there is no one, even among those whose profession
it is, who does not admit that all at present known in it is almost
nothing in comparison of what remains to be discovered; and that we
could free ourselves from an infinity of maladies of body as well
as of mind, and perhaps also even from the debility of age, if we
had sufficiently ample knowledge of their causes, and of all the
remedies provided for us by nature. But since I designed to employ
my whole life in the search after so necessary a science, and since
I had fallen in with a path which seems to me such, that if any one
follow it he must inevitably reach the end desired, unless he be
hindered either by the shortness of life or the want of
experiments, I judged that there could be no more effectual
provision against these two impediments than if I were faithfully
to communicate to the public all the little I might myself have
found, and incite men of superior genius to strive to proceed
farther, by contributing, each according to his inclination and
ability, to the experiments which it would be necessary to make,
and also by informing the public of all they might discover, so
that, by the last beginning where those before them had left off,
and thus connecting the lives and labours of many, we might
collectively proceed much farther than each by himself could
do.

I remarked, moreover, with respect to experiments, that they
become always more necessary the more one is advanced in knowledge;
for, at the commencement, it is better to make use only of what is
spontaneously presented to our senses, and of which we cannot
remain ignorant, provided we bestow on it any reflection, however
slight, than to concern ourselves about more uncommon and recondite
phenomena: the reason of which is, that the more uncommon often
only mislead us so long as the causes of the more ordinary are
still unknown; and the circumstances upon which they depend are
almost always so special and minute as to be highly difficult to
detect. But in this I have adopted the following order: first, I
have essayed to find in general the principles, or first causes of
all that is or can be in the world, without taking into
consideration for this end anything but God himself who has created
it, and without educing them from any other source than from
certain germs of truths naturally existing in our minds In the
second place, I examined what were the first and most ordinary
effects that could be deduced from these causes; and it appears to
me that, in this way, I have found heavens, stars, an earth, and
even on the earth water, air, fire, minerals, and some other things
of this kind, which of all others are the most common and simple,
and hence the easiest to know. Afterwards when I wished to descend
to the more particular, so many diverse objects presented
themselves to me, that I believed it to be impossible for the human
mind to distinguish the forms or species of bodies that are upon
the earth, from an infinity of others which might have been, if it
had pleased God to place them there, or consequently to apply them
to our use, unless we rise to causes through their effects, and
avail ourselves of many particular experiments. Thereupon, turning
over in my mind I the objects that had ever been presented to my
senses I freely venture to state that I have never observed any
which I could not satisfactorily explain by the principles had
discovered. But it is necessary also to confess that the power of
nature is so ample and vast, and these principles so simple and
general, that I have hardly observed a single particular effect
which I cannot at once recognize as capable of being deduced in man
different modes from the principles, and that my greatest
difficulty usually is to discover in which of these modes the
effect is dependent upon them; for out of this difficulty cannot
otherwise extricate myself than by again seeking certain
experiments, which may be such that their result is not the same,
if it is in the one of these modes at we must explain it, as it
would be if it were to be explained in the other. As to what
remains, I am now in a position to discern, as I think, with
sufficient clearness what course must be taken to make the majority
those experiments which may conduce to this end: but I perceive
likewise that they are such and so numerous, that neither my hands
nor my income, though it were a thousand times larger than it is,
would be sufficient for them all; so that according as henceforward
I shall have the means of making more or fewer experiments, I shall
in the same proportion make greater or less progress in the
knowledge of nature. This was what I had hoped to make known by the
treatise I had written, and so clearly to exhibit the advantage
that would thence accrue to the public, as to induce all who have
the common good of man at heart, that is, all who are virtuous in
truth, and not merely in appearance, or according to opinion, as
well to communicate to me the experiments they had already made, as
to assist me in those that remain to be made.

But since that time other reasons have occurred to me, by which
I have been led to change my opinion, and to think that I ought
indeed to go on committing to writing all the results which I
deemed of any moment, as soon as I should have tested their truth,
and to bestow the same care upon them as I would have done had it
been my design to publish them. This course commended itself to me,
as well because I thus afforded myself more ample inducement to
examine them thoroughly, for doubtless that is always more narrowly
scrutinized which we believe will be read by many, than that which
is written merely for our private use (and frequently what has
seemed to me true when I first conceived it, has appeared false
when I have set about committing it to writing), as because I thus
lost no opportunity of advancing the interests of the public, as
far as in me lay, and since thus likewise, if my writings possess
any value, those into whose hands they may fall after my death may
be able to put them to what use they deem proper. But I resolved by
no means to consent to their publication during my lifetime, lest
either the oppositions or the controversies to which they might
give rise, or even the reputation, such as it might be, which they
would acquire for me, should be any occasion of my losing the time
that I had set apart for my own improvement. For though it be true
that every one is bound to promote to the extent of his ability the
good of others, and that to be useful to no one is really to be
worthless, yet it is likewise true that our cares ought to extend
beyond the present, and it is good to omit doing what might perhaps
bring some profit to the living, when we have in view the
accomplishment of other ends that will be of much greater advantage
to posterity. And in truth, I am quite willing it should be known
that the little I have hitherto learned is almost nothing in
comparison with that of which I am ignorant, and to the knowledge
of which I do not despair of being able to attain; for it is much
the same with those who gradually discover truth in the sciences,
as with those who when growing rich find less difficulty in making
great acquisitions, than they formerly experienced when poor in
making acquisitions of much smaller amount. Or they may be compared
to the commanders of armies, whose forces usually increase in
proportion to their victories, and who need greater prudence to
keep together the residue of their troops after a defeat than after
a victory to take towns and provinces. For he truly engages in
battle who endeavors to surmount all the difficulties and errors
which prevent him from reaching the knowledge of truth, and he is
overcome in fight who admits a false opinion touching a matter of
any generality and importance, and he requires thereafter much more
skill to recover his former position than to make great advances
when once in possession of thoroughly ascertained principles. As
for myself, if I have succeeded in discovering any truths in the
sciences (and I trust that what is contained in this volume 1 will
show that I have found some), I can declare that they are but the
consequences and results of five or six principal difficulties
which I have surmounted, and my encounters with which I reckoned as
battles in which victory declared for me. I will not hesitate even
to avow my belief that nothing further is wanting to enable me
fully to realize my designs than to gain two or three similar
victories; and that I am not so far advanced in years but that,
according to the ordinary course of nature, I may still have
sufficient leisure for this end. But I conceive myself the more
bound to husband the time that remains the greater my expectation
of being able to employ it aright, and I should doubtless have much
to rob me of it, were I to publish the principles of my physics:
for although they are almost all so evident that to assent to them
no more is needed than simply to understand them, and although
there is not one of them of which I do not expect to be able to
give demonstration, yet, as it is impossible that they can be in
accordance with all the diverse opinions of others, I foresee that
I should frequently be turned aside from my grand design, on
occasion of the opposition which they would be sure to awaken.

It may be said, that these oppositions would be useful both in
making me aware of my errors, and, if my speculations contain
anything of value, in bringing others to a fuller understanding of
it; and still farther, as many can see better than one, in leading
others who are now beginning to avail themselves of my principles,
to assist me in turn with their discoveries. But though I recognize
my extreme liability to error, and scarce ever trust to the first
thoughts which occur to me, yet-the experience I have had of
possible objections to my views prevents me from anticipating any
profit from them. For I have already had frequent proof of the
judgments, as well of those I esteemed friends, as of some others
to whom I thought I was an object of indifference, and even of some
whose malignancy and envy would, I knew, determine them to endeavor
to discover what partiality concealed from the eyes of my friends.
But it has rarely happened that anything has been objected to me
which I had myself altogether overlooked, unless it were something
far removed from the subject: so that I have never met with a
single critic of my opinions who did not appear to me either less
rigorous or less equitable than myself. And further, I have never
observed that any truth before unknown has been brought to light by
the disputations that are practised in the schools; for while each
strives for the victory, each is much more occupied in making the
best of mere verisimilitude, than in weighing the reasons on both
sides of the question; and those who have been long good advocates
are not afterwards on that account the better judges.

As for the advantage that others would derive from the
communication of my thoughts, it could not be very great; because I
have not yet so far prosecuted them as that much does not remain to
be added before they can be applied to practice. And I think I may
say without vanity, that if there is any one who can carry them out
that length, it must be myself rather than another: not that there
may not be in the world many minds incomparably superior to mine,
but because one cannot so well seize a thing and make it one's own,
when it has been learned from another, as when one has himself
discovered it. And so true is this of the present subject that,
though I have often explained some of my opinions to persons of
much acuteness, who, whilst I was speaking, appeared to understand
them very distinctly, yet, when they repeated them, I have observed
that they almost always changed them to such an extent that I could
no longer acknowledge them as mine. I am glad, by the way, to take
this opportunity of requesting posterity never to believe on
hearsay that anything has proceeded from me which has not been
published by myself; and I am not at all astonished at the
extravagances attributed to those ancient philosophers whose own
writings we do not possess; whose thoughts, however, I do not on
that account suppose to have been really absurd, seeing they were
among the ablest men of their times, but only that these have been
falsely represented to us. It is observable, accordingly, that
scarcely in a single instance has any one of their disciples
surpassed them; and I am quite sure that the most devoted of the
present followers of Aristotle would think themselves happy if they
had as much knowledge of nature as he possessed, were it even under
the condition that they should never afterwards attain to higher.
In this respect they are like the ivy which never strives to rise
above the tree that sustains it, and which frequently even returns
downwards when it has reached the top; for it seems to me that they
also sink, in other words, render themselves less wise than they
would be if they gave up study, who, not contented with knowing all
that is intelligibly explained in their author, desire in addition
to find in him the solution of many difficulties of which he says
not a word, and never perhaps so much as thought. Their fashion of
philosophizing, however, is well suited to persons whose abilities
fall below mediocrity; for the obscurity of the distinctions and
principles of which they make use enables them to speak of all
things with as much confidence as if they really knew them, and to
defend all that they say on any subject against the most subtle and
skillful, without its being possible for any one to convict them of
error. In this they seem to me to be like a blind man, who, in
order to fight on equal terms with a person that sees, should have
made him descend to the bottom of an intensely dark cave: and I may
say that such persons have an interest in my refraining from
publishing the principles of the philosophy of which I make use;
for, since these are of a kind the simplest and most evident, I
should, by publishing them, do much the same as if I were to throw
open the windows, and allow the light of day to enter the cave into
which the combatants had descended. But even superior men have no
reason for any great anxiety to know these principles, for if what
they desire is to be able to speak of all things, and to acquire a
reputation for learning, they will gain their end more easily by
remaining satisfied with the appearance of truth, which can be
found without much difficulty in all sorts of matters, than by
seeking the truth itself which unfolds itself but slowly and that
only in some departments, while it obliges us, when we have to
speak of others, freely to confess our ignorance. If, however, they
prefer the knowledge of some few truths to the vanity of appearing
ignorant of none, as such knowledge is undoubtedly much to be
preferred, and, if they choose to follow a course similar to mine,
they do not require for this that I should say anything more than I
have already said in this discourse. For if they are capable of
making greater advancement than I have made, they will much more be
able of themselves to discover all that I believe myself to have
found; since as I have never examined aught except in order, it is
certain that what yet remains to be discovered is in itself more
difficult and recondite, than that which I have already been
enabled to find, and the gratification would be much less in
learning it from me than in discovering it for themselves. Besides
this, the habit which they will acquire, by seeking first what is
easy, and then passing onward slowly and step by step to the more
difficult, will benefit them more than all my instructions. Thus,
in my own case, I am persuaded that if I had been taught from my
youth all the truths of which I have since sought out
demonstrations, and had thus learned them without labour, I should
never, perhaps, have known any beyond these; at least, I should
never have acquired the habit and the facility which I think I
possess in always discovering new truths in proportion as I give
myself to the search. And, in a single word, if there is any work
in the world which cannot be so well finished by another as by him
who has commenced it, it is that at which I labour.

It is true, indeed, as regards the experiments which may conduce
to this end, that one man is not equal to the task of making them
all; but yet he can advantageously avail himself, in this work, of
no hands besides his own, unless those of artisans, or parties of
the same kind, whom he could pay, and whom the hope of gain (a
means of great efficacy) might stimulate to accuracy in the
performance of what was prescribed to them. For as to those who,
through curiosity or a desire of learning, of their own accord,
perhaps, offer him their services, besides that in general their
promises exceed their performance, and that they sketch out fine
designs of which not one is ever realized, they will, without
doubt, expect to be compensated for their trouble by the
explication of some difficulties, or, at least, by compliments and
useless speeches, in which he cannot spend any portion of his time
without loss to himself. And as for the experiments that others
have already made, even although these parties should be willing of
themselves to communicate them to him (which is what those who
esteem them secrets will never do), the experiments are, for the
most part, accompanied with so many circumstances and superfluous
elements, as to make it exceedingly difficult to disentangle the
truth from its adjuncts- besides, he will find almost all of them
so ill described, or even so false (because those who made them
have wished to see in them only such facts as they deemed
conformable to their principles), that, if in the entire number
there should be some of a nature suited to his purpose, still their
value could not compensate for the time what would be necessary to
make the selection. So that if there existed any one whom we
assuredly knew to be capable of making discoveries of the highest
kind, and of the greatest possible utility to the public; and if
all other men were therefore eager by all means to assist him in
successfully prosecuting his designs, I do not see that they could
do aught else for him beyond contributing to defray the expenses of
the experiments that might be necessary; and for the rest, prevent
his being deprived of his leisure by the unseasonable interruptions
of any one. But besides that I neither have so high an opinion of
myself as to be willing to make promise of anything extraordinary,
nor feed on imaginations so vain as to fancy that the public must
be much interested in my designs; I do not, on the other hand, own
a soul so mean as to be capable of accepting from any one a favor
of which it could be supposed that I was unworthy.

These considerations taken together were the reason why, for the
last three years, I have been unwilling to publish the treatise I
had on hand, and why I even resolved to give publicity during my
life to no other that was so general, or by which the principles of
my physics might be understood. But since then, two other reasons
have come into operation that have determined me here to subjoin
some particular specimens, and give the public some account of my
doings and designs. Of these considerations, the first is, that if
I failed to do so, many who were cognizant of my previous intention
to publish some writings, might have imagined that the reasons
which induced me to refrain from so doing, were less to my credit
than they really are; for although I am not immoderately desirous
of glory, or even, if I may venture so to say, although I am averse
from it in so far as I deem it hostile to repose which I hold in
greater account than aught else, yet, at the same time, I have
never sought to conceal my actions as if they were crimes, nor made
use of many precautions that I might remain unknown; and this
partly because I should have thought such a course of conduct a
wrong against myself, and partly because it would have occasioned
me some sort of uneasiness which would again have been contrary to
the perfect mental tranquillity which I court. And forasmuch as,
while thus indifferent to the thought alike of fame or of
forgetfulness, I have yet been unable to prevent myself from
acquiring some sort of reputation, I have thought it incumbent on
me to do my best to save myself at least from being ill-spoken of.
The other reason that has determined me to commit to writing these
specimens of philosophy is, that I am becoming daily more and more
alive to the delay which my design of self-instruction suffers, for
want of the infinity of experiments I require, and which it is
impossible for me to make without the assistance of others: and,
without flattering myself so much as to expect the public to take a
large share in my interests, I am yet unwilling to be found so far
wanting in the duty I owe to myself, as to give occasion to those
who shall survive me to make it matter of reproach against me some
day, that I might have left them many things in a much more perfect
state than I have done, had I not too much neglected to make them
aware of the ways in which they could have promoted the
accomplishment of my designs.

And I thought that it was easy for me to select some matters
which should neither be obnoxious to much controversy, nor should
compel me to expound more of my principles than I desired, and
which should yet be sufficient clearly to exhibit what I can or
cannot accomplish in the sciences. Whether or not I have succeeded
in this it is not for me to say; and I do not wish to forestall the
judgments of others by speaking myself of my writings; but it will
gratify me if they be examined, and, to afford the greater
inducement to this I request all who may have any objections to
make to them, to take the trouble of forwarding these to my
publisher, who will give me notice of them, that I may endeavor to
subjoin at the same time my reply; and in this way readers seeing
both at once will more easily determine where the truth lies; for I
do not engage in any case to make prolix replies, but only with
perfect frankness to avow my errors if I am convinced of them, or
if I cannot perceive them, simply to state what I think is required
for defense of the matters I have written, adding thereto no
explication of any new matte that it may not be necessary to pass
without end from one thing to another.

If some of the matters of which I have spoken in the beginning
of the "Dioptrics" and "Meteorics" should offend at first sight,
because I call them hypotheses and seem indifferent about giving
proof of them, I request a patient and attentive reading of the
whole, from which I hope those hesitating will derive satisfaction;
for it appears to me that the reasonings are so mutually connected
in these treatises, that, as the last are demonstrated by the first
which are their causes, the first are in their turn demonstrated by
the last which are their effects. Nor must it be imagined that I
here commit the fallacy which the logicians call a circle; for
since experience renders the majority of these effects most
certain, the causes from which I deduce them do not serve so much
to establish their reality as to explain their existence; but on
the contrary, the reality of the causes is established by the
reality of the effects. Nor have I called them hypotheses with any
other end in view except that it may be known that I think I am
able to deduce them from those first truths which I have already
expounded; and yet that I have expressly determined not to do so,
to prevent a certain class of minds from thence taking occasion to
build some extravagant philosophy upon what they may take to be my
principles, and my being blamed for it. I refer to those who
imagine that they can master in a day all that another has taken
twenty years to think out, as soon as he has spoken two or three
words to them on the subject; or who are the more liable to error
and the less capable of perceiving truth in very proportion as they
are more subtle and lively. As to the opinions which are truly and
wholly mine, I offer no apology for them as new, — persuaded as I
am that if their reasons be well considered they will be found to
be so simple and so conformed, to common sense as to appear less
extraordinary and less paradoxical than any others which can be
held on the same subjects; nor do I even boast of being the
earliest discoverer of any of them, but only of having adopted
them, neither because they had nor because they had not been held
by others, but solely because reason has convinced me of their
truth.

Though artisans may not be able at once to execute the invention
which is explained in the "Dioptrics," I do not think that any one
on that account is entitled to condemn it; for since address and
practice are required in order so to make and adjust the machines
described by me as not to overlook the smallest particular, I
should not be less astonished if they succeeded on the first
attempt than if a person were in one day to become an accomplished
performer on the guitar, by merely having excellent sheets of music
set up before him. And if I write in French, which is the language
of my country, in preference to Latin, which is that of my
preceptors, it is because I expect that those who make use of their
unprejudiced natural reason will be better judges of my opinions
than those who give heed to the writings of the ancients only; and
as for those who unite good sense with habits of study, whom alone
I desire for judges, they will not, I feel assured, be so partial
to Latin as to refuse to listen to my reasonings merely because I
expound them in the vulgar tongue.

In conclusion, I am unwilling here to say anything very specific
of the progress which I expect to make for the future in the
sciences, or to bind myself to the public by any promise which I am
not certain of being able to fulfill; but this only will I say,
that I have resolved to devote what time I may still have to live
to no other occupation than that of endeavoring to acquire some
knowledge of Nature, which shall be of such a kind as to enable us
therefrom to deduce rules in medicine of greater certainty than
those at present in use; and that my inclination is so much opposed
to all other pursuits, especially to such as cannot be useful to
some without being hurtful to others, that if, by any
circumstances, I had been constrained to engage in such, I do not
believe that I should have been able to succeed. Of this I here
make a public declaration, though well aware that it cannot serve
to procure for me any consideration in the world, which, however, I
do not in the least affect; and I shall always hold myself more
obliged to those through whose favor I am permitted to enjoy my
retirement without interruption than to any who might offer me the
highest earthly preferments.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
EEEEEEEEE

Discourse
on the methOd

DESCARTES

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

OPS/images/logo-feedbooks.png
Eeedbomls

