
A History of Philosophy by Frederick Copleston, S.J.

VOLUME I: GREECE AND ROME

From the Pre-Socratics to Plotinus

VOLUME II: MEDIEVAL PHILOSOPHY

From Augustine to Duns Scotus

VOLUME III: LATE MEDIEVAL AND RENAISSANCE PHILOSOPHY

Ockham, Francis Bacon, and the Beginning of the Modern World

VOLUME IV: MODERN PHILOSOPHY

From Descartes to Leibniz

VOLUME V: MODERN PHILOSOPHY

The British Philosophers from Hobbes to Hume

VOLUME VI: MODERN PHILOSOPHY

From the French Enlightenment to Kant

"VOLUME VII: MODERN PHILOSOPHY

From the Post-Kantian Idealists to Marx, Kierkegaard, and Nietzsche

"VOLUME VIII: MODERN PHILOSOPHY

Empiricism, Idealism, and Pragmatism in Britain and America

"VOLUME IX: MODERN PHILOSOPHY

From the French Revolution to Sartre, Camus, and Levi-Strauss

"Available March 1994

A HISTORY

OF
PHILOSOPHY

A HISTORY
OF

PHILOSOPHY
VOLUME IV

Modern Philosophy: From
Descartes to Leibniz

Frederick Copleston, S.J.

IMAGE BOOKS

DOUBLEDAY

New York London Toronto Sydney Auckland

AN IMAGE BOOK

PUBLISHED BY DOUBLEDAY

a division of Bantam Doubleday Dell Publishing Group, Inc.
1540 Broadway, New York, New York 10036

IMAGE, DOUBLEDAY, and the portrayal of a deer drinking from a stream are
trademarks of Double~ay, a division of Bantam Doubleday Dell

Publishing Group, Inc.

First Image Books edition of Volume IV of The History of Philosophy published
1963 by special arrangement with The Newman Press and Burns & Oates, Ltd.

This Image edition published January 1994.

De Licentia Superioru.m Ordinis: J. D. Boyle, S.J., Praep. Provo Angliae

Nihil Obstat: J. L. Russell, S.J., Censor Deputatus

Imprimatur: Franciscus, Archiepiscopus Birmingamiensis Birmingamiae die
25 Julii 1957

Library of Congress Cataloging-in-Publication Data

Copleston, Frederick Charles.
A history of philosophy.

Includes bibliographical references and indexes.
Contents: V. 1. Greece and Rome-[etc.]-

V. 4. From Descartes to Leibniz-v. 5. The British
philosophers from Hobbes to Hume-v. 6. From the

French Enlightenment to Kant.
1. Philosophy-History. I. Title.

B72.C62 1993 190 92-34997

ISBN 0-385-47041-X

Volume IV copyright © 1960 by Frederick Copleston

All Rights Reserved

PRINTED IN THE UNITED STATES OF AMERICA

10 9 8 7 6 5 4 3 2 1

CONTENTS
PREFACE

I. INTRODUCTION

Continuity and novelty: the early phase of modem philosophy in
its relation to mediaeval and Renaissance thought-Continental
rationalism: its nature, its relation to scepticism and to neo­
Stoicism, its development-British empiricism: its nature and its
development-The seventeenth century-The eighteenth cen­
tury-Political philosophy-The rise of the philosophy of
history-Immanuel Kant.

II. DESCARTES (I)
Life and works-Descartes' aim-His idea of method-The
theory of innate ideas-Methodic doubt.

III. DESCARTES (2)

Cogito, "go sum-Thinking and the thinker-The criterion of
truth-The existence of God-The accusation of a vicious
circle-The explanation of error-The certainty of mathematics
-The ontolOgIcal argument for God's existence.

Prill
xi

1

IV. DESCARTES (3) u6
The existence of bodies-Substances and their principal attri­
butes-The relation between mind and body.

V. DESCARTES (4) 124

The qualities of bodies-Descartes and the dogma of transub­
stantiation-Space and place-Motion-Duration and time-
The origin of motion-The laws of motion-The divine activity
in the world-Living bodies.

VI. DESCARTES (5) 139
Man's awareness of freedom-Freedom and God-Provisional
ethics and moral science-The passions and their control-The
nature of the good-Comments on Descartes' ethical ideas­
General remarks about Descartes.

VII. PASCAL • 153

Life and spirit of Pascal-The geometrical method, its scope and
limits-'The heart'-Pascal's method in apologetics-The
wretchedness and the greatness of man-The wager-argument­
Pascal as a philosopher.

VIII. CARTESIANISM: •

The spread of Cartesianism-Geullncx and the problem of
interaction.

vii

174

VIII CONTENTS
Chapter

IX. MALEBRANCHE

Life and writings-The senses, the imagination, the understand­
ing; avoidance of error and attainment of truth-God as the
only true cause-Human liberty-The vision of eternal truths
in God-Empirical knowledge of the soul-Knowledge of other
minds and of the existence of bodies-God's existence and
attributcs-Malebranche in relation to Spinoza, Descartes and
Berkeley-The influence of Malebranche.

X. SPINOZA (I)
Life-Works-The geometrical method-The influence of other
philosophies on Spinoza's thought-Interpretations of Spinoza's
philosophy.

XI. SPINOZA (2)

Substance and its attributes-Infinite modes-The production
of finite modes-Mind and body-The elimination of final
causality.

XII. SPINOZA (3)
Spinoza's levels or degrees of knowledge-Confused experience;
universal ideas; falsity-Scientific knowledge-Intuitive know­
ledge.

XIII. SPINOZA (4)
Spinoza's intention in his account of human emotions and con­
duct-The eonatus; pleasure and pain-The derived emotions­
Passive and active emotions-Servitude and freedom-The
intellectual love of God-The 'eternity' of the human mind-An
inconsistency in Spinoza's ethics.

XIV. SPINOZA (5)
Natural right-The foundation of political society-Sovereignty
and government-Relations between States-Freedom and
toleration-Spinoza's influence and different estimates of his
philosophy.

XV. LEIBNIZ (I)
Life-The De al't, combinatoria and the idea of harmony­
Writings-Different interpretations of Leibniz's thought.

XVI. LEIBNIZ (2)

The distinction between truths of reason and truths of fact­
Truths of reason or necessary propositions-Truths of fact or
contingent proposi tions-The principle of perfection-Su bstance
-The identity of indiscernibles-The law of continuity-The
'panlogism' of Leibniz.

XVII. LEIBNIZ (3)
Simple substances or monads-Entelechies and prime matter­
Extension-Body and corporeal substance-Space and time­
The pre-established harmony-Perception and appetite-Soul
and body-Innate ideas.

Page
180

205

214

230

273

295

CONTENTS
Chapter
XVIII. LEIBNIZ (4)

The ontological argument-The argument to God's existence
from eternal truths-The argument from truths of fact-The
argument from the pre-established harmony-The problem of
evil-Progress and history.

IX

ApPENDIX: A SHORT BIBLIOGRAPHY 333

INDEX 347

PREFACE

AT the end of Volume III of this History of Philosophy I expressed
the hope of covering the period from Descartes up to and including
Kant in the fourth volume. I meant, of course, that I hoped to
discuss the whole of this part of modem philosophy in one book.
This hope, however, has not been fulfilled. I have found myself
compelled to devote three books to the period in question. And
for the sake of convenience I have made each of these three books
a separate volume. Volume IV, Descartes to Leibniz, deals with
the great rationalist systems of philosophy on the Continent in the
pre-Kantian period. In Volume V, Hobbes to Hume, I discuss the
development of British philosophy from Hobbes up to and includ­
ing the Scottish philosophy of common sense. In Volume VI,
Wolff to Kant, I shall treat of the French Enlightenment and of
Rousseau, of the German Enlightenment, of the rise of the
philosophy of history from Vico to Herder, and finally of the system
of Immanuel Kant. The title, Wolff to Kant, is certainly not
ideal; but in view of the fact that in his pre-critical days Kant
stood in the Wolffian tradition there is at least something to be
said in its favour, whereas a title such as Voltaire to Kant would
be extremely odd.

As in former volumes, I have divided the matter according to
philosophers rather than by following out the development of
first one and then another philosophical problem. Furthermore,
I have treated some philosophers at considerable length. And
though I think that division of the matter according to philo­
sophers is the most convenient division for the readers whom I
have principally in mind, this method certainly has its dis­
advantages. Faced by a number of different thinkers and by more
or less detailed descriptions of their ideas, the reader may fail to
grasp the general picture. Further, though I think that the old
division into continental rationalism and British empiricism is
justified, provided that a number of qualifications are added, a
rigid adherence to this scheme is apt to give the impression that
continental philosophy and British philosophy in the seventeenth
and eighteenth centuries moved on two sets of parallel straight
lines, each developing in entire independence of the other. And
this is an erroneous impression. Descartes exercised a modest

xi

XII PREFACE

influence on British thought; Berkeley was influenced by Malc­
branche; Spinoza's political ideas owed something to Hobbes; and
the philosophy of Locke, who wrote in the seventeenth century,
exercised a great influence on the thought of the French Enlighten­
ment in the eighteenth century.

As a partial remedy for the disadvantages attending the method
of division which I have chosen I decided to write an introductory
chapter designed to give the reader a general picture of the
philosophy of the seventeenth and eighteenth centuries. It thus
covers the matter discussed in Volumes IV, V and VI, which, as
I have said, I originally hoped to deal with in one volume. I have,
of course, placed this introduction at the beginning of Volume IV;
and there will therefore be no introductory chapters in Volumes
V and VI. A descriptive introduction of this sort inevitably
involves a good deal of repetition. That is to say, ideas which are
discussed in later chapters at greater length and in more detail
are roughly outlined in the introduction. None the less, I con­
sider that the advantages to be gained by including a general
descriptive introduction greatly outweigh the accompanying
disadvantages.

At the end of each of the three previous volumes I have added
a 'Concluding Review'. But just as the introduction covers the
matter dealt with in Volumes IV, V and VI, so will the Concluding
Review. It will therefore be placed at the end of Volume VI, that
is, after the exposition of Kant's philosophy. In the course of this
Concluding Review I propose to discuss, not only from an his­
torical but also from a more philosophical point of view, the
nature, importance and value of the various styles of philosophiz­
ing of the seventeenth and eighteenth centuries. I think that it is
better to reserve such discussion until after the historical exposition
of the thought of the period than to interrupt this exposition
with general philosophical reflections.

Finally a word about references. References such as 'Vol. II, ch.
XL' or 'See vol. III, pp. 322-4' refer to this History of Philosophy.
As for references to the writings of the philosophers with whom
I deal, I have tried to give these in a form which will be of use to
the student who wishes to look them up. Some historians and
expositors have the practice of giving references according to
volume and page of the recognized critical edition, when such
exists, of the writings of the philosopher in question. But I am
doubtful of the wisdom of adhering exclusively to this practice in

PREFACE XIII

a volume such as the present. In the chapters on Descartes, for
example, I have indeed cited the volume and page of the Adam­
Tannery edition; but I have also given references, where feasible,
according to chapter and section or part and section of the work in
question. The number of people who have easy access to the
Adam-Tannery edition is extremely limited, just as few people
possess the recent splendid critical edition of Berkeley. But cheap
editions of the more important writings of the leading philosophers
are easily obtainable; and in my opinion references should be
given with a view to the convenience of students who possess such
editions rather than to that of the few who possess or have access
to the recognized critical editions.

CHAPTER I

INTRODUCTION

Continuity and novelty: the early phase of modern PhilosoPhy
in its relation to mediaeval and Renaissance thought-Con­
tinental rationalism: its nature, its relation to scepticism and
to neo-Stoicism, its developme1u-British empiricism: its nature
and its development-The seventeenth centur:;I-The eighteenth
century-Political philosophy-The rise of the Philosophy 0/
history-Immanuel Kant.

I. MODERN philosophy is generally said to have begun with
Descartes (1596-1650) or with Francis Bacon (1561-1626) in
England and with Descartes in France. It is not perhaps im­
mediately evident with what justification the term 'modern' is
applied to the thought of the seventeenth century. But its use
clearly implies that there is a break between mediaeval and post­
mediaeval philosophy and that each possesses important charac­
teristics which the other does not possess. And the seventeenth­
century philosophers were certainly convinced that there was a
sharp division between the old philosophical traditions and what
they themselves were trying to do. Men like Francis Bacon and
Descartes were thoroughly persuaded that they were making a
new start.

If for a long time the views of Renaissance and post-Renaissance
philosophers were accepted at their face value, this was partly due
to a conviction that in the Middle Ages there was really nothing
which merited the name of philosophy. The flame of independent
and creative philosophical reflection which had burned so brightly
in ancient Greece was practically extinguished until it was revived
at the Renaissance and rose in splendour in the seventeenth
century.

But when at last more attention came to be paid to mediaeval
philosophy, it was seen that this view was exaggerated. And some
writers emphasized the continuity between mediaeval and post­
mediaeval thought. That phenomena of continuity can be ob­
served in the political and social spheres is obvious enough. The
patterns of society and of political organization in the seventeenth
century clearly did not spring into being without any historical

I

2 A HISTORY OF PHILOSOPHY-IV

antecedents. We can observe, for instance, the gradual forma­
tion of the various national States, the emergence of the great
monarchies and the growth of the middle class. Even in the field
of science the discontinuity is not quite so great as was once
supposed. Recent research has shown the existence of a limited
interest in empirical science within the mediaeval period itself.
And attention was drawn in the third volume of this History!
to the wider implications of the impetus theory of motion as
presented by certain fourteenth-century physicists. Similarly, a
certain continuity can be observed within the philosophical sphere.
We can see philosophy in the Middle Ages gradually winning
recognition as a separate branch of study. And we can see lines of
thought emerging which anticipate later philosophical develop­
ments. For example, the characteristic philosophical movement
of the fourteenth century, generally known as the nominalist
movement,2 anticipated later empiricism in several important
respects. Again, the speCUlative philosophy of Nicholas of Cusa,3

with its anticipations of some theses of Leibniz, forms a link
between mediaeval, Renaissance and pre-Kantian modern thought.
Again, scholars have shown that thinkers such as Francis Bacon,
Descartes and Locke were subject to the influence of the past to
a greater degree than they themselves realized.

This emphasis on continuity was doubtless needed as a correc­
tive to a too facile acceptance of the claims to novelty advanced by
Renaissance and seventeenth-century philosophers. It expresses
an understanding of the fact that there was such a thing as
mediaeval philosophy and a recognition of its position as an
integral part of European philosophy in general. At the same time,
if discontinuity can be over-emphasized, so can continuity. 11 we
compare the patterns of social and political life in the thirteenth
and seventeenth centuries, obvious differences in the structure of
society at once strike the eye. Again, though the historical factors
which contributed to the occurrence of the Reformation can be
traced, the Reformation was none the less in some sense an
explosion, shattering the religious unity of mediaeval Christendom.
And even though the seeds of later science can be discovered in
the intellectual soil of mediaeval Europe, the results of research
have not been such as to necessitate any substantial change of
view about the importance of Renaissance science. Similarly,
when all that can legitimately be said to illustrate the continuity

lpp. 165-7· I Vol. Ill, chs. III-IX. • Vol. III, ch. XV.

INTRODUCTION 3

between mediaeval and post-mediaeval philosophy has been said,
it remains true that there were considerable differences between
them. For the matter of that, though Descartes was undoubtedly
influenced by Scholastic ways of thought, he himself pointed out
that the use of terms taken from Scholastic philosophy did not
necessarily mean that the terms were being used in the same
senses in which they had been used by the Scholastics. And
though Locke was influenced in his theory of natural law by
Hooker,l who had himself been influenced by mediaeval thought,
the Lockean idea of natural law is not precisely the same as that
of St. Thomas Aquinas.

We can, of course, become the slaves of words or labels. That
is to say, because we divide history into periods, we may tend to
lose sight of continuity and of gradual transitions, especially when
we are looking at historical events from a great distance in time.
But this does not mean that it is altogether improper to speak of
historical periods or that no major changes take place.

And if the general cultural situation of the post-Renaissance
world was in important respects different from that of the
mediaeval world, it is only natural that the changes should have
been reflected in philosophic thought. At the same time, just as
changes in the social and political spheres, even when they seem
to have been more or less abrupt, presupposed an already existing
situation out of which they developed, so also new attitudes and
aims and ways of thought in the field of philosophy presupposed
an already existing situation with which they were in some degree
linked. In other words, we are not faced with a simple choice
between two sharply contrasted alternatives, the assertion of dis­
continuity and the assertion of continuity. Both elements have
to be taken into account. There are change and novelty; but
change is not creation out of nothing.

The situation, therefore, seems to be this. The old emp'lasis on
discontinuity was largely due to failure to recognize that there
was in the Middle Ages any philosophy worthy of the name.
Subsequent recognition of the existence and importance of
mediaeval philosophy produced an emphasis on continuity. But
we now see that what is required is an attempt to illustrate both
the elements of continuity and the peculiar characteristics of
different periods. And what is true in regard to our consideration
of different periods is true also, of course, in regard to different

1 See vol. III, pp. 322-4.

4 A HISTORY OF PHILOSOPHY -IV

individual thinkers. Historians are beset by the temptation to
depict the thought of one period as simply a preparatory stage
for the thought of the next period, and the system of one thinker
as no more than a stepping-stone to the system of another thinker.
The temptation is, indeed, inevitable; for the historian con­
templates a temporal succession of events, not an eternal and
immutable reality. Moreover, there is an obvious sense in which
mediaeval thought prepared the way for post-mediaeval thought;
and there is plenty of ground for looking on Berkeley'S philosophy
as a stepping-stone between the philosophies of Locke and Hume.
But if one succumbs entirely to this temptation, one misses a
great deal. Berkeley's philosophy is much more than a mere stage
in the development of empiricism from Locke to Hume; and
mediaeval thought has its own characteristics.

Among the easily discernible differences between medIaeval and
post-mediaeval philosophy there is a striking difference in forms
of literary expression. For one thing, whereas the mediaevals
wrote in Latin, in the post-mediaeval period we find an increasing
use of the vernacular. It would not, indeed, be true to say that no
use was made of Latin in the pre-Kantian modem period. Both
Francis Bacon and Descartes wrote in Latin as well as in the
vernacular. So too did Hobbes. And Spinoza composed his works
in Latin. But Locke wrote in English, and in the eighteenth
century we find a common use of the vernacular. Hume wrote in
English, Voltaire and Rousseau in French, Kant in German. For
another thing, whereas the mediaevals were much given to the
practice of writing commentaries on certain standard works, the
post-mediaeval philosophers, whether they wrote in Latin or in
the vernacular, composed original treatises in which the com­
mentary-form was abandoned. I do not mean to imply that the
mediaevals wrote only commentaries; for this would be quite
untrue. At the same time commentaries on the Sentences of Peter
Lombard 1 and on the works of Aristotle and others were charac­
teristic features of mediaeval philosophical composition, whereas
when we think of the writings of seventeenth-century philosophers
we think of free treatises, not of commentaries.

The growing use of the vernacular in philosophical writing
accompanied, of course, its growing use in other literary fields.
And we can associate this with general cultural, political and social
changes and developments. But we can also see in it a symptom

1 See vol. II, p. 168.

INTRODUCTION 5

of the emergence of philosophy from the confines of the Schools.
The mediaeval philosophers were for the most part university
professors, engaged in teaching. They wrote commentaries on the
standard texts in use at the universities, and they wrote in the
language of the learned, academic world. The modem philosophers
in the pre-Kantian period, on the contrary, were in the majority
of cases unconnected with the work of academic teaching.
Descartes was never a university professor. Nor was Spinoza,
though he received an invitation to Heidelberg. And Leibniz was
very much a man of affairs who refused a professorship because
he had quite another kind of life in view. In England Locke held
minor posts in the service of the State; Berkeley was a bishop;
and though Hume attempted to secure a university chair, he did
not succeed in doing so. As for the French philosophers of
the eighteenth century, such as Voltaire, Diderot and Rousseau,
they were obviously men of letters with philosophical interests.
Philosophy in the seventeenth and eighteenth centuries was a
matter of common interest and concern among the educated and
cultured classes; and it is only natural that the use of the vernac­
ular should have replaced the use of Latin in writings designed
for a wide public. As Hegel remarks, it is only when we come to
Kant that we find philosophy becoming so technical and abstruse
that it could no longer be considered to belong to the general
education of a cultured man. And by that time the use of Latin
had, of course, practically died out.

In other words, the original and creative philosophy of the early
modern period developed outside the universities. It was the
creation of fresh and original minds, not of traditionalists. And
this is one reason, of course, why philosophical writing took the
form of independent treatises, not of commentaries. For the
writers were concerned with developing their own ideas, free from
regard for the great names of the past and for the opinions of
Greek and mediaeval thinkers.

To say, however, that in the pre-Kantian period of modern
philosophy the vernacular came to be employed in place of Latin,
that independent treatises were written rather than commentaries,
and that the leading philosophers of the period were not university
professors, does not do very much to elucidate the intrinsic differ­
ences between mediaeval and post-mediaeval philosophy. And an
attempt must be made to indicate briefly some of these differences.

It is often said that modern philosophy is autonomous, the

12 A HISTORY OF PHILOSOPHY -IV

and free soul he partly transcends the material world and the
system of mechanical causality. On the other hand he may extend
the scientific conception of the material universe to include man
as a whole. Psychical processes will then be probably interpreted
as epiphenomena of physical processes or, more crudely, as being
themselves material, and human freedom will be denied.

Descartes was convinced of the truth of the first answer, though
he spoke of mind rather than of soul. The material world can be
described in terms of matter, identified with geometrical exten­
sion, and motion. And all bodies, including living bodies, are in
some sense machines. But man as a whole cannot be simply
reduced to a member of this mechanical system. For he possesses
a spiritual mind which transcends the material world and the
determining laws of efficient causality which govern this world.
At the very threshold of the modern era, therefore, we find the
so-called 'father of modern philosophy' asserting the existence of
spiritual reality in general and of man's spiritual mind in particular.
And this assertion was not merely the relic of an old tradition; it
was an integral part of Descartes' system and represented part
of his answer to the challenge of the new scientific outlook.

Descartes' interpretation of man gave rise, however, to a
particular problem. For if man consists of two clearly distinguish­
able substances, his nature tends to fall apart and no longer to
possess a unity. It then becomes very difficult to account for the
evident facts of psycho-physical interaction. Descartes himself
asserted that the mind can and does act on the body: but his theory
of interaction was felt to be one of the least satisfactory features
of his system. And Cartesians such as Geulincx, who are generally
known as 'occasionalists', refused to admit that two heterogeneous
types of substances can act on one another. When interaction
apparently takes place, what really occurs is that on the occasion
of a psychic event God causes the corresponding physical event,
or conversely. Thus the occasionalists had recourse to the divine
activity to explain the apparent facts of interaction. But it is not
immediately evident how, if the mind cannot act on the body,
God can do so. And in the system of Spinoza the problem of
interaction was eliminated, because mind and body were regarded
as two aspects of one reality. In the philosophy of Leibniz, how­
ever, the problem reappears in a somewhat different form. It is
no longer the question how can there be interaction between two
heterogeneous types of substances, but rather how there can be

INTRODUCTION 13
interaction between numerically distinct and independent monads,
between, that is to say, the dominant monad which constitutes
the human mind and the monads which constitute the body. And
Leibniz's answer was similar to, though not precisely the same as,
that of the occasionalists. God so created the monads that their
activities are synchronized in a manner analogous to that in which
the movements of the hands of two perfectly constructed clocks
would correspond, though the one clock does not act on the
other.

The occasionalists began, of course, with Descartes' idea of
spiritual and material substances; and their peculiar theory
presupposes this idea. But there were other philosophers who
attempted to extend to man as a whole the new scientific con­
ception of the world. In England Hobbes applied the fundamental
ideas of Galileo's mechanics to all reality, that is, to all reality
which can be significantly considered in philosophy. He equated
substance with material substance, and he would not allow that
the philosopher can envisage or treat of any other kind of reality.
The philosopher, therefore, must consider man as purely material
being, subject to the same laws as other bodies. Freedom is
eliminated, and consciousness is interpreted as motion, reducible
to changes in the nervous system.

On the Continent a number of eighteenth-century philosophers
adopted a similarly crude materialism. For example, La Mettrie,
author of Man a Machine (1748), represented man as a complicated
material machine and the theory of a spiritual soul as a fable. In
proposing this view he claimed Descartes as his direct ancestor.
The latter had started to give a mechanistic interpretation of the
world; but he had abandoned it at a certain point. He, La
Mettrie, was concerned to complete the process by showing that
man's psychical processes, no less than his physical processes,
could be explained in terms of a mechanistic and materialist
hypothesis.

The challenge of the new science, therefore, raised a problem in
regard to man. True, the problem was in a sense an old prOblem;
and in Greek philosophy we can find solutions which are analogous
to the divergent solutions offered by Descartes and Hobbes in the
seventeenth century. We have only to think of Plato on the one
hand and of Democritus on the other. But though the problem
was an old one, it was also a new one, in the sense that the develop­
ment of the Galilean and Newtonian science placed it in a new

14 A HISTORY OF PHILOSOPHY-IV

light and emphasized its importance. At the end of the period
covered in Volumes IV-VI we find Immanuel Kant attempting to
combine an acceptance of the validity of Newtonian science with
a belief in man's moral freedom. It would, indeed, be very mis­
leading to say that Kant restated the position of Descartes; but
if we draw a general line of division between those who extended
the mechanistic outlook to include man in his totality and those
who did not, we must place Descartes and Kant on the same side
of the line.

When we are considering the shift of interest from theological
themes to a study of Nature and of man without explicit reference
to God, the following point is relevant. When Hume in the
eighteenth century spoke about the science of man, he included
moral philosophy or ethics. And in British philosophy in general
during the period between the Renaissance and the end of the
eighteenth century we can observe that strong interest in ethics
which has continued to be one of the leading characteristics of
British thought. Further, it is generally true, though there are
certainly exceptions, that the English moralists of the period
endeavoured to develop an ethical theory without theological
presuppositions. They do not start, as did St. Thomas Aquinas l

in the thirteenth century, with the idea of the eternal law of God
and then descend to the idea of the natural moral law, considered
as an expression of the former. Instead they tend to treat ethics
without reference to metaphysics. Thus British moral philosophy
in the eight~enth century illustrates the tendency of post­
mediaeval philosophical thought to pursue its course indepen­
dently of theology.

Analogous remarks can be made about political philosophy.
Hobbes in the seventeenth century certainly writes at some
length about ecclesiastical matters; but this does not mean that
his political theory is dependent on theological presuppositions.
For Hume in the eighteenth century political philosophy is part of
the science of man, and in his eyes it has no connection with
theology or, indeed, with metaphysics in general. And the political
theory of Rousseau in the same century was also what one may
call a secularist theory. The outlook of men such as Hobbes,
Hume and Rousseau was very different from that of St. Thomas
Aquinas. and stUl more from that of St. Augustine. 3 We can,

I For St. Thomas's moral theory, see vol. n, cb. XXXIX.
I See vol. 11, cb. XL. • Ibid., cb. VIII.

INTRODUCTION 15
indeed, see their outlook prefigured in the writings of Marsilius of
Padual in the first half of the fourteenth century. But Marsilius
was scarcely the typical political philosopher of the Middle Ages.

In this section I have emphasized the influence of physical
science on the philosophy of the seventeenth and eighteenth
centuries. In the Middle Ages theology was regarded as the
supreme science, but in the post-mediaeval period the natural
sciences begin to occupy the centre of the stage. In the seventeenth
and eighteenth centuries, however, we are still in a period when the
philosopher is confident that he, like the scientist, can add to our
knowledge of the world. True, this statement stands in need of
considerable qualification if we bear in mind the scepticism of
David Hume. But, generally speaking, the mood is one of optimistic
confidence in the power of the philosophical mind. And this
confidence is stimulated and intensified by the successful develop­
ment of physical science. The latter has not yet so completely
dominated the scene as to produce in many minds the suspicion,
or even the conviction, that philosophy can add nothing to our
factual knowledge of reality. Or to put the matter in another way,
if philosophy has ceased to be the handmaid of theology, it has
not yet become the charwoman of science. It receives a stimulus
from science, but it asserts its autonomy and independence.
Whether or not the results encourage one to accept its claims, is
another question. It is in any case not a question which can be
profitably discussed in an introduction to the history of philosophy
in the period of which we are treating.

2. It is customary to divide pre-Kantian modern philosophy
into two main streams, the one comprising the rationalist systems
of the Continent from Descartes to Leibniz and his disciple
Christian Wolff, the other comprising British empiricism down
to and including Hume. This division has been adopted here.
And in this section I wish to make some introductory remarks
about continental rationalism.

In the broadest sense of the term a rationalist philosopher
would presumably be one who relied on the use of his reason and
who did not have recourse to mystical intuitions or to feelings.
But this broad sense of the term is quite insufficient for distin­
guishing the great continental systems of the seventeenth and

1 See vol. III, ch. XI.

16 A HISTORY OF PHILOSOPHY-IV

eighteenth centuries from British empiricis~. Locke, Be~kel~y
and Hume would all maintain that they relted on reasomng 10

their philosophical reflections. For the matter of that, the term, if
understood in this broad sense, will not serve for distinguishing
the metaphysics of the seventeenth and eighteenth centuries from
mediaeval metaphysics. Some critics may accuse St. Thomas
Aquinas, for example, of wishful thinking, in the se?se that in t~eir
opinion he found inadequate reason~ for acceptmg conc1~slOns
which he already believed on non-rabonal grounds and which he
wished to defend. But Aquinas himself was certainly convinced
that his philosophy was a product of rational reflection. And if
the accusation against him were valid, it would apply equally well
to Descartes.

In common parlance a rationalist is now generally understood
to be a thinker who denies the supernatural and the idea of the
divine revelation of mysteries. But, quite apart from the fact
that this use of the term presupposes that there is no rational
evidence for the existence of the supernatural and no rational
motives for believing that there is any divine revelation in the
theological sense, it would certainly not provide us with a distinc­
tive characteristic of continental pre-Kantian philosophy as con­
trasted with British empiricism. The term, as used in this sense,
would fit, for example, a number of French philosophers of the
eighteenth century. But it would not fit Descar~es. ~or ~here. is
no adequate reason for denying or even doubtmg hiS smcenty
either in elaborating proofs of the existence of God or in accepting
the Catholic faith. If we wish to use the term 'rationalism' to
distinguish the leading continental systems of the seventeenth
and eighteenth centuries from British empiricism, we have ,to
assign some other meaning to it. And perhaps this can most eaSily
be done by referring to the problem of the origin of knowledge.

Philosophers such as Descartes and Leibniz accepted the idea
of innate or a priori truths. They did not think, of course, that a
newly-born infant perceives certain truths from the moment when
it comes into the world. Rather did they think that certain truths
are virtually innate in the sense that experience provides no more
than the occasion on which the mind by its own light perceives
their truth. These truths are not inductive generalizations from
experience, and their truth stands in need of no empirical con­
firmation. It may be that I perceive the truth of a self-evident
principle only on the occasion of experience; but its truth does not

INTRODUCTION

depend on experience. It is seen to be true in itself, this truth
being logically antecedent to experience even though, from the
psychological point of view, we may come to an explicit perception
of its truth only on the occasion of experience. According to
Leibniz, such truths are prefigured, in some undetermined sense,
in the mind's structure, even though they are not known explicitly
from the first moment of consciousness. They are, therefore,
virtually rather than actually innate.

But a belief in self-evident principles is not sufficient by itself
to characterize the continental metaphysicians of the seventeenth
and eighteenth centuries. The mediaeval metaphysicians too had
believed in self-evident principles, though Aquinas saw no
adequate reason for calling them innate. The point which charac­
terizes Descartes, Spinoza and Leibniz is rather their ideal of
deducing from such principles a system of truths which would give
information about reality, about the world. I say 'their ideal'
because we cannot assume, of course, that their philosophies do
in fact constitute pure deductions from self-evident principles. If
they did, it would be extremely odd that their philosophies should
be mutually incompatible. But their ideal was the ideal of a
deductive system of truths, analogous to a mathematical system
but at the same time capable of increasing our factual informa­
tion. Spinoza's chief work is entitled Ethica more geometrico
demonstrata (Ethics demonstrated in a geometrical manner), and it
purports to expound the truth about reality and man ina quasi­
mathematical manner, beginning with definitions and axioms and
proceeding through the orderly proving of successive propositions
to the building up of a system of conclusions, the truth of which
is known with certainty. Leibniz conceived the notion of a
universal symbolic language and of a universal logical method or
calculus, by means of which we could not only systematize all
existing knowledge but also deduce hitherto unknown truths.
And if the fundamental principles are said to be virtually innate,
the entire system of deducible truths can be considered as the
self-unfolding of the reason itself.

It is obvious that the rationalist philosophers were influenced
by the model of mathematical reasoning. That is to say, mathe­
matics provides a model of clarity, certainty and orderly deduc­
tion. The personal element, subjective factors such as feeling, are
eliminated, and a body of propositions, the truth (If which is
assured, is built up. Could not philosophy attain a like objectivity

18 A HISTORY OF PHILOSOPHY-IV

and certainty, if an appropriate method, analogous to that of
mathematics, were employed? The use of the right method could
make metaphysical philosophy, and even ethics, a science in the
fullest sense of the word instead of a field for verbal wrangling,
unclarified ideas, faulty reasoning and mutually incompatible
conclusions. The personal element could be eliminated, and
philosophy would possess the characteristics of universal, necess­
ary and impersonal truth which is possessed by pure mathematics.
Such considerations, as will be seen later, weighed heavily with
Descartes.

It is commonly maintained today that pure mathematics as
such does not give us factual information about the world. To
take a simple example, if we define a triangle in a certain way, it
must possess certain properties. but we cannot deduce from t.his
the conclusion that there exist triangles possessing these properties.
All that we can deduce is that if a triangle exists which fulfils the
definition, it possesses these properties. And an obvious criticism
of the rationalists is that they did not understand the difference
between mathematical and existential propositions. This criticism
is not, indeed, altogether fair. For, as will be shown later, Des­
cartes endeavoured to found his system on an existential proposi­
tion and not on what some writers call a 'tautology'. At the same
time it can scarcely be denied that there was a tendency on the
part of the rationalists to assimilate philosophy, including natural
philosophy or physics, to pure mathematics and the causal
relation to logical implication. But it is arguable that the back­
ground of Renaissance science encouraged them to think in this
way. And I wish now to illustrate this point.

That Nature is, as it were, mathematical in structure was the
tenet of Galileo. • As a physicist he tried to express the foundations
of physics and the observed regularities of Nature in terms of
mathematical propositions, so far as this was possible. As a
philosopher he drew from the success of the mathematical method
in physics the conclusion that mathematics is the key to the actual
structure of reality.'l In Il saggiatore2 Galileo declared that
philosophy is written by God in the book of the universe, tho~gh
we cannot read this book until we understand the language, which
is that of mathematics. If. therefore, as Galileo maintained, the
structure of Nature is mathematical in character, so that there is
a conformity between Nature and mathematics, it is easy to

1 Vol. III. p. 287.

INTRODUCTION 19

understand how philosophers who were dominated by the ideal of
the mathematical meth,od came to think that the application of
this method in the philosophical field could lead to the discovery
of hitherto unknown truths about reality.

In order, however, to appreciate the significance of Descartes'
quest for certainty and of his looking to mathematics as a model
for reasoning, it is desirable to bear in mind the revival of
scepticism which was one of the aspects of Renaissance thought.
When one thinks of French scepticism in the last part of the
sixteenth century the name which comes first to mind is that of
Montaigne (1533-92). And this is only natural, given his eminent
position in the field of French literature. As was pointed out in
the third volume of this History,l Montaigne revived the ancient
arguments in favour of scepticism; the relativity and unreliable
character of sense-experience, the mind's dependence on sense­
experience and its consequent incapacity for attaining absolute
truth, and our inability to solve the problems which arise out of
the conflicting claims of the senses and the reason. Man lacks the
power to construct any certain metaphysical system; and the fact
that metaphysicians have arrived at different and incompatible
conclusions bears witness to this. To exalt the powers of the human
mind as the humanists did is absurd: rather should we confess our
ignorance and the weakness of our mental capacities.

This scepticism about the possibility of attaining metaphysical
and theological truth by the use of reason was eventually accepted
by Charron (1541-16°3), a priest. At the same time he insisted
on man's obligation to humble himself before divine revelation,
which must be accepted on faith. In the field of moral philosophy
he accepted an ethics of Stoic inspiration. In the previous volume 2

mention was made of Justus Lipsius (1547-1606), one of the
revivers of Stoicism during the Renaissance. Another was William
Du Yair (1556-1621) who tried to harmonize the Stoic ethics with
the Christian faith. It is understandable that at a time when
scepticism in regard to metaphysics was influential the Stoic ideal
of the morally independent man should exercise an attraction on
some minds.

But scepticism was not confined to the elegant, literary version
represented by Montaigne or to the fideism of Charron. It was
~epresen~ed also by a group of free-thinkers who had little difficulty
III showmg the inconsistencies in Charron's combination of

1 pp. 228-30 . I Vol. III. p. 228.

20 A HISTORY OF PHILOSOPHY-IV

scepticism with fideism. This combination had existed already in
the fourteenth century; and some religiously-minded people are
undoubtedly attracted by it. But it is scarcely a satisfactory
position from the rational point of view. Further, the free-thinkers
or 'libertines' interpreted the term 'nature', w4ich plays such an
important role in the Stoic ethic, in a very different sense from
that in which Charron understood it. And the term is, indeed,
ambiguous, as can be seen by considering the different senses in
which it was taken by the Greeks.

The revival of scepticism, ranging from Montaigne's Pyrrhonism
and Charron's fideism to scepticism combined with moral cynicism,
is relevant to Descartes' attempt to set philosophy on a sure basis.
In meeting the challenge he looked to mathematics as the model
of certain and clear reasoning, and he desired to give to meta­
physics a similar clarity and certainty. Metaphysics must here be
understood as including philosophical, as distinct from dogmatic,
theology. In Descartes' opinion the proofs which he offered of
God's existence were absolutely valid. And he believed, there­
fore, that he had provided a firm foundation for belief in the
truths revealed by God. That is to say, he believed that he had
shown conclusively that there exists a God who is capable of
revealing truths to mankind. As for ethics, Descartes was himself
influenced by the revival of Stoicism, and though he did not
develop a systematic ethics, he at any rate contemplated incorp­
orating into his philosophy those Stoic principles which he recog­
nized as true and valuable. In the moral philosophy of Spinoza
too we can see a distinct flavour of Stoicism. Indeed, Stoicism was
in certain important respects much better adapted for use in the
philosophy of Spinoza than in that of Descartes. For Spinoza, like
the Stoics, was both a monist and a determinist, whereas Descartes
was neither.

Mention of differences between Descartes and Spinoza leads us
to consider briefly the development of continental rationalism.
To speak at length about this theme in an introductory chapter
would be inappropriate. But a few words on the subject ~ay serve
to give the reader some preliminary, if necessarily inadequate, idea
of the scheme of development which will be treated more at length
in the chapters devoted to individual philosophers.

We have already seen that Descartes affirmed the existence of
two different types of substances, spiritual and material. In this
sense of the word he can be called a dualist. But he was not a

INTRODUCTION 21

dualist in the sense that he postulated two ultimate, independent
ontological principles. There is a plurality of finite minds and
there is a plurality of bodies. But both finite minds and bodies
depend on God as creator and conserver. God is, as it were, the
link between the sphere of finite spiritual substances and the
corporeal sphere. In several important respects the philosophy of
Descartes differs very much from the systems of the thirteenth­
century metaphysicians; but if we attend merely to the statement
that he was a theist and a pluralist who recognized an essential
difference between spiritual and material substances, we can say
that he preserved the tradition of mediaeval metaphysics. To say
this alone would be, indeed, to give a very inadequate idea of
Cartesianism. For one thing, it would leave out of account the
diversity of inspiration and aim. But it is none the less worth
bearing in mind the fact that the first outstanding continental
philosopher of the modern era preserved a great deal of the general
scheme of reality which was current in the Middle Ages.

When we turn to Spinoza, however, we find a monistic system
in which the Cartesian dualism and the Cartesian pluralism are
discarded. There is only one substance, the divine substance,
possessing an infinity of attributes, two of which, thought and
extension, are known to us. Minds are modifications of the one
substance under the attribute of thought, while bodies are modifi­
cations of the same unique sub~tance under the attribute of
extension. The Cartesian problem of interaction between the
finite mind and the finite body in man disappears, because mind
and body are not two substances but parallel modifications of one
substance.

Although the monistic system of Spinoza is opposed to the
pluralistic system of Descartes, there are equally obvious con­
nections. Descartes defined substance as an existent thing which
requires nothing but itself in order to exist. But, as he explicitly
acknowledges, this definition applies strictly to God alone, so that
creatures can be called substances only in a secondary and
analogical sense. Spinoza, however, adopting a similar definition
of substance, drew the conclusion that there is only one substance,
God, and that creatures cannot be more than modifications of the
divine substance. In this limited sense his system is a develop­
ment of that of Descartes. At the same time, in spite of the con­
nections between Cartesianism and Spinozism, the inspirations
and atmospheres of the two systems are very different. The latter

22 A HISTORY OF PHILOSOPHY-IV

system may perhaps be regarded as being partly the result of a
speculative application of the new scientific outlook to the whole
of reality; but it is also suffused with a quasi-mystical and pan­
theistic colouring and inspiration which shows through the formal,
geometrical trappings and which is absent from Cartesianism.

Leibniz, with his ideal of a logical deduction of hitherto un­
known truths about reality, might perhaps be expected to adopt
a similar monistic hypothesis. And he evidently saw this himself.
But in point of fact he put forward a pluralistic philosophy.
Reality consists of an infinity of monads or active substances, God
being the supreme monad. Thus as far as pluralism is concerned,
his philosophy is more akin to that of Descartes than to that. of
Spinoza. At the same time he did not believe that there are two
radically different types of substances. Each monad is a dynamic
and immaterial centre of activity; and no monad can be identified
with geometrical extension. This does not mean, however, that
reality consists of an anarchic chaos of monads. The world is a
dynamic harmony, expressing the divine intelligence and will. In
the case of man, for example, there is a dynamic or operational
unity between the monads of which he is composed. And so it is
with the universe. There is-a universal harmony of monads con­
spiring together, as it were, for the attainment of a common end.
And the principle of this harmony is God. The monads are so knit
together that, even though one monad does not act directly on
another, any change in any monad is reflected throughout the
whole system in the divinely pre-established harmony. Each
monad reflects the whole universe: the macrocosm is reflected in
the microcosm. An infinite mind, therefore, could read off, as it
were, the whole universe by contemplating one single monad.

If, therefore, we wish to regard the development of continental
rationalism as a development of Cartesianism, we can say perhaps
that Spinoza developed Cartesian ism as viewed from a static
point of view, while Leibniz developed it from a dynamic point of
view. With Spinoza Descartes' two kinds of substances become so
many modifications of one substance considered under two of its
infinite attributes. With Leibniz the Cartesian pluralism is
retained, but each substance or monad is interpreted as an
immaterial centre of activity, the Cartesian idea of material sub­
stance, identifiable with geometrical extension and to which
motion is added from without, as it were, being eliminated. Or one
can express the development in another way. Spinoza resolves

INTRODUCTION 23

the Cartesian dualism by postulating a substantial or ontological
monism, in which Descartes' plurality of substances become modi­
fications or 'accidents' of one divine substance. Leibniz, however,
eliminates the Cartesian dualism by asserting a monism of quite
a different type from that asserted by Spinoza. All monads or
substances are in themselves immaterial. We thus have monism
in the sense that there is only one kind of substance. But at the
same time the Cartesian pluralism is retained, inasmuch as there
is a plurality of monads. Their dynamic unity is due, not to their
being modifications or accidents of one divine substance, but to
the divinely pre-established harmony.

A further way of expressing the development would be this. In
the Cartesian philosophy there is a sharp dualism in the sense that
the laws of mechanics and of efficient causality hold good in the
material world, whereas in the spiritual world there is freedom
and teleology. Spinoza eliminates this dualism by means of his
monistic hypothesis, assimilating the causal connections between
things to logical implication. As in a mathematical system con­
clusions flow from the premisses, so in the universe of Nature
modifications or what we call things, together with their changes,
flow from the one ontological principle, the divine substance.
Leibniz, however, tries to combine mechanical causality with
teleology. Each monad unfolds and develops according to an
inner law of change, but the whole system of changes is directed,
in virtue of the pre-established harmony, to the attainment of an
end. Descartes excluded from natural philosophy or physics the
consideration of final causes. But for Leibniz there is no need to
choose between mechanical and final causality. They are really
two aspects of one process.

The influence of mediaeval philosophy on the rationalist
systems of the pre-Kantian era is sufficiently obvious. For
instance, all three philosophers utilize the category of substance.
At the same time the idea of substance undergoes equally obvious
changes. With Descartes material substance is identified with
geometrical extension, a theory which is foreign to mediaeval
thought, while Leibniz tries to give an essentially dynamic inter­
pretation to the concept of substance. Again, though the idea of
God plays an integral part in the systems of all three thinkers, we
can see, in the philosophies of Spinoza and Leibniz at any rate, a
tendency to eliminate the idea of personal and voluntary creation.
This is evidently the case with Spinoza. The divine substance

A HISTORY OF PHILOSOPHY -IV

expresses itself necessarily in its modifications, not, of course, by a
necessity imposed from without (this is impossible, because there
is no other substance), but by an inner necessity. Human freedom,
therefore, goes by the board, together with the Christian concepts
of sin, merit and so on. Leibniz, indeed, endeavoured to combine
his idea of quasi-logical development of the world with the recog­
nition of contingency and of human freedom. And he made
distinctions with this end in view. But, as will be seen in due course,
it is arguable that his efforts were not particularly successful. He
attempted to 'rationalize' the mediaeval (or, more accurately,
Christian) conception of the mystery of personal and voluntary
creation, while retaining the fundamental idea; but the task which
he set himself was no easy one. Descartes was, indeed, a believing
Catholic, and Leibniz professed himself a Christian. But in
continental rationalism as a whole we can see a tendency towards
the speculative rationalization of Christian dogmas. l This
tendency reached its climax in the philosophy of Hegel in the
nineteenth century, though Hegel belongs, of course, to a different
period and to a different climate of thought.

3. We have seen that the certainty of mathematics, its deduc­
tive method and its successful application in Renaissance science
helped to provide the continental rationalists with a model of
method and an ideal of procedure and purpose. But there was
another side to Renaissance science besides its use of mathematics.
For scientific progress was also felt to depend very largely on
attention to empirical data and on the use of controlled experi­
ment. Appeal to authority and to tradition was ousted in favour
of experience, of reliance on factual data and on the empirical
testing of hypotheses. And although we cannot account for the
rise of British empiricism merely in terms of the conviction that
scientific advance was based on actual observation of the empirical
data, the development of the experimental method in the sciences
naturally tended to stimulate and confirm the theory that all our
knowledge is based on perception, on direct acquaintance with
internal and external events. Indeed, 'The scientific insistence on
going to the observable "facts" as a necessary basis for explanatory
theory found its correlative and its theoretical justification in the
empiricist thesis that our factual knowledge is ultimately based OIl

1 This statement docs not cover Spinoza, who was not a Christian. And it does
not refer, of course, to those eighteenth·century writers who rejected Christian
dogma. But these writers. though 'rationalists' in a modern sense of the term,
were not speculative philosophers after the style of Descartes and Leibniz.

INTRODUCTION 25
perception.'l We cannot obtain factual knowledge by a priori
reasoning, by quasi-mathematical deduction from alleged innate
ideas or principles, but only by experience and within the limits of
experience. There is, of course, such a thing as a priori reasoning.
We see it in pure mathematics. And by such reasoning we reach
conclusions which are certain. But mathematical propositions do
not give us factual information about the world; they state, as
Hume put it, relations between ideas. For factual information
about the world, indeed about reality in general, we have to turn
to experience, to sense-perception and to introspection. And
though such inductively-based knowledge enjoys varying degrees
of probability, it is not and cannot be absolutely certain. If we
wish for absolute certainty, we must confine ourselves to proposi­
tions which state something about the relations of ideas or the
implications of the meanings of symbols, but which do not give
us factual information about the world. If we wish for factual
information about the world, we must content ourselves with
probabilities, which is all that inductively-based generalizations
can give us. A philosophical system which possesses absolute
certainty and which at the same time would give us information
about reality and be capable of indefinite extension through the
deductive discovery of hitherto unknown factual truths is a
will-o'-the-wisp.

True, this description of empiricism certainly will not fit all
those who are customarily reckoned as empiricists. But it indicates
the general tendency of this movement of thought. And the
nature of empiricism is revealed most clearly in its historical
development, since it is possible to regard this development as
consisting, in large part at least, in a progressive application of
the thesis, enunciated by Locke, that all our ideas come from
experience, from sep.se-perception and from introspection.

In view of his insistence on the experimental basis of knowledae
and on induction as contrasted with deduction, Francis Bacon c~n
be called an empiricist. The appositeness of this name is not
however, so clear in the case of Hobbes. He maintained, indeed:
that all our knowledge begins with sensation and can be traced
back to sensation as its ultimate fount. And this entitIes us to call
him.an empiricist. At. the same time he was deeply influenced by
th~ Idea of mathematIcal method as a model of reasoning, and in
thiS respect he stands closer to the continental rationalists than

1 Vol. III, p. 290.

A HISTORY OF PHILOSOPHY-IV

do other British philosophers of the early modern period. He was,
however, a nominalist, and he did not think that we can in fact
demonstrate causal relations. He certainly tried to extend the
scope of Galileo's mechanics to cover all the subject-matter of
philosophy; but it is more appropriate, I think, to class him with
the empiricists than with the rationalists, if we have to choose
between the two labels. And I have followed this procedure in the
present volume, while at the same time I have attempted to point
out some of the requisite qualifications.

The real father of classical British empiricism, however, was
John Locke (1632-1704), whose declared aim was to inquire into
the source, certainty and extent of human knowledge, and also
into the grounds and degrees of belief, opinion and assent. In
connection with the first problem, the source of our knowledge,
he delivered a vigorous attack on the theory of innate ideas. He
then attempted to show how all the ideas which we have can be
explained on the hypothesis that they originate in sense-percep­
tion and in introspection or, as he put it, reflection. But though
Locke asserted the ultimately experimental origin of all our
ideas, he did not restrict knowledge to the immediate data of
experience. On the contrary, there are complex ideas, built up
out of simple ideas, which have objective references. Thus we
have, for example, the idea of material substance, the idea of a
substratum which supports primary qualities, such as extension,
and those 'powers' which produce in the percipient subject ideas
of colour, sound and so on. And Locke was convinced that there
actually are particular material substances, even though we can
never perceive them. Similarly, we have the complex idea of the
causal relation; and Locke used the principle of causality to
demonstrate the existence of God, of a being, that is to say, who
is not the object of direct experience. In other words, Locke com­
bined the empiricist thesis that all our ideas originate in experience
with a modest metaphysics. And if there were no Berkeley and
no Hume, we might be inclined to look on Locke's philosophy as a
watered-down form of Scholasticism, with Cartesian elements
thrown in, the whole being expressed in a sometimes confused and
inconsistent manner. In point of fact, however, we not un­
naturally tend to regard his philosophy as the point of departure
for his empiricist successors.

Berkeley (1685-1753) attacked Locke's conception of material
substance. He had, indeed, a particular motive for dwelling at

INTRODUCTION 27
length on this point. For he considered that belief in r.laterial
substance was a fundamental element in materialism, which, as a
devout Christian, he was intent on refuting. But he had of course
other grounds for attacking Locke's thesis. There was the generai
empiricist ground or reason, namely, that material substance as
defined by Locke is an unknowable substrate. We have, there­
fore, no clear idea of it, and we have no warrant for saying that it
exists. A so-called material thing is simply what we perceive it
to be. But nobody has perceived or can perceive an imperceptible
substrate. Experience, then, gives us no ground for asserting its
existence. But there were other reasons which arose out of Locke's
unfortunate habit or common, though not invariable, practice of
speaking as though it is ideas which we perceive directly, and not
things. Starting with Locke's position in regard to secondary and
primary qualities (which will be explained in the chapter on
Locke), Berkeley argued that all of them, including the primary
qualities, such as extension, figure and motion, are ideas. Hethen
asked how ideas could possibly exist in or be supported by a
material substance. If all that we perceive is ideas, these ideas
must exist in minds. To say that they exist in an unknowable,
material substrate is to make an unintelligible statement. The
latter has no possible function to fulfil.

To say that Berkeley got rid of Locke's material substance is to
mention only one aspect of his empiricism. And just as Locke's
empiricism is only a part of his philosophy, so is Berkeley's
empiricism only one aspect of his philosophy. For he went on to
build up a speculative idealist metaphysic, for which the only
realities are God, finite minds and the ideas of finite minds.
Indeed, he used his empiricist conclusions as a foundation of a
th~istic metaphysic. And this attempt to erect a metaphysical
phllosophy on the basis of a phenomenalistic account of material
things constitutes one of the chief points of interest in Berkeley's
thought. But in giving a brief and necessarily inadequate sketch
of the development of classical British empiricism it is sufficient to
draw attention to his elimination of Locke's material suostance.
If we leave aside the theory of 'ideas', we can say that for Berkeley
the so-called material thing or sensible object consists simply of
?henomena, of those qualities which we perceive in it. And this,
in Berkeley's opinion, is precisely what the man-in-the-street
be.lieves it to consist of. For he has never heard of, let alone per­
celved, any occult substance or substratum. In the eyes of the

28 A HISTORY OF PHILOSOPHY-IV

plain man the tree is simply that which we perceive it, or can
perceive it, to be. And we perceive, and can perceive, only
qualities.

Now, Berkeley's phenomenalistic analysis of material things
was not extended to finite selves. In other words, though he
eliminated material substance, he retained spiritual substance.
Hume (I7II-76), however, proceeded to eliminate spiritual sub­
stance as well. All our ideas are derived from impressions, the
elementary data of experience. And in order to determine the
objective reference of any complex idea, we have to ask, from
what impressions is it derived. Now, there is no impression of a
spiritual substance. If I look into myself, I perceive only a series
of psychic events such as desires. feelings, thoughts. Nowhere do
I perceive an underlying, permanent substance or soul. That we
have some idea of a spiritual substance can be explained by
reference to the working of mental association; but we have no
ground for asserting that such a substance exists.

Analysis of the idea of spiritual substance, however, does not
occupy so prominent a position in Hume's writings as his analysis
of the causal relation. In accordance with his regular programme
he asks from what impression or impressions is our idea of
causality derived. And he answers that all that we observe is
constant conjunction. When, for example, A is always followed
by B, in such a.way that when A is absent B does not occur and
that when B occurs it is, as far as we can ascertain empirically,
always preceded by A, we speak of A as the cause and of B as the
effect. To be sure, the idea of necessary connection also belongs
to our idea of causality. But we cannot point to any sense­
impression from which it is derived. The idea can be explained
with the help of the principle of association: it is, so to speak, a
subjective contribution. We can inspect the objective relations
between cause A and effect B as long as we like; we shall find
nothing more than constant conjunction.

In this case we obviously cannot legitimately use the principle
of causality to transcend experience in such a way as to extend
our knowledge. We say that A is the cause of B because, so far as
our experience goes, we find that the occurrence of A is always
followed by the occurrence of B and that B never occurs when A
has not previously occurred. But though we may believe that B
has some cause, we cannot legitimately argue that A is this cause
unless we observe A and B occurring in the relation which has just

INTRODUCTION

been described. We cannot argue, therefore, that phenomena are
caused by substances which are not only never observed but also
in principle unobservable. Nor can we argue, as in their different
ways both Locke and Berkeley argued, to the existence of God.
We can form a hypothesis if we like; but no causal argument in
favour of God's existence can possibly give us any certain know­
ledge. For God transcends our experience. With Hume, there­
fore, the metaphysics of both Locke and Berkeley go overboard,
and both minds and bodies are analysed in phenomenalistic terms.
In fact we can be certain of very little, and scepticism may seem
to result. But, as will be seen later, Hume answers that we cannot
live and act in accordance with pure scepticism. Practical life
rests on beliefs, such as beliefin the uniformity of nature, which
cannot be given any adequate rational justification. But this is
no reason for renouncing these beliefs_ In his study a man may
be a sceptic, realizing how little is capable of proof; but when he
turns from his academic reflections he has to act on the funda­
mental beliefs according to which all men act, whatever their
philosophical views may be.

The aspect of classical British empiricism which first impresses
itself on the mind is perhaps its negative aspect, namely, the
progressive elimination of traditional metaphysics. But it is
important to note the more positive aspects. For example, we
can see the growth of the approach to philosophy which is now
generally known as logical or linguistic analysis. Berkeley asks
what it means to say of a material thing that it exists. And he
answers that to say that a material thing exists is to say that it is
perceived by a subject. Hume asks what it means to say that A is
the cause of B, and he gives a phenomenalistic answer. Moreover;
in the philosophy of Hume we can find all the main tenets of what
is sometimes called 'logical empiricism'. That this is the case will
be shown later. But it is worth while pointing out in advance that
Hume is very much a living philosopher. True, he often expresses
in. psychological terms questions and answers which would be
expressed in a different way even by those who accept him as
being in some sense their 'master'. But this does not affect the
fact that he is one of those philosophers whose thought is a living
force in contemporary philosophy.

4· It is in the seventeenth rather than in the eighteenth century
that we see the most vigorous manifestation of the impulse to
systematic philosophical construction which owed so much to the

A HISTORY OF PHILOSOPHY-IV

new scientific outlook. The succeeding century is not marked to
the same extent by brilliant and bold metaphysical speculation,
and in its last decades philosophy takes a new tum with the
thought of Immanuel Kant.

If we leave out of account Francis Bacon, we can say that the
seventeenth century is headed by two systems, that of Descartes
on the Continent and that of Hobbes in England. From both the
epistemological and the metaphysical points of view their philo­
sophies are very different. But both men were influenced by the
ideal of mathematical method, and both were systematizers on the
grand scale. One can note that Hobbes, who had personal relations
with Mersenne, a friend of Descartes, was acquainted with the
latter's Meditations and wrote a series of objections against them,
to which Descartes replied.

The philosophy of Hobbes excited a sharp reaction in England.
In particular the so-called Cambridge Platonists, such as Cud­
worth (1617-88) and Henry More (1614-87), opposed his material­
ism and detenninism and what they regarded as his atheism.
They were also opposed to empiricism and are frequently called
'rationalists'. But though some of them were, indeed, influenced
to a minor extent by Descartes, their rationalism sprang rather
from other sources. They believed in fundamental speculative and
ethical truths or principles which are not derived from experience
but discerned immediately by reason, and which reflect the eternal
divine truth. They were also concerned to show the reasonableness
of Christianity. They can be called Christian Platonists, provided
that the term 'Platonist' is understood in a wide sense. In
histories of philosophy they are rarely accorded a prominent
position. But it is as well to remember their existence if for no
other reason than as a corrective to the not uncommon persuasion
that British philosophy has been throughout empiricist in charac­
ter, apart, of course, from the idealist interlude of the second half
of the nineteenth and the first decades of the twentieth centuries.
Empiricism is doubtless the distinguishing characteristic of
English philosophy; but at the same time there is another, if
less prominent, tradition, of which Cambridge Platonism in the
seventeenth century forms one phase.

Cartesian ism was far more influential on the Continent than
was the system of Hobbes in England. At the same time it is a
mistake to think that Cartesianism swept everything before it,
even in France. A notable example of unfavourable reaction is

INTRODUCTION 31

seen in the case of Blaise Pascal (1623-62). Pascal, the Kierke­
gaard. ~f the seventeenth century, was uncompromising in his
oppOSItIon, not, of course, to mathematics (he was himself a
mathematical genius), but to the spirit of Cartesianism, which he
regarded as naturalistic in character. In the interests of Christian
apologetics he emphasized on the one hand the weakness of man
and on the other his need of faith, of submission to revelation and
of supernatural grace.
. We have already seen that Descartes left behind him a legacy
10 the form of.the problem of interaction between mind and body,
a problem whIch was discussed by the occasionalists. Among their
names we sometimes find that of Malebranche (1638-1715). But
though the latter can be called an occasionalist if we consider only
one ~leme.nt of his thought, his philosophy went far beyond
occ.aslOnahsI?' It was a metaphysical system of an original stamp
WhICh combmed elements taken from Cartesianism with elements
developed under Augustinian inspiration and which might have
become a system of idealistic pantheism, had not Malebranche,
who was an Oratorian priest, endeavoured to remain within the
bounds of orthodoxy. As it is, his philosophy remains one of
the most notable products of French thought. Incidentally, it
exercised some influence on the mind of Bishop Berkeley in the
eighteenth century.

In the seventeenth century we have, therefore, the systems of
Hobbes, Descartes and Malebranche. But these philosophies are
by no means the only notable achievements of the century. The
year ~632 s~w the births of two of the chief thinkers of the pre­
Kanhan penod of modem philosophy, of Spinoza in Holland and
of Locke in England. But their lives, as well as their philosophies,
were very different. Spinoza was more or less a recluse, a man
dominated by a vision of the one reality, the one divine and
eternal substance, which manifests itself in those finite modifica­
tions which we call 'things'. This one substance he called God or
Nature. Obviously, we have here an ambiguity. If we emphasize
the second name, we have a naturalistic monism in which the God
Of. ~hristianity and Judaism (Spinoza was himself a Jew) is
ehmmated. ~n theyeriod under discussion Spinoza was frequently
understood m thIS sense and was accordingly regarded and
e.xe~rated as an ~theist. Hence his influence was extremely
hmited, and he dId not come into his own until the German
romantic movement and the period of German post-Kantian

32 A HISTORY OF PHILOSOPHY-IV

idealism, when the term 'God' in the phrase 'God or Nature' was
emphasized and Spinoza was depicted as a 'God-intoxicated man'.
Locke, on the contrary, was by no means a recluse. A friend of
scientists and philosophers, he moved on the fringe of the great
world and held some government posts. His philosophy, as has
already been remarked, followed a rather traditional pattern; he
was much respected; and he influenced profoundly not only the
subsequent development of British philosophy but also the
philosophy of the French Enlightenment in the eighteenth
century. Indeed, in the extent of Locke's influence we see an
evident refutation of the notion that British and continental
thought in the pre-Kantian era flowed in parallel channels without
any intermingling of their waters.

In 1642, ten years after the birth of Locke, there was born
another of the most influential figures in modern thought, Isaac
Newton. He was not, of course, primarily a philosopher, as we
understand the word today, and his great importance consists in
the fact that he completed to all intents and purposes the classical
scientific conception of the world which Galileo in particular had
done so much to promote. But Newton laid more stress than had
Galileo on empirical observation, induction and the place of
probability in science. And for this reason his physics tended to
undermine the Galilean-Cartesian ideal of a priori method and to
encourage the empiricist approach in the field of philosophy. Thus
he influenced the mind of Hume to a considerable extent. At the
same time, though Newton was not primarily a philosopher, he
did not hesitate to go beyond physics or 'experimental philosophy'
and to indulge in metaphysical speculation. Indeed, the confident
way in which he drew metaphysical conclusions from physical
hypotheses was attacked by Berkeley who saw that the tenuous
character of the connections between Newton's physics and his
theological conclusions might make a (for Berkeley) unfortunate
impression on men's minds. And in point of fact a number of
French philosophers of the eighteenth century, while accepting
Newton's general approach to physics, employed it in a non­
theistic setting which was alien to the latter's mind. At the end
of the eighteenth century Newton's physics exercised a powerful
influence on the thought of Kant.

Though he lived until 1716, Leibniz can be considered the last
of the great seventeenth-century speculative philosophers. He
evidently had some regard for Spinoza, though he did not manifest

INTRODUCTION 33
this regard to the public. Further, he attempted to hang Spinoza,
as it were, round the neck of Descartes, as though the former's
system were a logical development of the latter's. In other words,
he seems to have been at pains to make it clear that his own
philosophy differed greatly from those of his predecessors or, more
accurately, that it contained their good points while omitting the
bad points in Cartesianism which led to its development into the
system of Spinoza. However this may be, there can be no doubt
that Leibniz remained faithful to the general spirit and inspiration
of continental rationalism. He made a careful critical study of
Locke's empiricism, which was eventually published as New
Essays Concerning the Human Understanding.

Like Newton (and, indeed, like Descartes), Leibniz was an
eminent mathematician, though he did not agree with Newton's
theories about space and time; and he carried on a controversy
about this subject with Samuel Clarke, one of the latter's disciples
and admirers. But though Leibniz was a great mathematician,
and though the influence of his mathematical studies upon his
philosophy is clear enough, his mind was so many-sided that it is
not surprising if a great variety of elements and lines of thought
can be found in his diverse writings. For example, his conception
of the world as a dynamic and progressively self-unfolding and
developing system of active entities (monads) and of human
history as movi~g towards an intelligible goal probably had some
effect on the rise of the historical outlook. Again, through some
aspects of his thought such as his interpretation of space and time
as phenomenal, he prepared the way for Kant. If, however, one
mentions the influence of Leibniz or his partial anticipation of a
thesis maintained by a later thinker, this is not to deny that his
system is interesting in itself.

5· The eighteenth century is known as the century of the
Enlightenment (also as the Age of Reason). This term can hardly
be defined. For though we speak of the philosophy of the
Enlightenment, no one school or set of determinate philosophical
theories is meant. The term indicates, however, an attitude and
a prevalent disposition of mind and outlook, and these can be
described in a general way.

Provided that the word 'rationalistic' is not understood as
necessarily referring to rationalism in the sense explained in
section two of this chapter, one can say that the general spirit of
the Enlightenment was rationalistic in character. That is to say,

34 A HISTORY OF PHILOSOPHY-IV

the typical thinkers and writers of the period believed that the
human reason was the apt and only instrument for solving
problems connected with man and society. Just as Newton had
interpreted Nature and had set the pattern for the free, rational
and unprejudiced investigation of the physical world, so should
man employ his reason for interpreting moral, religious, social and
political life. It may be said, of course, that the ideal of using the
reason to interpret human life was in no way alien to the mediaeval
mind. And this is true. But the point is that the writers of the
Enlightenment generally meant by reason a reason unhampered
by belief in revelation, by submission to authority, by deference
to established customs and institutions. In the religious sphere
some explained away religion in a naturalistic manner; but even
those who retained religious belief based it simply on reason,
without reference to unquestionable divine revelation or to
emotional or mystical experience. In the moral sphere the ten­
dency was to separate morality from all metaphysical and
theological premisses and in this sense to make it autonomous. In
the social and political spheres too the characteristic thinkers of
the Enlightenment endeavoured to discover a rational foundation
for and justification of political society. Mention was made in the
first section of this chapter of Hume's idea that a science of man
was needed to complement the science of Nature. And this idea
represents very well the spirit of the Enlightenment. For the
Enlightenment does not represent a humanistic reaction against
the new development in science or natural philosophy, which
began with the scientific phase of the Renaissance and which
culminated in the work of Newton. It represents rather the
extension of the scientific outlook to man himself and a com­
bination of humanism, which had been a characteristic of the first
phase of the Renaissance, with this scientific outlook. .

There were, indeed, considerable differences between the ldeas
of the various philosophers of the Enlightenment. Some believed
in self-evident principles, the truth of which is immediately
discerned by the unprejudiced reason. Others were empiricists.
Some believed in God, others did not. Again, there were con­
siderable differences of spirit between the phases of the Enlighten­
ment in Britain, France and Germany. In France, for example,
the characteristic thinkers of the period were bitterly opposed to
the ancien regime and to the Church. In England, however, the
Revolution had already taken place, and Catholicism, with its

INTRODUCTION 35

strict concept of revelation and its authoritarianism, counted for
very little, being to all intents and purposes still a proscribed
religion. Hence we would not expect to find among the British
philosophers of the Enlightenment the same degree of hostility
towards the Established Church or towards the civil powers that
we can find among a number of their French contemporaries.
Again, crudely materialistic interpretations of the human mind
and of psychical processes were more characteristic of a certain
section of French thinkers than of British thinkers of the time.

At the same time, in spite of all differences in spirit and in
particular tenets, there was considerable interchange of ideas
between the writers of France and England. Locke, for instance,
exercised a very considerable influence on eighteenth-century
thought in France. There existed in fact a kind of international
and cosmopolitan-minded set of thinkers and writers who were

. united at any rate in their hostility, which showed itself in varying
degrees according to circumstances, to ecclesiastical and political
authoritarianism and to what they regarded as obscurantism and
tyranny. And they looked on philosophy as an instrument of
liberation, enlightenment and social and political progress. They
were, in short, rationalists more or less in the modern sense, free­
thinkers with a profound ccnfidence in the power of reason to
promote the betterment of man and of society and with a belief
in the deleterious effects of ecclesiastical and political absolutism.
Or, to put the matter another way, the liberal and humanitarian
rationalists of the nineteenth century were the descendants of the
characteristic thinkers of the Enlightenment.

The great systems of the seventeenth century helped, of course,
to prepare the way for the Enlightenment. But in the eighteenth
century we find not so much outstanding philosophers elaborating
original and mutually incompatible metaphysical systems as a
comparatively large number of writers with a belief in progress
and a conviction that 'enlightenment', diffused through philo­
sophical reflection, would secure in man's moral, social and
political life a degree of progress worthy of an age which already
possessed a scientific interpretation of Nature. The eighteenth­
century philosophers in France were scarcely of the stature of
Descartes. But their writings, easily understandable by educated
people and sometimes superficial, were undeniably influential.
They contributed to the coming of the French Revolution. And
the philosophers of the Enlightenment in general exercised a

A HISTORY OF PHILOSOPHY-IV

lasting influence on the formation of the liberal mind and on the
growth of a secularist outlook. One may have a favourable or an
unfavourable view of the ideas of men such as Diderot and
Voltaire; but one can hardly deny that. for good or ill, their
ideas exercised a powerful influence.

In England, Locke's writings contributed to the philosophical
current of thought which is known as deism. In his work on the
Reasonableness of Christianity and elsewhere he insisted on reason
as the judge of revelation, though he did not reject the idea of
revelation. The deists, however, tended to reduce Christianity to
natural religion. True, they differed considerably in their views
about religion in general and Christianity in particular. But,
while believing in God, they tended to reduce the Christian
dogmas to truths which can be established by reason and to deny
the unique and supernatural character of Christianity and God's
miraculous intervention in the world. Among the deists were
John Toland (1670-1722), Matthew Tindal (c. 1656-1733) and the
Viscount Bolingbroke (1678-1751), who looked on Locke as his
master and as superior to most other philosophers put together.
Among the opponents of the deists were Samuel Clarke (1675-
1729) and Bishop Butler (1692-1752), author of the famous work
The A nalogy of Religion.

In eighteenth-century philosophy in England we find also a
strong interest in ethics. Characteristic of the time is the moral­
sense theory, represented by Shaftesbury (1671-1713), Hutcheson
(1694-1746), to a certain extent Butler, and Adam Smith
(1723-90). As against Hobbes's interpretation of man as funda­
mentally egoistic they insisted on man's social nature. And they
maintained that man possesses an inborn 'sense' or sentiment by
which he discerns moral values and distinctions. David Hume
had affiliations with this current of thought in that he found the
basis of moral attitudes and distinctions in feeling rather than in
reasoning or the intuition of eternal and self-evident principles.
But at the same timE: he contributed to the growth of utilitarian­
ism. In the case of several important virtues, for example, the
feeling or sentiment of moral approbation is directed towards that
which is socially useful. In France utilitarianism was represented
by Claude Helvetius (1715-71), who did much to prepare the way
for the utilitarian moral theories of Bentham, James and John
Stuart Mill in the nineteenth century.

Though Locke was not the first to mention or discuss the

INTRODUCTION 37

principle of the association of ideas, it was largely through his
influence that the foundations of the associationist psychology
were laid in the eighteenth century. In England David Hartley
(1705-57) tried to explain man's mental life with the aid of the
principle of association of ideas, combined with the theory that
our ideas are faint copies of sensations. He also tried to explain
man's moral convictions with the aid of the same principle. And,
in general, those moralists who started by assuming that man
seeks by nature simply his own interest, in particular his own
pleasure, used the principle to show how it is possible for man to
seek virtue for its own sake and to act altruistically. For example,
if the practice of some virtue is experienced by me as conducing
to my own interest or benefit, I can come by the operation of the
principle of association to approve of and practise this virtue
without any advertence to the advantage which such conduct
brings me. The utilitarians of the nineteenth century made
copious use of this principle in explaining how altruism is possible
in spite of the supposed fact that man naturally seeks his own
satisfaction and pleasure.

The two outstanding eighteenth-century philosophers in Great
Britain were obviously Berkeley and Hume. But it has already
been mentioned that though the former's philosophy can be
regarded as constituting a stage in the development of em­
piricism, it was at the same time much more than this. For
on an empiricist foundation Berkeley developed an idealist and
spiritualist metaphysics, orientated towards the acceptance of
Christianity. His philosophy thus stands apart not only from
deism but also from the interpretations of man which have just
been mentioned. For the implicit tendency of the associationist
current of thought was towards materialism and to the denial of
any spiritual soul in man, whereas for Berkeley there are, besides
God, only finite spirits and their ideas. Hume, however, though it
would be wrong to call him a materialist, represents much better
the spirit of the Enlightenment, with his empiricism, scepticism,
liberalism and freedom from all theological assumptions and
preoccupations.

In the last half of the century a reaction against empiricism and
in favour of rationalism made itself felt. It was represented, for
example, by Richard Price (1723-91) and Thomas Reid (1710-96).
The former insisted that reason, not emotion, is authoritative in
morals. We enjoy intellectual intuition of objective moral

A HISTORY OF PHILOSOPHY-IV

distinctions. For Reid and his followers there are a number of self­
evident principles, principles of 'common sense', which are the
foundation of all reasoning and which neither admit of direct
proof nor need it. Just as the materialism of Hobbes stimulated
the reaction of the Cambridge Platonists, so the empiricism of
Hume stimulated a reaction. Indeed, there is continuity between
the Cambridge Platonists and the Scottish philosophers of common
sense, headed by Reid. Both groups represent a tradition in
British philosophy which is weaker and less conspicuous than
empiricism, but which is there none the less.

The deist movement in England had its counterpart in France.
Voltaire (1694-1778), for example, was not an atheist, even though
the Lisbon earthquake of 1755, while not making him abandon all
belief in God, caused him to modify his views about the relation
of the world to God and about the nature of the divine activity.
But atheism was represented by a considerable number of writers.
The Baron d'Holbach (1725-89), for instance, was a pronounced
atheist. Ignorance and fear led to belief in the gods, weakness
worshipped them, credulity preserves them, tyranny uses religion
for its own ends. La Mettrie (1709-SI) was also an atheist, and he
tried to improve on the assertion of Pierre Bayle (1647-1706)
that a State of atheists is possible l by saying that it is desirable.
Again, Diderot (1713-84), who was one of the editors of the
Encyclopidie,2 passed from deism to atheism. All these writers,
both deists and atheists, were anti-clericals and hostile to
Catholicism.

Locke endeavoured to explain the ongm of our ideas on
empiricist principles; but he did not reduce man's psychical life to
sensation. Condillac (17IS-80), however, who aimed at developing
a consistent empiricism, tried to explain all mental life in terms of
sensations, 'transformed' sensations and signs or symbols. His
sensationalism, which was worked out in an elaborate manner,
was influential in France; but for outspoken materialism we have
to turn rather to other writers. Mention has already been made of
La Mettrie's attempt in Man a M ach£ne to extend Descartes'
mechanistic interpretation of infra-human life and of the body to
man as a totality. D'Holbach maintained that mind is an epi­
phenomenon of the brain, and Caban is (17S7-1808) summed up

1 Bayle maintained that religion does no~ affect morality.. .
I This work edited by Diderot and d Alembert. was deSigned to give an

account of the' progress achieved in the different sciences and, by implication at
least. to promote a secularist outlook.

INTRODUCTION 39
his idea of man in the often quoted words, Les nerfs-voila tout
l'homme. According to him, the brain secretes thought as the liver
secretes bile. Goethe later described the unpleasant impression made
on him in his student days by d'Holbach's Systeme de la nature.

A materialist interpretation of man, however, by no means
always involved a rejection of moral ideals and principles. Thus
Diderot emphasized the ideal of self-sacrifice and demanded of
man benevolence, pity and altruism. D'Holbach, too, made
morality consist in altruism, in service of the common good. And
in the utilitarian theory of Helvetius the concept of the greatest
possible happiness of the greatest number played a fundamental
part. This moral idealism was, of course, separated from theologi­
cal presuppositions and assumptions. Instead it was closely
connected with the idea of social and legal reform. According to
Helvetius, for example, the rational control of man's environment
and the making of good laws would lead people to seek the public
advantage. And d'Holbach emphasized the need for social and
political reorganization. With appropriate systems of legislation,
supported by sensible sanctions, and of education, man would be
induced by his pursuit of his own advantage to act virtuously, that
is to say, in a manner useful to society.

It has been remarked that the characteristic writers of the
French Enlightenment were opposed to political tyranny. But
this must not be taken to mean that they were all convinced
'democrats'. Montesquieu (1689-1755), indeed, concerned himself
with the problem of liberty, and as a result of his analysis of the
British constitution he insisted on the separation of powers as a
condition of liberty. That is to say, the legislative, executive and
judicial powers should be independent in the sense that they
should not be subject to the will either of one man or of one
body of men, whether of a small body of nobles or of the people.
Montesguieu was opposed to any form of absolutism. But Vol­
taire, although he too was influenced by his knowledge of British
practice and thought, particularly the thought of Locke, looked
to the enlightened despot to achieve the necessary reforms. Like
Locke, he advocated within limits the principle of toleration; but
he was not notably concerned with the establishment of a
democracy. One of his charges against the Church, for example.
was that it exercised a hampering power over the sovereign and
prevented really strong government. To find an outstanding
advocate of democracy in a literal sense we have to turn to

A HISTORY OF PHILOSOPHY-IV

Rousseau (1712-78). In general, we find among the writers of the
French Enlightenment either an insistence on constitutionalism,
as with Montesquieu, or the hope for an enlightened ruler, as
with Voltaire. But in both cases the inspiration of and admira­
tion for British political life is evident, though Voltaire was
more impressed by freedom of discussion than by representative
government.

Locke had maintained the doctrine of natural rights, that is to
say, the natural rights of individuals, which are not derived from
the State and cannot legitimately be abolished by the State. This
theory, which has its antecedents in mediaeval thought and which
was applied in the American Declaration of Independence, wa~
influential also on the Continent. Voltaire, for example, supposed
that there are self-evident moral principles and natural rights.
Indeed, in a good deal of eighteenth-century French philosophy
we can find the same sort of attempt to combine empiricism with
elements derived from 'rationalism' that we find in Locke himself.
With the utilitarians, however, another point of view comes to the
fore. In the writings of Helvetius, for instance, the greatest
happiness of the greatest number replaces as the standard of value
Locke's natural rights. But Helvetius does not appear to have
fully understood that this substitution implied the rejection of the
th~ory of natural rights. For if utility is the standard, rights are
themselves justified only by their utility. In England, however,
this was seen by Hume. Rights are founded on convention, on
general rules which experience has shown to be useful, not on self-
evident principles or on eternal truths. -

Liberty in the economic sphere was demanded by the so-called
'physiocrats', Quesnay (1694-1774) and Tl.lrgot (1727-81). If
governments abstain from all avoidable interference in this sphere,
and if individuals are left free to pursue their interests, the public
advantage will inevitably be promoted. The reason for this is that
there are natural economic laws which produce prosperity when
nobody interferes with their operation. Here we have the policy
of economic laissezjaire. It reflects to some extent the liberalism
of Locke; but it is obviously based on a naive belief in the harmony
between the operation of naturallaws1 and the attainment of the
greatest happiness of the greatest number.

We have noticed the dismal materialism expounded by some of
1 Clearly. the term 'natural law'. as used in this context. must be sharply

distinguished from the term when used in the context of a 'rationalist' system of
ethics.

INTRODUCTION 41

the French philosophers of the eighteenth century. But, speaking
generally, the thinkers of the period, including the materialists,
manifested a strong belief in progress and in the dependence of
progress on intellectual enlightenment. This belief received its
classic expression in France in the Esquisse d'un tableau historique
des progres de l'esprit humain (1794) by Condorcet (1743-94)~ The
scientific culture which began in the sixteenth century is destined
to indefinite development.

The belief of the Encyclopaedists and others that progress
consists in intellectual enlightenment and in the growth of civiliza­
tion and that progress of this kind is inevitably accompanied by
moral progress was sharply challenged by Rousseau. Associated
for a time with Diderot and his circle; Rousseau subsequently
broke with them and insisted on the virtues of the natural or
uncivilized man, on the corruption of man by historic social
institutions and by civilization in its actual development, and on
the importance of emotion and of the heart in human life. But he
is far better known for his great political work, The Social Con­
tract. For the moment, however, it is sufficient to say that though
Rousseau's starting-point is individualistic, in the sense that the
State is justified in tenns of a contract between individuals, the
whole tendency of his work is to stress the concept of society as
against the concept of the individual. Of all the political writings
of the French Enlightenment Rousseau's book proved to be the
most influential. And one reason for its influence on later thinkers
was the fact that the author tended to leave behind the liberal
individualism which was one of the characteristics of the philo­
sophy of his period.

We have seen that the philosophy of the Enlightenment in
France was inclined to be more extreme than eighteenth-century
thought in England. Deism tended to give place to atheism,
empiricism to become outspoken materialism. When, however,
we tum to the Enlightenment (Aufklarung) in Germany, we find
a rather different atmosphere.

Leibniz was the first great German philosopher, and the first
phase of the Enlightenment in Germany consisted in a pro­
longation of his philosophy. His doctrine was systematized, not
without some changes in its contents, let alone in its spirit, by
Christian Wolff (1679-1754). Unlike most of the other well­
known philosophers of the pre-Kantian period, Wolff was a
university professor; and the textbooks which he published

42 A HISTORY OF PHILOSOPHY-IV

enjoyed a great success. Among his followers were Bilfinger
(1693-1750), Knutzen (1713-51), whose lectures at Konigsberg
were attended by Kant, and Baumgarten (1714-62).

The second phase of the German A ufklarung shows the influence
of the Enlightenment in France and England. If it is said that
this phase is typified by Frederick the Great (1712-86), this does
not mean, of course, that the king was himself a philosopher. But
he admired the thinkers of the French Enlightenment, and he
invited both Helvetius and Voltaire to Potsdam. He looked upon
himself as the embodiment of the enlightened monarch, and he
endeavoured to spread education and science in his territory. He
is therefore of some importance in the philosophical field, as being
one of the instruments by which the influence of the French
Enlightenment was introduced to Germany.

Deism found a German defender in Samuel Reimarus
(1694-1768). Moses Mendelssohn (1729-86), one of the 'popular
philosophers' (so called because they excluded subtleties from
philosophy and tried to reduce it to the capacity of the mediocre
mind), was also influenced by the Enlightenment. But much more
important was Gotthold Ephraim Lessing (1729-81). the principal
literary representative of the Aufkliirung. Well known for his
saying that if God were to offer him truth with one hand and the
search for truth with the other he would choose the latter, he did
not think in point of fact that in metaphysics and theology at
least absolute truth is attainable or, indeed, that there is such a
thing. Reason alone must decide about the content of religion,
but the latter cannot be given a final expression. There is, as it
were, a continuous education of the human race by God, to which
we cannot put a full stop at any given moment in the form of
unquestionable propositions. As for morality, it is in itself
independent of metaphysics and theology. The human race
attains its majority, as it were, when it comes to understand this
fact and when man does his duty without regard to reward either
in this life or in the next. By this idea of progress towards under­
standing the autonomy of ethics as well as by his rationalistic
attitude towards Christian doctrine and towards Biblical exegesis
Lessing gives ample evidence of the influence of eighteenth­
century thought in France and England.

In the third phase of eighteenth-century philosophy in Germanyl

1 I am excluding, of course, the philosophy of Kant, which will be briefly
treated in the eighth section of this chapter.

INTRODUCTION 43

a different attitude manifests itself. Indeed, it is rather mis­
leading to include this phase under the heading of the Enlighten­
ment; and those writers who do so are accustomed to speak of men
like Hamann, Herder and Jacobi as 'overcoming' the spirit of the
Enlightenment. But it is convenient to mention them here.

Johann Georg Hamann (1730-88) disliked the intellectualism
of the Enlightenment and what he regarded as the illegitimate
dichotomy between reason and sensibility. Indeed, language
itself shows the unjustifiable character of this separation. For in
the word we see the union of reason and sense. With Hamann we
find the analytical and rationalist outlook giving way before a
synthesizing and almost mystical attitude. He revived Bruno's
idea of the coincidentia oppositorum or synthesis of opposites,l
and his aim was to see in Nature and in history the self-revelation
of God.

A like reaction against rationalism appears in the thought of
Friedrich Heinrich Jacobi (1743-1819). Reason alone, which in its
isolation is 'heathen', brings us either to a materialistic, deter­
ministic and atheistic philosophy or to the scepticism of Hume.
God is apprehended by faith rather than by reason, by the heart
or by intuitive 'feeling' rather than by the coldly logical and analy­
tic process of the intellect. Indeed, Jacobi is one of the leading
representatives of the idea of religious sentiment or feeling.

Johann Gottfried Herder (1744-1803), who will be mentioned
again in the section on the rise of the philosophy of history, shared
with Hamann his dislike of the separation between reason and
sensibility and also his interest in the philosophy of language. It
is true that Herder is linked with the characteristic thinkers of the
French Enlightenment by his belief in progress; but he envisaged
progress in a different manner. Instead of being concerned simply
with the progress of man towards the development of one type,
the type of the free-thinker who becomes, as it were, more and
more separated from the Transcendent and from Nature, he tried
to see history as a whole. Each nation has its own history and
line of development, prefigured in its natural endowments and in
its relations to its natural environment. At the same time the
different lines of development form one pattern, one great
harmony; and the whole process of evolution is the manifestation
or working-out of divine providence.

1 This idea was borrowed by Bruno from Nicholas of Cusa. See vol. Ill, ch. XV
and ch. XVI, section 6.

44 A HISTORY OF PHILOSOPHY-IV

These thinkers had, of course, some connections with the
Enlightenment. And in Herder's idea of history we can find an
application of some of Leibniz's ideas, and also the influence of
Montesquieu. At the same time the spirit of a man like Herder is
markedly different from that of a man like Voltaire in France or of
Reimarus in Germany. Indeed, in their reaction against the
narrow rationalism of the eighteenth century and in their feeling
for the unity of Nature and history these thinkers may be con­
sidered as representatives of a period of transition between the
philosophy of the Enlightenment and the speculative idealism of
the nineteenth century.

6. In the third volume of this Historyl an account was given of
the political theories of men such as Machiavelli, Hooker, Bodin
and Grotius. The first outstanding political philosophy of the
period covered in the present volume is that of Thomas Hobbes.
His chief political work, Leviathan, which was published in 1651 ,

appears to be, when regarded superficially, a resolute defence of
absolute monarchy. And it is quite true that Hobbes, who had a
horror of anarchy and of civil war, emphasizes centralized power
and the indivisibility of sovereignty. But his theory has funda­
mentally nothing to do with the notion of the divine right of kings
or with the principle of legitimacy, and it could be used to support
any strong de facto government, whether a monarchy or not. This
was seen at the time by those who thought, though wrongly, that
Hobbes had written the Leviathan to flatter Cromwell.

Hobbes begins with an extreme statement of individualism. In
the so-called 'state of nature', the state which precedes, logically
at least, the formation of political society, each individual strives
after his self-preservation and the acquisition of power for the
better attainment of this end; and there is no law in existence with
reference to which his actions can be called unjust. This is the
state of the war of every man against every man. It is a state of
atomic individualism. Whether it existed as a historical reality or
not is a secondary question: the main point is that if we think
away political society and all that follows from its institution, we
are left with a multiplicity of human beings, each of which seeks
his own pleasure and self-preservation.

At the same time reason makes men aware of the fact that self­
preservation can best be secured if they unite and substitu~e
organized co-operation for the anarchy of the state of nature In

leh. xx.

INTRODUCTION 45
which no man can feel safe from his fellows but in which life is
attended by constant fear. Hobbes depicts men, therefore, as
making a social covenant by which each man agrees to hand over
to a sovereign his right of governing himself provided that every
other member of the prospective society does the same. This
covenant is obviously a fiction, a philosophical and rationalistic
justification of society. But the point is that the constitution of
political society and the erection of the sovereign take place
together, by one act. It follows that if the sovereign loses his
power, the society is dissolved. And this is precisely what
happened, as Hobbes thought, during the civil war. The cementing
bond of society is the sovereign. Hence if enlightened self-interest
dictates the formation of political society, it also dictates the
concentration of power in the hands of the sovereign. Any division
of sovereignty was abhorrent to Hobbes, as tending towards social
dissolution. He was not interested in monarchic absolutism as
such; he was concerned with the cohesion of society. And if one
presupposes an egoistic and individualist~c interpretation of man,
it follows that concentration of power in the hands of the sovereign
is required to overcome the centrifugal forces which are always at
work.

Perhaps the most significant feature of Hobbes's political theory
is its naturalism. He does, indeed, speak of laws of nature or
natural law, but he has not got in mind the mediaeval meta­
physically based concept of the moral natural law. He means the
laws of self-preservation and power. Moral distindions come into
being with the formation of the State, the establishment of rights
and the institution of positive law. True, Hobbes does pay at any
rate some lip-service to the idea of divine law; but his thorough­
going Erastianism shows that to all intents and purposes the will
of the sovereign, expressed in law, is the norm of morality. At the
same time Hobbes is not concerned to expound a totalitarian
doctrine in so far as this means that all life, including, for instance,
economic life, should be actively directed and controlled by the
State. His view is rather that the institution of the State and the
concentration of indivisible sovereignty renders it possible for men
to pursue their several ends in security and in a well-ordered
manner. And though he speaks of the commonwealth as the mortal
god, to whom, after the immortal God, we owe reverence, it is
obvious that the State is for him a creation of enlightened self­
interest. And if the sovereign loses his power to govern and can

A HISTORY OF PHILOSOPHY-IV

no longer protect his subjects, that is the end of his title to
rule.

Locke also starts from an individualistic position and makes
society depend on a compact or agreement. But his individualism
is different from that of Hobbes. The state of nature is not by
essence a state of war between each man and his fellows. And
in the state of nature there are natural rights and duties which are
antecedent to the State. Chief among these rights is the right of
private property. Men form political society for the more secu~e
enjoyment and regulation of these rights. As for government, thiS
is instituted by society as a necessary device to preserve peace,
defend society and protect rights and liberties; but its function is,
or should be, confined to this preservation of rights and liberty.
And one of the most effective checks to unbridled despotism is the
division of powers, so that the legislative and executive powers
are not vested simply in the hands of one man.

With Locke, then, as with Hobbes, the State is the creation of
enlightened self-interest, though the former stands closer to the
mediaeval philosophers inasmuch as he allows that man is l?y
nature inclined to social life and even impelled to it. The general
spirit, however, of Locke's theory is different from that of Hobbes.
Behind the latter we can see the fear of civil war and anarchy;
behind the former we can see a concern with the preservation and
promotion of liberty. The stress which Locke lays on the separa­
tion between the legislative and executive powers reflects to some
extent the struggle between parliament and monarch. The
emphasis placed on the right to property is often said to reflect
the outlook of the Whig landowners, the class to which Locke's
patrons belonged. And there is some truth in this interpretation,
though it should not be exaggerated. Locke certainly did not
envisage a monopoly of power in the hands of the landowners.
According to the philosopher's statement, he wrote to justify, or
hoped that his political treatise would justify, the Revolution of
1688. And it was his liberal outlook, with his defence of natural
rights, and, within limits, of the principle of toleration, which
exercised most influence on the eighteenth century, particularly in
America. The common-sense atmosphere of his philosophy and its
appearance (sometimes deceptive) of simplicity doubtless helped
to extend its influence.

Both Hobbes and Locke founded the State on a covenant or
compact or contract. Hume, however, pointed out the absence of

INTRODUCTION 47
historical support for this theory. He also observed that if govern­
ment is justified by consent of the governed, as Locke thought, it
would be extremely difficult to justify the Revolution of 1688 and
the title of William of Orange to rule in England. For the majority
of the people were simply not asked for their opinions. In fact, it
would be very difficult to justify any extant government. Political
obligation cannot be derived from expressed consent; for we
acknowledge this obligation even when there is no evidence at all
of any compact or agreement. It is founded rather on a sense of
self-interest. Through experience men come to feel what is for
their interest and they act in certain ways without making any
explicit agreements to do so. Political society and civic obedience
can be justified on purely utilitarian grounds without the need of
having recourse either to philosophical fictions like that of the
social compact or to eternal and self-evident truths. If we wish to
find a justification for political society and political obligation,
we can find it in their utility, which is first known by a kind of
feeling or sense of interest.

When we turn to Rousseau we find again the idea of a social
contract. Political society rests ultimately upon a voluntary
agreement whereby men agree to renounce the freedom of the
state of nature for their own advantage and to attain freedom to
live according to law. In the state of nature each individual
possesses complete independence and sovereignty over himself;
and when they join together to form society, the sovereignty
which originally belonged to them as separate individuals belongs
to them corporately. And this sovereignty is inalienable. The
executive appointed by the people is simply the servant or
practical instrument of the people.

This doctrine of popular sovereignty represents the democratic
side of Rousseau's political theory. He himself came from Geneva,
and he admired the vigorous and independent political life of the
Swiss canton, which he contrasted with the sophisticated and
artificial atmosphere of French civilization and with the monarchic
constitution and oppressive ways of the ancien regime. Indeed,
Rousseau's ideas about active popular government would be
quite impracticable in anything but a Greek city-state or a small
Swiss canton. At the same time his democratic ideas were in­
fluential in the movement which found expression in the French
Revolution.

But though Rousseau's doctrine of the social contract falls into

A HISTORY OF PHILOSOPHY-IV

the general pattern of the political theory of the Enlightenment,
he added a new feature to political philosophy which was of con­
siderable importance. Like Hobbes and Locke before him, he
envisaged individuals as agreeing together to form society. But
once the social contract has taken place, a new body or organism
comes into being which possesses a common life and a common
will. This common or general will always tends to the preservation
and welfare of the whole, and it is the rule or norm of law and of
justice and injustice. This infallible general will is not the same
thing as 'the will of all'. If the citizens meet together and vote,
their individual wills are expressed in their votes, and if the votes
are unanimous, we have the will of all. But individuals may have
an incorrect notion of what is for the public advantage, whereas
the general will is never mistaken. In other words, the community
always wills what is for its good, but it may be deceived in its
idea what is actually for its good.

The general will thus becomes, when considered in itself, some­
thing inarticulate: it needs interpretation, articulate expression.
There can be little doubt that Rousseau himself thought of it
as finding expression, in practice, in the expressed will of the
majority. And if one has in mind a small Swiss canton in which
it is possible for all the citizens to vote on important issues, either
as individuals or as members of associations, it is natural to think
in this way. But in a large State such direct reference to the
people is impracticable, except perhaps on rare occasions by means
of a referendum. And in such a State the tendency will be for a
few men, or for one man, to claim to embody in their wills, or in
his will, the general will which is immanent in the people. Thus
we find Robespierre saying of the Jacobins that 'our will is the
general will', while Napoleon seems to have regarded himself, on
occasion at least, as the organ and embodiment of the Revolution.

We are thus faced with the odd situation of Rousseau, the
enthusiastic democrat, starting with individualism, the freedom
of the individual in the state of nature, and ending with a theory
of the organic State in which the quasi-mystical general will is
embodied either in the will of the majority or in the will of one or
more leaders. We then have either the despotism of the majority
or the despotism of the leader or group of leaders. To say this is
not to say that Rousseau fully understood the trend of his own
theory. But he originated a paradoxical idea of liberty. To be
free is to act according to one's will and according to the law of

INTRODUCTION 49
which one is oneself the author. But the individual whose private
will is at variance with the general will does not actually will what
he 'really' wills. In being compelled, therefore, to submit to the
expression of the general will which represents his own 'real' will,
he is being forced to be free. The freedom of man in society can
thus come to mean something very different from what is meant
by freedom in the state of nature. And though Rousseau's political
theory is akin to Locke's so far as the bare idea of a social contract
is concerned, it looks forward at the same time to the philosophy
of Hegel for whom the obedient citizen is truly free, since he obeys
a law which is the expression of the universal, of the essential
nature of the human spirit. It also looks forward to much later
political developments which would ha ve been abhorrent to
Rousseau, as indeed to Hegel, but which could find in Rousseau's
theory a theoretical justification.

7· It is not infrequently said that in the period of the Enlighten­
ment a historical outlook was lacking. What is meant by this
statement? Obviously, the statement does not mean that historio­
graphy was not practised in the eighteenth century. At least, if
this were the meaning of the statement, the statement would be
false. To see this, we have only to think, for example, of Hume's
History of England, of The Decline and Fall of the Roman Empire
by Edward Gibbon (1737-94) and of the historical writings of
Voltaire and Montesquieu. Nor should the statement be taken to
mean that the eighteenth century was marked by no improve­
ments in the writing of history. For example, there was a needed
reaction against preoccupation with military, dynastic and
diplomatic historiography. Emphasis was laid on cultural and
intellectual factors, and attention was paid to the life of the
people and to men's habits and customs. This emphasis is clear,
for instance, in Voltaire's Essai sur les 1namrs. Again, Montesquieu
emphasized the influence of material conditions, such as climate,
on the development of a people or nation and on its customs and
laws.

At the same time the historiography of the eighteenth century
suffered from serious defects. In the first place historians were,
generally speaking, insufficiently critical of their sources and dis­
inclined to carry out the work of historical research and of pains­
taking evaluation of evidence and documents which is required for
objective writing. True, one could hardly expect a Man of the
World who dabbled in many branches of philosophy an j letters to

50 A HISTORY OF PHILOSOPHY -IV

give himself to research of this kind. But the comparative absence
of the latter constituted a defect none the less.

In the second place the eighteenth-century historians were too
much inclined to use history as a means of proving a thesis and as
a source of moral lessons. Gibbon was concerned to show that the
victory of Christianity had been a victory of barbarism and
bigotry over enlightened civilization. Writers such as Voltaire
concentrated in a rather complacent fashion on the victory of
rationalism over what they regarded as the dead weight of
tradition and obscurantism. They assumed not only the theory
of progress but also the idea that progress consists in the advance
of rationalism, free-thinking and science. According to Boling­
broke in his Letters on the Study and Use of History (1752), history
is philosophy teaching us by examples how we ought to conduct
ourselves in the situations of public and private life. And when the
eighteenth-century historians emphasized the moral lessons of
history, they were thinking, of course, of a morality set free from
theological presuppositions, a:ld connections. They were all
opposed to the theological interpretation of history which had
been given by Bossuet (1627-1704) in his Discours sur l'histoire
universelle. But it does not seem to have occurred to them that in
interpreting history in function of the Enlightenment, of the Age
of Reason, they were showing an analogous, if different, bias. It
would be a great mistake to imagine that because the writers of
the Enlightenment were free-thinkers and rationalists, they were
exempt from bias and from the tendency to subordinate historio­
graphy to moralistic and preconceived purposes. Ranke's call for
objectivity in the first half of the nineteenth century applies just
as much to the rationalist as to the theologically-minded historians.
If we attribute bias to Bossuet, we cannot declare Gibbon exempt.
The eighteenth-century historians were concerned not so much to
understand the mentality and outlook of the men of past ages as
to use what they knew, or thought they knew, of past eras to
prove a thesis or to derive moral lessons or conclusions unfavour­
able to religion, at least to supernatural religion. In particular,
the spirit of the Enlightenment was so sharply opposed to that of
the Middle Ages that the historians of the former period not only
failed to understand the mentality of the Middle Ages but also
made no real effort to do so. For them the use of the Middle Ages
was to serve as a foil to the Age of Reason. And this attitude is
one of the reasons why the Enlightenment is said to be lacking in

INTRODUCTION 51
an historical spirit. As we have seen, this accusation does not
mean, or at least should not be taken to mean, that no interesting
developments in historiography took place. It indicates rather a
lack of imaginative insight and a tendency to interpret past
history according to the standards of the Age of Reason. Gibbon,
for example, is the opposite of Bossuet so far as the content of his
thesis is concerned; but the secularist and rationalist thesis was no
less a thesis than the bishop's preconceived theological scheme.

If one admits, as one must, that historiography is more than
mere chronicling and that it involves selection and interpretation,
it becomes very difficult to draw a hard-and-fast line between
historiography and philosophy of history. However, when we find
historians interpreting history as the working-out of some kind of
general plan or reducing historical development to the operation
of certain universal laws, it is reasonable to begin speaking of
philosophy of history. A man who endeavours to write, for
instance, the objective history of a particular region would not
normally, I think, be classed as a philosopher of history. We are
not accustomed to speak of Hume or of Justus Moser (author of an
Osnabruckische Geschichte, 1768) as philosophers of history. But
when a man treats of universal history and either gives a finalistic
interpretation of historical development or concerns himself with
universally-operative laws, it is not improper to speak of him as
a philosopher of history. Bossuet in the seventeenth century
would count as one. And in the eighteenth century there are a
number of notable examples.

The most eminent of these is doubtless John-Baptist Vico
(1668-1744). Vico was a Christian, and he did not belong to the
camp of those who rejected the theological interpretation of
history represented by St. Augustine and Bossuet. At the same
time in his work Principi di una scienza nuova d'intorno alla
commune natura delle nazioni (Principles of aNew Science C on­
cerning the Common Nature of Nations) he left aside purely
t~eol~gical considerations to examine the natural laws governing
hlstoncal development. There are two points which we can notice
here about this New Science. In the first place Vico did not think
in terms of a lineal progress or development of humanity as a
whole, but in terms of a series of cyclic developments. That is to
~ay, the.laws which govern the movement of history are exemplified
11l t.he nse, progress, decline and fall of each particular people or
nabon. In the second place Vico characterized each successive

52 A HISTORY OF PHILOSOPHY-IV

phase in a cycle by its system of law. In the theocratic phase law
is regarded as having divine origins and sanctions. This is the age
of the gods. In the aristocratic phase law is in the hands of a few
families (for example, in the hands of the patrician families in the
Roman Republic). This is the age of heroes. In the phase of
human government, the age of men, we have a rationalized system
of law, in which there are equal rights for all citizens. In this
scheme we can see an adumbration of Comte's three stages. But
Vico was not a positivist philosopher; and further, as we have
already seen, he retained the Greek idea of historical cycles, which
was different from the nineteenth-century idea of human progress.

Montesquieu also concerned himself with law. In his Esprit des
lois (1748) he set himself to examine the different systems of
positive law. He tried to show that each is a system of laws which
are linked by mutual relations, so that any given law involves a
particular set of other laws and excludes another set. But why
does one nation possess this system and another nation that
system? By way of allswer Montesquieu emphasized the part
played by the form of government; but he also emphasized the
influence of natural factors such as climate and geographical con­
ditions as well as of acquired factors such as commercial relations
and religious beliefs. Each people or nation will have its own
constitution and system of law; but the practical problem is
fundamentally the same for all, namely, that of developing the
system of law which, given the relevant natural and historical
conditions, will favour the greatest amount of liberty. It is at this
point that the influence of the British constitution makes its mark
on Montesquieu's thought. Liberty, he thought, is best assured
by a separation of the legislative, executive and judicial powers.

With Condorcet we find a different conception of progress from
that of Vico. As has already been remarked, in his Esquisse d'un
tableau historique des progres de l'esprit humain (1794) he envisages
the indefinite progress of the human race. Before the sixteenth
century we can distinguish a number of epochs, and we can find
movements of retrogression, in particular the Middle Ages. But
the Renaissance ushered in the beginning of a new scientific and
moral culture to the development of which we can set no limits.
Men's minds can, however, be limited by prejudice and narrow
ideas, such as those fostered by religious dogma. Hence follows
the importance of education, especially of scientific education.

In Germany, Lessing too proposed an optimistic theory of

INTRODUCTION 53
historical progress. In his work Die ErzJehung des M enschmge­
schlects (1780) he depicted history as the progressive education of
the human race. There are occasional retrogressions and stoppages
on the pa(h of progress, but even these enter into the general
scheme and serve its realization through the ceAlturies. As for
religion, history is, indeed, the education of the human race by
God. But there is no final and absolute form of religious belief.
Rather is each religion a stage in the progressive 'revelation' of
God.

In his work on language (Ueber den Ursprtmg der Sprache,
1772) Herder dealt with the natural origin of language and
attacked the view that speech was originally communicated by
God to man. In regard to religion he emphasized its natural
character. It is closely allied with poetry and myth and is due
originally to man's desire to explain phenomena. In developed
religion, especially in Christianity, we see the growth and
strength of the moral element; and this is why Christianity
responds to the human being's moral needs and yearnings. In other
words, Herder reacted strongly against the rationalistic criticism
of and opposition to religion, especially Christianity, which was
characteristic of the eighteenth century. He disliked the separa­
tion of the analytic and critical reason from man's other powers,
and he showed a sense for human nature as a whole. In his I deen
zur Philosophie der Geschichte der M enschheit (Ideas for the Philo­
sophy of the History of Mankind, 1784-91) he described history as
a purely natural history of human powers, actions and propen­
sities, modified by time and place. And he tried to trace man's
development in connection with the character of his physical
environment, proposing a theory of the origin of human culture.
Theologically speaking, the histories of the different nations form
a harmonious whole, the working out of divine providence.

It was only natural that in a period when thought centred
round man himself, interest should have grown in the historical
development of human culture. And in the eighteenth century we
can sec an attempt, or rather a series of attempts, to understand
history by discovering some alternative principles of explanation
to the theological principles of St. Augustine and Bossuet. But
c~en th~se who believe that the construction of a philosophy of
history IS a profitable undertaking must admit that the philo­
sophical historians of the eighteenth century were over-hasty in
the development of their syntheses. Vico, for instance, based his

54 A HISTORY OF PHILOSOPHY-IV

cyclic interpretation of history largely on a consideration of
Roman history. And none of them possessed a sufficiently wide
and accurate factual knowledge to warrant the construction of a
philosophy of history, even granting that such a thing is a legiti­
mate enterprise. Ind~ed, some of the men of the French Enlighten­
ment were inclined to despise and belittle the painstaking work
of a Muratori (1672-1750), who prepared a great collection of
sources for I talian history. At the same time we can see the growth
of a broad view of the development of human culture, considered
in relation to a variety of factors from the influence of climate to
the influence of religion. This is especially observable in the case
of Herder, who passes beyond the confines of the Enlightenment
when this term is understood in the narrow sense, particularly,
that is, with reference to French rationalism.

8. Mention has already been made of a number of philosophers
who died in the early years of the nineteenth century. But among
those who wrote in the closing decades of the eighteenth century
by far the greatest name is that of Immanuel Kant (1724-1804).
Whatever one may think of his philosophy, nobody would deny
his outstanding historical importance. Indeed, in certain respects
his thought marks a crisis in European philosophy, so that we can
speak of the pre-Kantian and the post-Kantian eras in modem
philosophy. If Descartes and Locke can be regarded as the
dominating figures in the thought of the seventeenth and
eighteenth centuries, that of the nineteenth century is dominated
by Kant. To speak in this way is, indeed, to be guilty of over­
simplification. To imagine that all the philosophers of the
nineteenth century were Kantians would be as erroneous as to
suppose that the philosophers of the eighteenth century were all
either Cartesians or followers of Locke. Yet just as Descartes'
influence on the development of continental rationalism and
Locke's influence on the development of British empiricism are
both beyond doubt, even though Spinoza and Leibniz on the
Continent and Berkeley and Hume in England were all original
thinkers, so is Kant's influence on nineteenth-century thought
undeniable, even though Hegel, for example, was a great thinker
of marked originality who cannot be classed as a 'Kantian'.
Indeed, Kant's attitude towards speculative metaphysics has
exercised a powerful influence ever since his time. And many
people today think that he successfully exposed its pretensions,
even though they may not be prepared to accept much of his

INTRODUCTION 55
positive thought. It is true that to over-emphasize what I may
call the negative or destructive influence of Kant is to give a one­
sided view of his philosophy. But this does not alter the fact that
in the eyes of many people he appears as the great debunker of
speculative metaphysics.

Kant's intellectual life falls into two periods, the pre-critical and
the critical periods. In the first he was under the influence of the
Leibnizian-Wolffian tradition; in the second he worked out his
own original point of view. His first great work, The Critique
of Pure Reason, appeared in 1781. Kant was then fifty-seven
years old; but he had already been engaged for some ten years or
more in the elaboration of his own philosophy, and this is why he
was able to publish in quick succession the works which have made
his name famous. In 1783 appeared the Prolegomena to Any
Future Metaphysic, in 1785 the Fundamental Principles of the
Metaphysic of Morals, in 1788 the Critique of Practical Reason,
in 1790 the Critique of judgment, in 1793 Religion within the
Limits of Bare Reason. The papers found in his study after his
death and published posthumously show that he was working
until the end on the reconsideration, reconstruction or completion
of certain parts of his philosophical system.

It would be inappropriate to expound the philosophy of Kant
in an introductory chapter. But something must be said about the
problems which presented themselves to him and about his general
line of thought.

Among Kant's works two are concerned with moral philosophy
and one with religion. This fact is significant. For if we take a
broad view of the matter, we can say that Kant's fundamental
problem was not dissimilar to that of Descartes. He declared tnat
there were for him two main objects of wonder and admiration,
'the starry heavens above and the moral law within'. On the one
hand he was faced by the scientific conception of the world, with
the physical universe of Copernicus, Kepler and Newton, as
subject to mechanical causality and determined in its motions.
On the other hand he was faced by the rational creature who can
understand the physical world, set over against it, so to speak, as
subject to object, who is conscious of moral obligation and of
freedom, and who sees in the world the expression of rational
purpose. How can these two aspects of reality be reconciled?
How can we harmonize the physical world, the sphere of deter­
minism, with the moral order, the sphere of freedom? It is not

A HISTORY OF PHILOSOPHY-IV

simply a matter of juxtaposing the two worlds, as though they
were completely separate and independent. For they meet in
man. Man is both an item in Nature, in the physical system, and
a moral and free agent. The question is, therefore, how can the
two points of view, the scientific and the moral, be harmonized
without denying either of them. This, it seems to me, is Kant's
fundamental problem. And it is as well to realize this from the out­
set. Otherwise the emphasis which is very naturally placed on the
analytical and critical aspects of his thought may almost totally
obscure the profound speculative motivation of his philosophy.

But though Kant's general problem was not unlike that of
Descartes, a great deal of water had flowed under the bridge since
the latter's time; and when we come to Kant's particular problems
the change becomes evident. On the one hand he had before him
the metaphysical systems of the great continental rationalists.
Descartes had tried to put metaphysical philosophy on a scientific
basis; but the emergence of conflicting systems and the failure to
attain assured conclusions cast doubt on the validity of the aim of
traditional metaphysics, the aim of extending our knowledge of
reality, especially of reality as transcending the data of sense­
experience. On the other hand Kant was faced by British
empiricism, culminating in the philosophy of Hume. But pure
empiricism, it seemed to him, was quite unable to justify or
account for the success of Newtonian physics and the evident fact
that it increased man's knowledge of the world. On Hume's
principles an informative statement about the world would be no
more than a statement of what has actually been experienced. For
example, we have always found, as far as our experience goes, that
on the occurrence of event A event B regularly follows. But the
empiricism of Hume would give us no objective justification for
the universal statement that whenever A occurs B must follow.
In other words, pure empiricism cannot account for universal and
necessary informative judgments (which Kant called synthetic
a priori judgments). Yet the Newtonian physics presupposes the
validity of such judgments. Both of the main lines of modern
philosophy, therefore, seem to be defective. The rationalist
meta physics does not appear to provide any certain knowledge
about the world. And this prompts us to ask whether metaphysical
knowledge is, indeed, possible. Pure empiricism, however, is
unable to justify a branch of study, namely, physical science,
which certainly does increase our knowledge of the world. And

INTRODUCTION 57
this prompts us to ask what is missing in pure empiricism and how
the universal, necessary and informative judgments of science are
possible. How can we justify the assurance with which we make
these judgments?

The problem or problems can be expressed in this way. On the
one hand Kant saw that the metaphysicians! tended to confuse
logical relations with causal relations and to imagine that one
could produce by a priori reasoning a system which would give us
true and certain information about reality. But it did not seem
to him at all evident that, even if we avoid this confusion, we can
obtain metaphysical knowledge, say about God, by employing the
principle of causality. Hence we can profitably ask whether meta­
physics is possible and, if so, in what sense it is possible. On the
other hand, while agreeing with the empiricists that all our
knowledge begins in some sense with experience, Kant saw that the
Newtonian physics could not be justified on purely empiricist
lines. For the Newtonian physics presupposed, in his opinion, the
uniformity of Nature. And it was precisely the belief in the
uniformity of Nature of which Hume could give no adequate
theoretical justification, even though he tried to give a psycho­
logical account of the origin of the belief. The question arises,
therefore, what is the theoretical justification of our belief if we
once assume with the empiricists that all our knowledge begins
with experience?

In answering this last question Kant proposes an original
hypothesis. Even if all our knowledge begins with experience, it
does not necessarily follow that it all arises from experience. For
it may be the case (and Kant thought that it is in fact the case)
that our experience comprises two elements, impressions which are
given and the a priori forms and elements by which these im­
pressions are synthesized. Kant does not mean to suggest that we
have innate ideas, nor that the a priori elements in cognition are
objects of knowledge antecedently to experience. What he is
suggesting is that man, the experiencing and knowing subject, is
so constituted that he necessarily (because he is what he is)
synthesizes the ultimately given data or impressions in certain
ways. In other words, the subject, man, is not simply the passive
reci~ient of impressions: he actively (and unconsciously) syn­
theslzes the raw data, so to speak, imposing on them the a priori

~ This applies to the p,re-Kantian continental rationalists. not to a mediaeval
philosopher such as Aqumas. Kant's knowledge of mediaeval philosophy, how­
ever, was extremely meagre.

58 A HISTORY OF PHILOSOPHY-IV

fonns and categories by which the world of our experience is built
up. The world of experience, the phenomenal world or reality as
it appears to us, is not simply our construction, a dream as it were;
nor is it simply something given; it is the result of an application
of a Priori forms and categories to what is given.

What is the advantage of such an hypothesis? It can be illus­
trated in this way. Appearances are the same both for the man
who accepts the Copernican hypothesis that the earth revolves
round the sun and for the man who does not accept it or knows
nothing of it. As far as appearances go, both men see the sun
rising in the east and setting in the west. But the Copernican
hypothesis accounts for facts which cannot be accounted for on
the geocentric hypothesis. Similarly, the world appears in the
same way to the man who recognizes no a priori element in know­
ledge as it appears to the man who does recognize such an element.
But on the hypothesis that there is such an element we can explain
what pure empiricism cannot explain. If we assume, for example,
that by the very fact that our minds are what they are we syn­
thesize data according to the causal relation, Nature will always
appear to us as governed by causal laws. In other words, we are
assured of the uniformity of Nature. Nature means Nature as
appearing; it cannot mean anything else. And given the sub­
jective constants in human cognition, there must be corresponding
constants in phenomenal reality. If, for instance, we necessarily
apply a priori forms of space and time to raw sense-data (of which
we are not directly conscious), Nature must always appear to us
as spatio-temporal.

I do not propose to enter into any detailed account of Kant's
a prior,: conrlitions of experience. The appropriate place to do
this will be in the relevant chapters in the sixth volume. But
there is one important point which must be noted because it
bears directly on Kant's problem about the possibility of meta­
physics.

The function, Kant asserts, of the a priori conditions of experi­
ence is to synthesize the manifold of sense-impressions. And what
we know with their aid is phenomenal reality. We cannot, there­
fore, legitimately use a subjective category of the understanding
to transcend experience. We cannot, for instance, legitimately
employ the concept of causality to transcend phenomena by using
a causal argument to prove the existence of God. Nor can we ever
know meta phenomenal reality, if we are talking about certain

INTRODUCTION 59

theoretical knowledge. Yet this is precisely what the meta­
physicians have attempted to do. They have tried to extend our
theoretical or scientific knowledge to reality as it is in itself; and
they have used categories having validity only within the pheno­
menal world to transcend phenomena. Such attempts were fore­
doomed to failure. And Kant tries to show that metaphysical
arguments of the traditional type lead to insoluble antinomies. It
is no matter for wonder, therefore, if metaphysics makes no
progress comparable to that of physical science.

The only 'scientific' metaphysics which there can be is the
metaphysics of knowledge, the analysis of the a priori elements in
human experience. And the greater part of Kant's work consists
in an attempt to perform this task of analysis. In The Critiqus
of Pure Reason he attempts to analyse the a priori elements
which govern the formation of our synthetic a priori judgments.
In the Critiqus of Practical Reason he investigates the a priori
element in the moral judgment. In the Critiqus of Judgment he
sets out to analyse the a priori elements governing our aesthetic
and teleological judgments.

But though Kant ruled out what he regarded as classical meta­
physics, he was far from showing indifference towards the principal
themes treated by the metaphysicians. These themes were for
him freedom, immortality and God. And he endeavoured to
reinstate on a different basis what he had excluded from the
province of theoretical and scientific knowledge.

Kant starts from the fad of the awareness or consciousness of
moral obligation. And he tries to show that moral obligation pre­
supposes freedom. If I ought, I can. Further, the moral law com­
mands perfect conformity with itself, perfect virtue. But this is
an ideal for the attainment of which, Kant assumes, endless
duration is required. Hence immortality, in the sense of never­
ending progress towards the ideal, is a 'postulate' of the moral law.
Again, though morality does not mean acting with a view to one's
happiness, morality should produce happiness. But the propor­
tioning of happiness to virtue requires the idea of a Being who can
and will effect the connection. The idea of God is thus a 'postulate'
of the moral law. We cannot prove, in the way that some meta­
physicians sought to prove, that man is free, that his soul is
immortal and that there exists a transcendent God. But we are
conscious of moral obligation; and freedom, immortality and God
are 'postulates' of the moral law. It is a matter of practical faith,

60 A HISTORY OF PHILOSOPHY-IV

that is to say, of a faith involved in committing oneself to moral
activity.

This doctrine of 'postulates' is sometimes interpreted either as a
cheap pragmatism or as a conventional concession to the prejudices
of the orthodox. But I think that Kant himself took the matter
much more seriously. He regarded man as a kind of mixed being.
As part of the natural order, he is subject to mechanical causality
like any other natural object. But he is also a moral being who is
conscious of obligation. And to recognize obligation is to recognize
that the moral law has a claim upon one which one is free to fulfil
or reject. 1 Moreover, to recognize a moral order is to recognize
implicitly that moral activity is not doomed to frustration and that
ultimately human existence 'makes sense'. But it cannot make
sense without immortality and God. We cannot prove freedom,
immortality and God's existence scientifically. For these ideas
have no place in science. Nor can we prove them by the argu­
ments of traditional metaphysics. For these arguments are
invalid. But if a man recognizes moral obligation at all, he is
implicitly asserting a moral order which in turn implies the
immortality of the soul and the existence of God. It is not a case
of strict logical implication, so that we can produce a series of
watertight proofs. Rather is it a case of discovering and affirming
by faith that view of reality which alone gives full meaning and
value to the consciousness of moral obligation mediated by
conscience.

Kant leaves us, therefore, with what one may call perhaps a
bifurcated reality. On the one hand there is the world of New­
tonian science, a world governed by necessary causal laws. This
is the phenomenal world, not in the sense that it is mere illusion,
but in the sense that it presupposes the operation of those sub­
jective conditions of experience which determine the ways in
which things appear to us. On the other hand there is the super­
sensuous world of the free human spirit and of God. According
to Kant, we cannot give any strict theoretical proof that there is
such a supersensuous world. At the same time we have no ade­
quate reason for asserting that the material world, governed by
mechanical causality, is the only world. And if our interpretation
of the world as a mechanical system depends on the operation of

I The moral law, for Kant, is promulgated by the practical reason. In 'l: sense
which will be explained in the appropriate place man gives the law to. himself.
But obligation is without meaning except in relation to a bemg which IS free to
obey or disobey the law.

INTRODUCTION 61

subjective conditions of experience, of sense-experience, that is to
say, we have even less reason for making this assertion than we
should have in any case. Moreover, the moral life, especially the
consciousness of obligation, opens up a sphere of reality which the
moral man affirms by faith as a postulate or demand of the moral
law.

This is not the place to subject Kant's philosophy to critical
discussion. I wish instead to remark that what I have called
Kant's 'bifurcation' represents a dilemma of the modern mind.
We have seen that the new scientific conception of the world
threatened to monopolize man's view of reality as a whole.
Descartes in the seventeenth century endeavoured to combine the
affirmation of spiritual reality with an acceptance of the world of
mechanical causality. But he believed that he could show con­
clusively that, for example, there exists an infinite and tran­
scendent God. Kant, in the closing decades of the eighteenth
century, refused to allow that such truths are capable of being
proved in the ways in which Descartes and Leibniz had thought
that they could be proved. At the same time he felt strongly that
the world of Newtonian physics was not coterminous with reality.
He therefore relegated the affirmation of supersensuous reality to
the sphere of 'faith', trying to justify this by reference to the
moral consciousness. Now, there are people today who regard
science as the only means of extending our factual knowledge,
though at the same time they feel that the world as presented by
science is not the only reality and that it in some way points
beyond itself. For them the system of Kant possesses a certain
contemporaneity, even if, as developed in his works, it cannot stand
up to criticism. There is, that is to say, some similarity between
their situation and that in which Kant found himself. I say 'some
similarity' because the setting of the problem has changed very
much since the time of Kant. On the one hand there have been
changes in scientific theory. On the other hand philosophy has
developed in a variety of ways. Yet it is arguable that the basic
situation remains the same.

To end the present chapter with a consideration of Kant's
philosophy is, I think, appropriate. Brought up in a diluted
vers~on of continental rationalism, he was awoken from his dog­
matic slumbers, as he put it, by David Hume. At the same time,
tho~gh he rejected the claims of the continental metaphysicians
to Increase our knowledge of reality, he was also convinced

A HISTORY OF PHILOSOPHY-IV

of the insufficiency of pure empiricism. We can say, there­
fore, that in his thought the influence of continental rationalism
and British empiricism combined to give rise to a new and
original system. It must be added, however, that Kant put a full
stop neither to metaphysics nor to empiricism. Yet he made a
difference to both. Metaphysics in the nineteenth century was not
the same as it had been in the seventeenth and eighteenth cen­
turies. And though British empiricism in the nineteenth century
was more or less unaffected by Kant, the neo-empiricism of the
twentieth century has consciously tried to deal metaphysics a far
more decisive blow than was delivered by Kant who, when all is
said and done, was himself something of a metaphysician.

CHAPTER II

DESCARTES (I)

Life and UJorksl-Descartes' ai~His idea of method-The
theory of innate ideas-Methodic doubt.

I. RENE DESCARTES was born on March 31st, 1596, in Touraine,
being the third child of a councillor of the parliament of Brittany.
In 1604 his father sent him to the college of La Fleche which had
been founded by Henry IV and was directed by the Fathers of the
Society of Jesus. Descartes remained at the college until 1612,
the last few years being given to the study of logic, philosophy and
mathematics. He tells us2 of his extreme desire to acquire know­
ledge, and it is clear that he was an ardent student and a gifted
pupil. 'I did not feel that I was esteemed inferior to my fellow­
students, although there were amongst them some destined to fill
the places of our masters:a When we remember that Descartes
later subjected traditional learning to strong adverse criticism and
that even as a schoolboy he became so dissatisfied with a great
part of what he had been taught (mathematics excepted) that on
leaving the college he quitted for a time the pursuit of learning,
we may be tempted to draw the conclusion that he felt resentment
towards his masters and contempt for their system of education.
But this was far from being the case. He spoke of the Jesuits of
La Fleche with affection and respect, and he regarded their
system of education as greatly superior to that provided in most
other pedagogical institutions. It is clear from his writings that
he considered that he had been given the best education available
within the framework of tradition. Yet on looking back he came
to the conclusion that the traditional learning, in some of its
branches at least, was not based on any solid foundation. Thus
he remarks sarcastically that 'philosophy teaches us to speak with
an appearance of truth about all things and causes us to be

I In the references to the writings of Descartes the following abbreviations have
be~n ~sed. D.M .. stands for the Discourse on Method, R.D. for the Rules for tile
Dtrecttonof the Mmd, M. for the Meditations, P.P. for the Principles of Philosophy,
S.T. for the Search afttl' Truth, P.S. for the Passions of the Soul, O. and R.O. for
Obj~ctions and Replies to Objections respectively. The letters A.T. refer to the
ed1tion of the works of Descartes by Charles Adam and Paul Tannery; Paris,
13 vols., 1897-1913.

I D.M., 1; A.T., VI. 3. • D.M., 1; A.T., VI, 5.
63

A HISTORY OF PHILOSOPHY-IV

admired by the less learned', and that though it has been cultivated
for centuries by the best minds 'no single thing is to be found in it
which is not matter of dispute and which in consequence is not
dubious'.l Mathematics, indeed, delighted him because of its
certainty and clarity, 'but I did not yet understand its true
use'.2

After leaving La Fleche, Descartes amused himself for a short
while, but he soon resolved to study and to learn from the book of
the world, as he put it, seeking a knowledge which would be useful
for life. He accordingly attached himself to the army of Prince
Maurice of Nassau. This may appear to have been a somewhat
odd move to make. But Descartes did not accept pay as a soldier,
and he combined his new profession with mathematical studies.
He wrote a number of papers and notes, including a treatise on
music, the Compendium musicae, which was published after his
death.

In 1619 Descartes left the service of Maurice of Nassau and went
to Germany, where he witnessed the coronation of the Emperor
Ferdinand at Frankfurt. Joining the army of Maximilian of
Bavaria, he was stationed at Neuberg on the Danube; and it was
at this time that in secluded reflection he began to lay the founda­
tions of his philosophy. On November loth, 1619, he had three
consecutive dreams which convinced him that his mission was to
seek truth by reason, and he made a vow to make a pilgrimage to
the shrine of Our Lady at Loreto in Italy. Further military service
in Bohemia and Hungary and travel in Silesia, northern Germany
and the Netherlands, followed by a visit to his father at Rennes,
prevented him from fulfilling this vow for the time being. But in
1623 he made his way to Italy and visited Loreto before proceed­
ing to Rome.

For a few years Descartes resided at Paris, where he enjoyed the
friendship of men like Mersenne, a fellow-pupil of La Fleche, and
the encouragement of Cardinal de Berulle. But he found life at
Paris too distracting, and in 1628 he retired to Holland, where he
remained until 1649, apart from visits to France in 1644, 1647
and 1648.

The publication of his Traite du monde was suspended because
of the condemnation of Galileo, and the work was not published
until 1677. But in 1637 Descartes published in French his Dis­
course on the Method of rightly conducting the Reason and seeking

1 D.M., I; A.T., VI, 6 and 8. I D.M., I; A.T., VI, 7.

DESCARTES (1)

for Truth in the Sciences, together with essays on meteors, dioptrics
and geometry. The Rules for the Dt'rectt'on of the Mind had
apparently been written in 1628, though it was published posthu­
mously. In 1641 appeared the Meditations on First Philosophy
in a Latin version. This was accompanied by six sets of objections
or criticisms submitted by various theologians and philosophers
and by Descartes' answers to these objections. The first set con­
sists of objections by Caterus, a Dutch theologian, the second of
criticisms by a group of theologians and philosophers, the third,
fourth and fifth of objections by Hobbes, Arnauld and Gassendi
respectively, and the sixth of criticisms by a second group of
theologians and philosophers. In 1642 another edition of the
Meditations was published which contained in addition a seventh
set of objections by the Jesuit Bourdin, together with Descartes'
replies and his letter to Father Dinet, also a Jesuit, who had been
one of the philosopher's instructors at La Fleche and for whom he
had a warm regard. A French translation of the Meditations was
published in 1647 and a second French edition, containing also the
seven sets of objections, in 1661. The French translation had been
made by the Duc de Luynes, not by Descartes, but the first
edition of it had been seen and partly revised by the philosopher.

The Principles of Philosophy was published in Latin in 1644.
It was translated into French by the Abbe Claude Picot, and this
translation, after having been read by Descartes, was published
in 1647, being prefaced by a letter from the author to the translator
in which the plan of the work is explained. The treatise entitled
The Passions of the Soul (1649) was written in French and pub­
lished, more, it appears, owing to the entreaties of friends than
to the author's own desire, shortly before Descartes' death. In
addition we possess an unfinished dialogue, The Search after Truth
by the Light of Nature, a Latin translation of which appeared in
1701, and Latin Notes directed against a Certain Programme, a
reply written by Descartes to a manifesto about the nature of the
mind, which had been composed by Regius or Le Roy of Utrecht,
first a friend and later an opponent of the philosopher. Finally,
the works of Descartes contain a mass of correspondence which is
of considerable value for the elucidation of his thought.

In September 1649 Descartes left Holland for Sweden in
response to the pressing invitation of Queen Christina who wished
to be instructed in his philosophy. The rigours of the Swedish
winter, however, coupled with the queen's practice of expecting

66 A HISTORY OF PHILOSOPHY-IV

Descartes, who was accustomed to lie for a long time in bed,
engaged in reflection, to come to her library at five in the morning,
were too much for the poor man, and he was not strong enough to
withstand an attack of fever which developed at the end of
January 1650. And on February lIth he died.

Descartes was a man of moderation and of a kindly disposition.
For example, he is known to have been generous to his servants
and attendants and solicitous for their welfare, and they in turn
were much attached to their master. He possessed some close
friends like Mersenne, but he found that a retired and quiet life
was essential for his work, and he never married. As for his
religious convictions, he always professed himself a Catholic and
he died piously in that faith. There has indeed been some con­
troversy about the sincerity of his protestations of Catholic belief.
But in my opinion doubts about his sincerity are founded either
on some totally inadequate factual ground, such as his act of
timidity or of prudence in suspending publication of the Traiti du
monde, or on the a priori assumption that a philosopher ~ho
consciously and deliberately set out to construct a new phIlo­
sophical system could not have really believed in Catholic dogmas.
For the most part Descartes avoided discussion of purely theolo­
gical matters. His point of view was that the road to heaven is .as
open to the ignorant as to the learned and that revealed mystenes
transcend the comprehension of the human mind. He occupied
himself, therefore, with problems which in his opinion could be
solved by reason alone. He was a philosopher and a mathema­
tician,l not a theologian; and he acted accordingly. We cannot
legitimately conclude that his personal religious beliefs were not
what he said they were.

2. The fundamental aim of Descartes was, obviously enough, to
attain philosophical truth by the use of reason. 'I wished to give
myself entirely to the search after truth.'2 But what he was
seeking was not to discover a multiplicity of isolated truths but to
develop a system of true propositions, in which nothing would be
presupposed which was not self-evident and indubitable. There
would then be an organic connection between all the parts of the
system, and the whole edifice would rest on a sure foundation. It
would thus be impervious to the corroding and destructive effect
of scepticism.

1 Descartes was the real founder of analytic or co-ordinate geometry. At least,
his Geomitl'ie (1637) was the first work on the subject to be published.

• D.M., 4; A .T., VI, 31.

DESCARTES (I)

What did Descartes understand by philosophy? 'Philosophy
means the study of wisdom, and by wisdom we understand not
only prudence in affairs but also a perfect knowledge of all things
which man can know both for the conduct of his life and for the
conservation of his health and the invention of all the arts.'l
Under the general heading of philosophy, therefore, Descartes
included not only metaphysics but also physics or natural philo­
sophy, the latter standing to the former as trunk to roots. And
the branches issuing from this trunk are the other sciences, the
three principal ones being medicine, mechanics and morals. By
morals 'I mean the highest and most perfect moral science which,
presupposing a complete knowledge of the other sciences, is the
last degree of wisdom.'2

It is not surprising that from time to time Descartes insisted on
the practical value of philosophy. The civilization of any nation,
he says, is proportionate to the superiority of its philosophy, and
'a State can have no greater good· than the possession of true
philosophy'.3 Again, he speaks of 'opening to each one the road
by which he can find in himself, and without borrowing from any
other, the whole knowledge which is essential to him for the
direction of his life'. 4 This practical value of philosophy is seen
most clearly in the part which comes last in the order of develop­
ment, especially in ethics. For 'just as it is not from the roots or
the trunks of trees that one gathers the fruit but only from the
extremities of their branches, so the main use of philosophy is
dependent on those of its parts which we cannot learn until the
end'.6 In theory, therefore, Descartes laid great stress on ethics.
But he never elaborated a systematic moral science in accordance
with his plan; and his name is associated with an idea of method
and with metaphysics rather than with ethics.

Now, it is undeniable that in one sense at least Descartes con­
sciously and deliberately broke with the past. First of all he was
determined to start again from the beginning, as it were, without
trusting to the authority of any previous philosophy. He charged
the Aristotelians not only with relying on Aristotle's authority
but also with failing to understand him properly and with pre­
tending to find in his writings solutions to problems 'of which he
says nothing and of which he possibly had not thought at all'. 8

Descartes was resolved to rely on his own reason, not on authority.
1 P.P., Prefatory Letter; A. T., IX n, 2. a P.P., Prefatory Letter; A. T., IX B, 14.
a P.P., Prefatory Letter; A. T., IX 5, 3. '5. T.: A. T., X, 496.
'P.P .• Prefatory Letter; A.T., IX B,I5. 'D.M .• 6; A .T., VI, 70.

68 A HISTORY OF PHILOSOPHY -IV

Secondly, he was resolved to avoid that confusion of the clear and
evident with what is conjectural or at best only probable of which
he accused the Scholastics. For him there was only one kind of
knowledge worthy of the name, certain knowledge. Thirdly,
Descartes was determined to attain and work with clear and dis­
tinct ideas and not, as he accused the Scholastics of sometimes
doing, to use terms without any clear meaning or possibly without
any meaning at all. For instance, 'when they [the Scholastics]
distinguish substance from extension or quantity, either they mean
nothing by the word substance or they simply form in their minds
a confused idea of incorporeal substance which they falsely
attribute to corporeal substance'. 1 For confused ideas Descartes
would substitute clear and distinct ideas.

Descartes, indeed, attached little value to historical learning or
to book-learning in general. And in view of this fact it is not
surprising that his strictures on Aristotelianism and Scholasticism
were based on the impression made on him by a decadent Aristo­
telianism and by what may be called a textbook Scholasticism
rather than on any profound study of the great thinkers of the
Greek and mediaeval periods. When, for example, he accuses the
Scholastics of appealing to authority, he neglects the fact that
Aquinas himself had roundly declared that appeal to authority is
the weakest of all arguments in philosophy. But such con­
siderations leave Descartes' general attitude towards previous and
contemporary philosophy unaltered. At the time when he hoped
to get his Principles of Philosophy adopted as a philosophical text­
book by the Jesuit~, whom he regarded as supreme in the educa­
tional sphere, he diminished to some extent his attacks on
Scholasticism and renounced the frontal attack which he had
threatened. But his point of view remained the same, namely, that
a clear break must be made with the past.

This does not mean, however, that Descartes was intent on
rejecting all that other philosophers had held to be true. He did
not take it for granted that all the propositions enunciated by
previous philosophers were false. Some of them at least might
very well be true. At the same time they should be rediscovered,
in the sense that their truth should be proved in an orderly way by
proceeding systematically from basic and indubitable to derived
propositions. Descartes wished to find and apply the right
method in the search for truth, a method which would enable him

1 P.P., n, 9; A .T .• IX B, 68.

DESCARTES (I) 69
to demonstrate truths in a rational and systematic order, irrespect­
ive of whether these truths had been previously acknowledged or
not. His primary aim was not so much to produce a novel
philosophy, as far as content was concerned, as to produce a
certain and well-ordered philosophy. And his chief enemy was
scepticism rather than Scholasticism. If, therefore, he set himself
systematically to doubt all that could possibly be doubted as a
preliminary to the establishment of certain knowledge, he did not
assume from the outset that none of the propositions which he
doubted would turn out later to be certainly true. 'I argued to
myself that there was no plausibility in the claim of any private
individual to reform a State by altering everything and by over­
turning it throughout, in order to set it right again. Nor, again,
is it probable that the whole body of the sciences, or the order of
teaching established by the Schools, should be reformed. But as
regards all the opinions which up to this time I had embraced, I
thought that I could not do better than endeavour once for all to
sweep them completely away, so that they might later on be
replaced either by others which were better or by the same when
I had made them conform to a rational scheme.'1 Further refer­
ence will be made later to the Cartesian method of doubt; but it is
as well to notice the last sentence in this quotation.

If, therefore, Descartes were faced with the assertion that some
of his philosophical views were either similar to those which had
been held by other philosophers or that they were in some way
indebted to the latter, he could reply that this was a point of
minor importance. For he never pretended to be the first man to
discover philosophical propositions which were true. What he did
claim was that he had developed a method of demonstrating truths
according to the order demanded by the exigencies of reason itself.

In the quotation given above Descartes refers to making truths
conform to a rational scheme. His ideal of philosophy was that
of an organically connected system of scientifically established
truths, that is to say, of truths so ordered that the mind passes
from fundamental self-evident truths to other evident truths
implied by the former. This ideal was suggested in large part by
mathematics. Both in the Rules and in the Discourse he speaks
explicitly about the influence exercised by mathematics on his
mind. Thus in the latter work2 he tells us that in his earlier days
he had studied mathematics, geometrical analysis and algebra,

1 D.M., 2; A.T., VI, 13-14. • D.II!., 2; A.T., VI, 17.

A HISTORY OF PHILOSOPHY-IV

that he was impressed by the clarity and certainty of these
sciences when compared with other branches of study, and that it
is necessary to investigate the peculiar characteristics of the
mathematical method, which give it its superiority, with a view
to applying this method in other branches of science. But this
presupposes, of course, that all sciences are similar in the sense
that the method which is applicable in mathematics is applicable
elsewhere. And this is, indeed, what Descartes thought. All the
sciences taken together 'are identical with human wisdom which
always remains one and the same, however applied to different
subjects'. 1 There is only one kind of knowledge, certain and
evident knowledge. And ultimately there is only one science,
though it possesses interconnected branches. Hence there can be
only one scientific method.

This notion that all sciences are ultimately one science or,
rather, organically connected branches of one science, which is
identified with human wisdom or understanding, constitutes, of
course, a major assumption. But the full proof of its validity,
Descartes might say, cannot be given in advance. It is only by
employing the right method in building up a unified body of
science, an orderly system of the sciences, capable of indefinite
progressive development, that we can manifest its validity at all.

I t is to be noted that Descartes' theory that all the sciences are
ultimately one science and that there is one universal scientific
method separates him at once from the Aristotelians. The latter
believed that the different subject-matters of different sciences
demand different methods. For example, we cannot apply in
ethics the method which is appropriate in mathematics; for the
difference of subject-matter excludes any such assimilation of
ethics to mathematics. But this is a point of view which is
expressly attacked by Descartes. He recognized, indeed, a
distinction between the sciences, which depended entirely on the
mind's cognitive activity, and the arts (such as harp-playing),
which depend on the exercise and disposition of the body. We
can say perhaps that he admitted a distinction between science
and skill, between knowing that and knowing how. But there is
only one kind of science; and it does not become differentiated into
diverse types through differences of subject-matter. Descartes
thus turned his back on the Aristotelian and Scholastic idea
of different types of sciences, with their different methods of

I R.D., I; If .T., x, 360

DESCARTES (I) 71

procedure, and substituted instead the idea of one universal science
and of one universal method. He was doubtless encouraged to do
this by his success in showing that geometrical propositions can
be proved by arithmetical means. Aristotle, who asserted tho t
geometry and arithmetic constitute distinct sciences, had denied
that geometrical propositions can be proved arithmetically. 1

Descartes' ideal aim, therefore, was to construct this compre­
hensive scientific philosophy. In metaphysics, the roots of the
tree according to his analogy, he starts with the intuitively
apprehended existence of the finite self and proceeds to establish
the criterion of truth, the existence of God and the existence of
the material world. Physics, the trunk of the tree, depends on
metaphysics, in the sense at least that physics cannot be con­
sidered an organic part of science until the ultimate principles of
physics have been shown to follow from metaphysical principles.
And the practical sciences, the branches of the tree, will be truly
sciences when their organic dependence on physics or natural
philosophy has been made clear. Descartes did not, indeed,
pretend to realize this aim in its entirety; but he thought that he
had made a start and that he had pointed out the way to the
complete fulfilment of his purpose.

Now, what has been said hitherto may have given the im­
pression that Descartes was concerned simply with the systematic
arrangement and proof of truths which had already been enun­
ciated. But this would be an erroneous impression. For he also
believed that the use of the appropriate method would enable
the philosopher to discover hitherto unknown truths. He did not
say that Scholastic logic is worthless, but in his view it 'serves
better for explaining to others those things which one knows . . .
than in learning what is new'. 2 Its use is primarily didactic.
Descartes' own logic, he says, is not, like that of the Schools, 'a
dialectic which teaches how to make the things which we know
understood by others or even to repeat, without forming any
judgment on them, many words respecting those things which we
do not know': rather is it 'the logic which teaches us how best to
direct our reason in order to discover those truths of which we are
ignorant'. 3

Something further will be said in the next section about this
claim that the new 'logic' enables us to discover hitherto unknown

J Anal. Post., 1,7. I D.M., 2; A.T., VI, 17.
I P.P., Prefatory Letter; A.T., IX B, 13-14.

72 A HISTORY OF PHILOSOPHY-IV

truths. But we may note here the problem to which the claim
gives rise. Let us suppose that mathematical method means the
deduction from self-evident principles of propositions which are
logically implied by these principles. Now, if we wish to claim
that we can deduce factual truths about the world in this way,
we shall have to assimilate the causal relation to the relation of
logical implication. We can then maintain that the truths of
physics, for example, can be deduced a priori. But if we assimilate
causality to logical implication, we shall be driven in the end to
adopt a monistic system, such as that of Spinoza, in which finite
things are, as it were, logical consequences of an ultimate ontolo­
gical principle. Metaphysics and logic will merge with one anot~e~
And if we claim that the truths of physics can be deduced a prwn,
experiment will play no integral part in the development of physics.
That is to say, the true conclusions of the physicist will not
depend on experimental verification. The part played by experi­
ment will be at most a means of showing people that the con­
clusions reached by a priori deduction, independently of all
experiment, are in fact true. But, as will be seen later, Descartes
did not begin in metaphysics with the ontological principle which
is prior in the order of being. He did not begin, as Spinoza did,
with God, but with the finite self. Nor does his method, as
exemplified in the Meditations, bear any very close resemblances
to that of the mathematician. As for physics, Descartes did not
in fact deny the role of experiment. The problem facing Descartes,
therefore, was to reconcile his actual procedure with his ideal
picture of a universal science and of a universal quasi-mathe­
matical method. But he never gave any satisfactory solution to
this problem. Nor, indeed, does he appear to have seen clearly the
discrepancies between his ideal of assimilating all sciences to
mathematics and his actual procedures. This is one reason, of
course, why the assertion that Spinozism is a logical development
of Cartesianism has considerable plausibility. At the same time
Descartes' philosophy consists in what he actually did when he
philosophized rather than in what he might have done or perhaps
ought to have done, had he fully developed the pan-mathematical
aspect of his ideal. And if we once admit this, we must add that
he should have revised his ideal of science and of scientific method
in the light of the procedures which he considered appropriate
when dealing with concrete philosophical problems.

3. What is the Cartesian method? Descartes tells us that 'by

DESCARTES (1) 73
method I understand (a set of) certain and easy rules such that
anyone who observes them exactly will never take anything
false to be true and, without any waste of mental effort but by
increasing his knowledge step by step, will arrive at a true under­
standing of all those things which do not surpass his capacity'. 1

We are told, therefore, that method consists in a set of rules. But
Descartes does not mean to imply that there is a technique which
can be applied in such a way that the natural capacities of the
human mind are irrelevant. On the contrary, the rules are rules
for employing rightly the natural capacities ar,d operations of the
mind. And Descartes points out that unless the mihd were already
able to employ its fundamental operations, it would be unable to
understand even the simplest precepts or rules of the matter.2

If left to itself, the mind is infallible. That is to say, if it uses its
natural light and capacities, without the disturbing influence of
other factors, with regard to matters which do not surpass its
capacity of understanding, it will not err. If this were not the
case, no technique could supply for the mind's own radical
deficiency. But we may allow ourselves to be deflected from the
true path of rational reflection by factors such as prejudice,
passion, the influence of education, impatience and the over-hasty
desire to attain results; and then the mind becomes blinded, as it
were, and does not employ its natural operations correctly. Hence
a set of rules is of great utility, even though these rules presuppose
the mind's natural capacities and operations.

What are these fundamental operations of the mind? They are
two, namely, intuition and deduction; 'two mental operations by
which we are able, entirely without any fear of illusion, to arrive
at the knowledge of things'. 3 The former is described as being
'not the fluctuating assurance of the senses nor the fallacious
jUdgment which results from the arbitrary composition of the
imagination, but the conception which arises so readily and
distinctly in an unclouded and attentive mind that we are wholly
freed from doubt concerning the object of our understanding. Or,
what comes to the same thing, intuition is the conception, without
doubt, of an unclouded and attentive mind, which springs
from the light of reason alone." By intuition, therefore, is meant
a purely intellectual activity, an intellectual seeing or vision
which is so clear and distinct that it leaves no room for doubt.

1 R.D., 4; A.T., x, 37 1-2.
I R.D., 3; A.T., x, 368 .

I R.D., 4; A.T., x, 372 •

• Ibid.

74 A HISTORY OF PHILOSOPHY-IV

Deduction is described as 'all necessary inference from other facts
which are known with certainty'.1 It is true that intuition is
required even in deductive reasoning. For we must see the truth
of each proposition clearly and distinctly before we proceed to the
next step. At the same time deduction is distinguishable from
intuition by the fact that to the former, though not to the latter,
there belongs 'a certain movement or succession'. B

Descartes does what he can to reduce deduction to intuition.
In the case, for instance, of propositions which are deduced
immediately from first principles we can say that their truth is
known now by intuition and now by deduction, according to the
point of view which we adopt. 'But the first principles themselves
are given by intuition alone while the remote conclusions, on the
contrary, are furnished only by deduction.'8 In long processes of
deductive reasoning the certitude of deduction depends in some
degree upon the validity of memory; and this introduces another
factor. So Descartes suggests that by frequently going over the
process we can reduce the part played by memory until we approx·
imate at least to an intuitive grasp of the truth of the remote
conclusions as evidently implied by the first principles. All the
same, though Descartes subordinates deduction to intuition in this
way, he continues to speak of them as two mental operations.

Intuition and deduction are spoken' of as 'two methods which
are the most certain routes to knowledge'.' But though they are
the ways to attain certain knowledge, they are not 'the method'
of which Descartes speaks in the definition quoted at the beginning
of this section. For intuition and deduction are not rules. The
method consists rather in rules for employing aright these two
mental operations. And it is said to consist above all in order.
That is to say, we must observe the rules of orderly thinking.
These rules are given in the Rules for the Direction of the Mind
and in the Discourse on Method. In the latter work the first of four
precepts enumerated is 'to accept nothing as true which I did not
clearly recognize to be so: that is to say, carefully to avoid precipi­
tation and prejudices in judgments, and to accept in them nothing
more than what was presented to my mind so clearly and dis­
tinctly that I could have no occasion to doubt it'.15 Observance of
this precept involves the use of methodic doubt. That is to say,
we must systematically subject to doubt all the opinions which we

I R.D., 3; A .T., x, 369.
'Ibid.

• R.D., 3; A.T., x. 370 •
I D.M., 2; A.T., VI, 18.

I Ibid.

DESCARTES (x) 75
already possess, in order that we may discover what is indubitable
and what can therefore serve as a foundation for the edifice of
science. As I shall return to this subject in the fifth sectivn of this
chapter, I say no more about it here.

In the fifth of the Rules for the Direction of the Mind Descartes
gives a summary of his method. 'Method consists wholly in the
ordering and disposing (literally, in the order and disposition) of
those objects to which the attention of the mind must be directed
if we are to discover any truth. We shall observe this method
exactly if we reduce involved and obscure propositions step by
step to those which are simpler, and if we then start with the
intuitive apprehension of the simplest propositions and try by
retracing our path through the same steps to ascend to the
knowledge of all the others.'l The meaning of this rule is not
immediately evident. But the order thus described has two
aspects; and these must now be briefly explained.

The first part of the method is that we should reduce involved
and obscure propositions step by step to those which are simpler.
And this injunction is generally said to correspond to the second
precept of the Discourse on Method. 'The second (precept) was to
divide up each of the difficulties which I was to examine into as
many parts as possible and as seemed requisite.'1 This is the
method which Descartes later calls the method of analysis or
resolution. It can hardly be said that he always used the term
'analysis' in precisely the same sense; but, as here described, it
consists in breaking down, as it were, the multiple data of know·
ledge into their simplest elements or element. Descartes was
certainly influenced in his conception of method by mathematics.
But he considered that Euclidean geometry, for example, has a
serious drawback, namely, that the axioms and first principles are
not 'justified'. That is to say, the geometer does not show how his
first principles are reached. The method of analysis or resolution,
however, 'justifies' the first principles of a science by making it
clear in a systematic manner how they are reached and why they
are asserted. In this sense analysis is a logic of discovery. And
Descartes was convinced that he had followed the way of analysis
in his Meditations, by resolving the multiple data of knowledge
into the primary existential proposition, Cogito, ergo sum, and by
showing how the basic truths of metaphysics are discovered in their
proper order. In his replies to the second set of Objections he

I R.D., 5; A.T., x, 379. • D.M., 2; A.T., VI, IR.

A HISTORY OF PHILOSOPHY-IV

remarks that 'analysis shows the true way by which a thing was
methodically discovered and derived, as it were, a priori, so that
if the reader cares to follow it and to give sufficient attention to
everything, he understands the matter no less perfectly and makes
it as much his own as though he himself had discovered it
But I have used in my Meditations only analysis, which seems to
me to be the best and truest method of teaching.'l

The second part of the method summarized in the fifth Rule
says that we should 'start with the intuitive apprehension of the
simplest propositions and try by retracing our path through the
same steps to ascend to the knowledge of all the others'. This is
what Descartes later calls synthesis or the method of composition.
I n synthesis we start with the intuitively perceived first principles
or most simple propositions (which are arrived at last in analysis)
and proceed to deduce in an orderly way, making sure that no step
is omitted and that each succeeding proposition really does follow
from the preceding one. This is the method employed by the Euclid­
ean geometers. According to Descartes, whereas analysis is the
method of discovery, synthesis is the method best suited for
demonstrating what is already known; and it is the method
employed in the Principles of Philosophy.

In his replies to the second set of Objections Descartes asserts
that 'there are two things which I distinguish in the geometrical
mode of writing, namely, the order and the method of proof. The
order consists merely in putting forward first those things which
should be known without the aid of what comes subsequently and
in arranging all other matters so that their proof depends on what
precedes them. I certainly tried to follow this order as accurately
as possible in my Meditations '2 He then goes on to divide the
method of proof into analysis and synthesis and to say, as already
quoted, that in the Meditations he used only analysis.

Now, according to Descartes, analysis enables us to arrive at
the intuition of 'simple natures'. And the question arises, what
he meant by this term. Perhaps this can best be shown by em­
ploying one of his own examples. A body has extension and figure.
And it cannot be said to be literally compounded of corporeal
nature, extension and figure, 'since these elements have never
existed in isolation from each other. But relatively to our under­
standing we call it a compound constructed out of these three

1 R.O., 2; A .T., IX, 121-2. cf. VII, 155-6.
t R.O., 2; A.T., IX, 121, cf. VII, 155.

DESCARTES (I) 77
natures.'l We can analyse body into these natures; but we cannot,
for instance, analyse figure into further elements. Simple natures
are thus the ultimate elements at which the process of analysis
arrives and which are known in clear and distinct ideas.

Figure, extension, motion and so on are said to form a group of
material simple natures, in the sense that they are found only in
bodies. But there is also a group of 'intellectual' or spiritual simple
natures, such as willing, thinking and doubting. Further, there is
a group of simple natures which are common to spiritual and
material things, such as existence, unity and duration. And
Descartes includes in this group what we call 'common notions',
which connect together other simple natures and on which the
validity of inference or deduction depends. One of the examples
which he gives is 'things which are the same as a third thing are
the same as one another'.

Those 'simple natures' are the ultimate elements at which
analysis arrives so long as it keeps within the sphere of clear and
distinct ideas. (One might proceed further, but only at the cost
of falling into mental confusion.) And they are the ultimate
materials, as it were, or starting-points of deductive inference.
That Descartes also speaks of 'simple propositions' is not surprising
when one considers that deduction is deduction of propositions
from propositions. But it is not immediately evident how
Descartes can think himself justified in speaking about simple
natures as propositions. Nor can it well be claimed that Descartes
proceeded to explain his meaning in a clear and unambiguous
manner. For if he had done so, we should presumably not be
confronted with the divergent interpretations which we find in the
commentaries. We might perhaps explain the matter in terms of
the distinction between the act of intuition and the act of judg­
ment. We intuit the simple nature, but we affirm its simplicity
and its distinctness from other simple natures in the proposition.
But Descartes can scarcely mean to imply that simple natures are
without relations. As we have seen, he mentions figure as an
example of a simple nature; but in discussing the twelfth Rule he
says that figure is conjoined with extension (another simple nature)
because we cannot conceive figure without extension. Nor does
the simplicity of the act of intuition necessarily mean that the
object of the intuition does not comprise two elements which are
necessarily connected, provided, of course, that the apprehension

1 R.D., 12; A.T., X, .p8.

A HISTORY OF PHILOSOPHY-IV

of the connection is immediate. For if it were not immediate, that
is if there were movement or succession, we should have a case of
d~duction. However, perhaps the natural way of understanding
Descartes is this. We intuit first of all propositions. When in his
explanation of the third Rule he gives examples of intuition, he
mentions in fact only propositions. 'Thus each individual can
perceive by intellectual intuition that he exists, that he thinks,
that a triangle is bounded by three lines only, a sphere by a single
surface, and so on.'l It is from such propositions that simple
natures like existence are disengaged by a kind of abstraction. But
when we judge of their simplicity, this judgment takes the form
of a proposition. And there remain necessary connections of
'conjunction' or discrimination between simple natures, which are
themselves affirmed by propositions.

Now, simple natures, some commentators have argued, remain
in the ideal order. Whether we prefer to call them concepts or
essences, they are abstracted from the existential order and
become like mathematical objects, such as the perfect lines and
circles of the geometer. Hence we can no more deduce from them
existential conclusions than we can conclude from a mathematical
proposition about the triangle that there are any existent triangles.
Yet in his Meditations Descartes lays down an existential proposi­
tion, Cogito, ergo sum, as the fundamental principle and proceeds
on this basis to prove the existence of God. We must say, there­
fore, that he turns his back on his own method.

It is perhaps arguable that Descartes, in order to be consistent,
should have prescinded from the existential order. But, obvi­
ously enough, he did not wish to produce a metaphysics with no
existential reference or one whose existential reference was in
doubt. And to say that his introduction of existential propositions
does not square with his mathematical method is to exaggerate
the role of mathematics in the Cartesian idea of method. It was
Descartes' conviction that in mathematics we can see the clearest
example available of the orderly use of intuition and deduction;
but this does not mean that he intended to assimilate metaphysics
to mathematics in the sense of confining the former to the ideal
order. And, as we have seen, in the Rules for the Direction of the
Mind he gives as an instance of what he means by intuition a
man's intuitive knowledge of the fact that he exists. 2 In the
Meditations he proposes as questions or problems for treatment

1 R.D., 3; A.T., x, 368. I Ibid.

DESCARTES (1) 79
the existence of God and the immortality of the soul. Having
subjected to doubt all that can be doubted, he arrives at the
'simple' and indubitable proposition, Cogito, ergo sum. He then
proceeds to analyse the nature of the self whose existence is
affirmed, after which, as a kind of prolongation of the original
intuition, he proceeds to establish the existence of God. But
already in the Rules he had given as an example of a necessary
proposition which many people erroneously think to be con­
tingent, 'I exist, therefore God exists.'l And the general line of
argument of the !If editations is presented in the fourth part of the
Discourse of Method. Hence, even if it is disputable whether all
the features of Descartes' global idea of method fit well together,
and even if there is much that is obscure or ambiguous, it appears
that the method actually employed in the Meditations is not alien
from this global idea.

It is worth adding that in a letter to Clerselier, Descartes points
out that the word 'principle' can be understood in different senses.
It may signify an abstract principle such as the statement that it
is impossible for the same thing to be and not to be at the same
time. And from a principle like this we cannot deduce the
existence of anything. Or it may be used to signify, for instance,
the proposition affirming one's existence. And from this principle
we can deduce the existence of God and of creatures other than
oneself. 'It may be that there is no one principle to which all
things can be reduced; and the manner in which one reduces other
propositions to this, that it is impossible for the same thincr to

. d b eXlst an not to exist at the same time, is superfluous and of no
use. On the other hand it is of great utility if one begins to assure
oneself of the existence of God, and then of that of all creatures
by the consideration of one's own existence.'2 There is no questio~
of deducing existential propositions from abstract logical or
mathematical propositions.

Another point to notice is that in the Meditations, where he
follows what he caIls the analytic method of proof, Descartes is
concerned with the ordo cognoscendi, the order of discovery, not
with the ordo essendi, the order of being. In the latter order God
is prior; ontologically prior, that is to say. But in the order of
discovery one's own existence is prior. I know intuitively that I
exist, and by inspection or analysis of the intuitive material
expressed in the proposition Cogito, ergo sum, I can discover first

1 R.D., 12; A.T., X, 422 . I A. T., IV, 445.

86 A HISTORY OF PHILOSOPHY-IV

all that I have learned through the senses. 'I have sometimes
experienced that these senses were deceptive, and it is wiser not
to trust entirely to anything by which we have once been
deceived.'l It may be objected that though I am sometimes
deceived about the nature of very distant or very small objects of
sense, there are very many instances of sense-perception in which
it would be extravagant to imagine that I am or can be subject to
deception. For example, how can I be deceived in thinking that
this object is my body? All the same, it is conceivable that 'we are
asleep and that all these particulars, for example that we open our
eyes, shake our head, extend our hands, or even perhaps that we
have such hands, are not true'. Z In fine, it may be, to use the title
of a play by Calder6n, that 'life is a dream' and that all which
appears to us to be substantial and real is not so in fact.

This doubt does not, however, affect the propositions of mathe­
matics. 'For whether I am awake or asleep two and three always
make five, and the square can never have more than four sides,
and it does not seem possible that truths so clear and apparent
can be suspected of any uncertainty.'3 I have sometimes been
deceived in my judgments about the objects of the senses, and it is
therefore not altogether unnatural to envisage the possibility of
my being always deceived, since the hypothesis has a partial
basis in experience. But I see very clearly that two and three
added together make five, and I have never met with any con­
trary instance. At first sight, therefore, it appears that I cannot
be deceived in such matters. There is ground for doubting
'adventitious ideas' which are derived through the senses; but
there seems to be no ground at all for doubting propositions the
truth of which I see very clearly and distinctly like the truths
of mathematics. Empirical propositions, one might say, are
doubtful, but analytic propositions are surely indubitable.

Yet it is possible, given a metaphysical hypothesis, to doubt
even the propositions of mathematics. For I can suppose that
'some evil genius, no less powerful than deceitful, has employed
his whole energies in deceiving me'.4 In other words, by a volun­
tary effort I can envisage the possibility of my having been so
constituted that I am deceived even in thinking that those
propositions are true which inevitably appear to me to be certain.
Descartes did not think, of course, that the hypothesis mentioned

I !If., I; A.T .. VII. 18, ct. IX, Li.
t M., I; A .T., VII, 20, d. IX, 16.

I !If., I; A.T., VII, 19, cf. IX, 15.
• M., 1; A.T., VII, 22, d. IX, 17.

DESCARTES (1)

is a probable hypothesis or that there is positive ground for
doubting the truths of mathematics. But he was searching for
absolute certainty, and in his opinion a necessary first stage was to
doubt all that could be doubted, even though the possibility of
doubting might rest on a fictitious hypothesis. Only by this
sifting of supposed truths to the very limit could he hope to arrive
at a fundamental truth, doubt of which would prove to be
impossible.

Hence Descartes was willing to set aside as doubtful or to treat
provisionally as false not only all propositions concerning the
existence and nature of material things but also the principles and
demonstrations of those mathematical sciences which had appeared
to him to be models of clarity and certainty. In this sense, as has
already been remarked, his doubt was universal, not, as we shall
see, that he found it possible in fact to doubt every truth without
exception, but in the sense that no proposition, however evident
its truth might appear to be, was to be excepted from the test.

There has been a certain amount of controversy about the
question whether Descartes' doubt was 'real' or not. But it is
rather difficult, I think, to give a simple answer to this question.
Obviously, if Descartes proposed to doubt or to treat provisionally
as false all that could be doubted, he had to have some reason for
doubting a proposition before he could doubt it. For if he could
find no reason at all, the proposition in question would be in­
dubitable, and he would have already found what he was looking
for, namely, a truth which was absolutely certain and could not be
doubted. And if there was a reason for doubting, the doubt would
presumably be 'real' to the extent that the reason was real. But
it is not easy to gather from the writings of Descartes a clear and
precise account of the way in which he regarded the reasons which
he offered for doubting the truth of different propositions. Doubts
concerning the proposition that material things are in themselves
precisely what they appear to our senses to be were for him amply
justified. Believing that things are not in themselves coloured, for
example, he naturally thought that our adventitious ideas of
things as coloured are not trustworthy. As for propositions like
'the entire testimony of the senses must be rejected' or 'material
things are only mental images' (that is, there are no extramentally
existent material things corresponding to our clear ideas of them),
Descartes was well aware that we cannot in practice believe or act
on such assumptions. 'We must note the distinction emphasized

88 A HISTORY OF PHILOSOPHY-IV

by me in various passages between the practical activities of our
life and an inquiry into truth; for when it is a case of regulating our
life it would assuredly be stupid not to trust the senses It was
for this reason that somewhere I announced that no one in his
sound mind seriously doubted about such matters.'! On the other
hand, even though we cannot have any real feeling of doubt in
our practical lives about the objective existence of material things,
we can prove the proposition asserting that they exist only after
God's existence has been proved. And certain knowledge of God's
existence depends on knowledge of my existence as a thinking
subject. From the point of view of our acquisition of metaphysical
knowledge we can doubt the existence of material things, even if
we have to introduce the hypothesis of the 'evil genius' in order
to be able to do so. At the same time the introduction of this
hypothesis makes the doubt 'hyperholicaI' to use Descartes'
word in the sixth Meditation. 2 And his remark in the same
Meditation, 'being still ignorant or rather supposing myself to be
ignorant of the author of my being', 3 helps to underline the fact
that the hypothesis of the 'evil genius' is an admittedly voluntary
and deliberate fiction.

While I certainly would not care to affirm that what Descartes
says in the Discourse on Method and in the Meditations always
lends support to this interpretation, his general point of view, as
represented in his replies to criticism and in his Notes Against a
Programme, is that doubt about the existence of God or about the
distinction between sleep and waking is equivalent to a deliberate
abstaining from asserting and making use within the framework of
his philosophical system of the propositions that God exists and
that material things exist until they have been proved according
to the order demanded by the ratio cognoscendi. Thus in the
Notes Against a Programme Descartes asserts, 'I proposed, at the
beginning of my Meditations, to regard as doubtful all the doctrines
which did not owe their original discovery to me, but had been for
long denounced by the sceptics. What could be more unjust than
to attribute to a writer opinions which he states only to the end
that he may refute them? What more foolish than to imagine
that, at least for the time being, while these false opinions are
being propounded previous to their refutation, the author com­
mits himself to them ... ? Is there anyone obtuse enough to think

1 R.O., 5; A. .T., VII, 350-1.
• A..T .• vu. 77. cf. IX, 61.

I A.T., Vll. 89. cf. IX, 71.

DESCARTES (I)

that the man who compiled such a book was ignorant, so long as
he was writing its first pages, of what he had undertaken to prove
in the following?'! Descartes pleads, therefore, that his mode of
procedure no more implies that he doubted God's existence before
he form~lated the proofs that God exists than the fact that any
other wnter undertakes to prove this proposition implies previous
real doubt about its truth. But it is true, of course, that Descartes
enjoined systematic doubt of all that could be doubted, whereas
philosophers like Aquinas and Scotus had not done so. The
relevant question is, indeed, in what precise sense this doubt is
to be understood. And it does not seem to me that Descartes
pr~vides any very clear and consistent analysis of the meaning
whlch he attaches to the term. All we can do is to try to interpret
what he says in the Discourse on Method, the Meditations and the
Principles of Philosophy in the light of his answers to questions
and hostile criticism.

1 A..T., VIII B, 367.

CHAPTER III

DESCARTES (2)

Cogito, ergo sum-Thinking and the thinker-The criterion of
truth-The existence of God-The accusation of a vicious circle
-The explanation of error-The certainty of mathematics-The
ontological argument for God's existence.

I. As we have seen, Descartes employed methodic doubt with
a view to discovering whether there was any indubitable truth.
And whoever knows anything at all about his philosophy knows
that he found this truth in the affirmation Cogito, ergo sum, 'I
think, therefore I am.'

However much I doubt, I must exist: otherwise I could not
doubt. In the very act of doubting my existence is manifest. I
may be deceived when I judge that material things exist w~ich
correspond to my ideas of them. And if I employ the metaphYSIcal
hypothesis of an 'evil genius' who has so made me that I am
deceived all along the line, I can conceive, though admittedly
with difficulty, the possibility that I am deceived in thinking that
the propositions of mathematics are certainly true. But however
far I extend the application of doubt, I cannot extend it to my
own existence. For in the very act of doubting my existence is
revealed. Here we have a privileged truth which is immune from
the corroding influence not only of the natural doubt which I may
feel concerning judgments about material things but also of the
'hyperbolical' doubt which is rendered possible by the fictitious
hypothesis of the malin genie. If I am deceived, I must exist to be
deceived: if I am dreaming, I must exist to dream.

This point had been made already centuries before by St.
Augustine. 1 And we might perhaps expect Descartes to follow
Augustine in expressing his fundamental existential truth in the
form, Si fallor, sum, 'If I am deceived, I exist.' But doubting is a
form of thinking. 'By the word thought I understand all that of
which we are conscious as operating in US.'2 And though the

1 De libero arbilrio. 2, 3, 7. St. Augustine, however, did not attempt to COll­

Etruct a philosophy systematically on this. ~asis. Hi~ Si failor, sum .1s an exa~p\e
of an indubitable truth which refutes scepticism; but It does not play m Augustme s
philosophy the fundamental role which i~ played by the Cogilo, ergo sum in the
system of Descartes. I P.P., 1,9; A .T., VlII, 7, d. IX B, 28.

90

DESCARTES (2) 91

absolute certainty of my existence becomes most manifest to me
in the act of doubting,l Descartes, while drawing attention to
the Si faUor, sum, prefers to formulate his truth in the non­
hypothetical form, Cogito, ergo sum.

Obviously, this certainty of my own existence obtains only when
I am thinking, when I am conscious. 'I am, I exist, that is certain.
But how often? Just when I think; for it might possibly be the
case that if I ceased entirely to think, I should likewise cease
altogether to exist.'11 'If I had only ceased from thinking, even if
all the rest of what I had ever imagined had really existed, I
should have no reason for thinking that I had existed.'a From the
fact that I exist when I think and while I think, I cannot conclude
without more ado that I exist when I am not thinking. 'I am, I
exist, is necessarily true each time that I pronounce it or that
I mentally conceive it." Although if I ceased to think I obviously
could not assert my existence, I cannot possibly conceive my non­
existence here and now; for to conceive is to exist.

Now, Descartes speaks of 'this proposition I think, therefore I
am'. & And the proposition is obviously expressed in an inferential
form. But he had already said that 'each individual can mentally
have an intuition of the fact that he exists and that he thinks'.6
The question arises, therefore, whether according to Descartes I
infer or intuit my existence.

The answer to this question is given as follows. 'He who says,
I think, hence I am or exist, does not deduce existence from thought
by a syllogism, but by a simple act of mental vision, he recognizes
it as if it were a thing which is known through itself (per se). This
is evident from the fact that if it were deduced syllogistically, the
major premise, that everything which thinks is or exists, would
have to be known previously; but it has been learned rather from
the individual's experience-that unless he exists he cannot think.
For our mind is so constituted by nature that general propositions
are formed out of the knowledge of particulars.'7 It is true that
in the Principles of Philosophy Descartes says that 'I did not deny
that we must first of all know what is knowledge, what is existence,
what is certainty and that in order to think we must be, and such

1 For example. 'We cannot doubt our existence without existing while we
doubt' (P.P., I, 7; A.T., IX B, 27, ct. VIII, 7). Again, 'I doubt, therefore I am; or,
which is the same thing, I think, therefore I am' (S.T.; A .T., X, 523).

2 M., 2; A. T., VII, 27, ct. IX, 21. I D.lIf., 4; A .T., VI, 32-3.
• M .. 2; A.T., VII, 25. 6 P.P., I, 10; A .T., VIII, 8, d. IX B. 19.
• R.D., 3: A.T., x, 368. ' R.O., 2,3; A.T .• VlI, 140-1, d. IX, 110-1 i.

92 A HISTORY OF PHILOSOPHY-IV

like.'l But while admitting to Burman that he had said this in the
Principles he explains that the priority of the major premiss,
'whatever thinks, is', is implicit, not explicit. 'For I attend only
to what I experience within myself, namely, I think, therefore I am,
and I do not give attention to that general notion, whatever thinks,
is.'2 Descartes may not express himself either with perfect clarity
or with perfect consistency. But his general position is this. I
intuit in my own case the necessary connection between my
thinking and my existing. That is to say, I intuit in a concrete
case the impossibility of my thinking without my existing. And
I express this intuition in the proposition Cogito, ergo sum.
Logically speaking, this proposition presupposes a general premiss.
But this does not mean that I first think of a general premiss and
then draw a particular conclusion. On the contrary, my explicit
knowledge of the general premiss follows my intuition of the
objective and necessary connection between my thinking and my
existing. 3 Or perhaps we can say that it is concomitant with the
intuition, in the sense that it is discovered as latent in or intrinsi­
cally implied by the intuition.

What, however, is meant by 'think' in the proposition Cogito,
ergo sum? 'By the word thought I understand all that of which we
are conscious as operating in us. And that is why not only under­
standing, willing and imagining but also feeling are here the same
thing as thought." But the meaning of this passage must be
clearly understood. Otherwise it may appear that Descartes is
involved in inconsistency by including under thought imagining
and feeling when at the same time he is 'feigning' that all material
things are non-existent, What he means is that even if I neither
felt nor perceived nor imagined any real existent object, either
part of my body or external to my body, it would none the less be
true that I appear to myself to imagine anr perceive and feel, and
consequently that I have these experiences so far as they are
conscious mental processes. 'It is at least quite certain that it
seems to me that I see light, that I hear noise, and that I feel heat.
This cannot be false; this is, properly speaking, what is in me
called feeling; and used precisely in this sense it is no other thing

I P.P., I, 10; A. T., VIII, 8, cf. IX B, 29. t A. T., V, 147.
• According to Descartes, knowledge of what existence, certainty and know­

ledge are and of the proposition that in order to think we must be is innate
knowledge (R.O., 6, I; A.T., VII, 422, cf. IX, 22.5). But it must be remembered
that innate ideas are for him virtually innate.

'P.P., 1,9; A .T., VIII, 7, cf. IX B, 28.

DESCARTES (2) 93
than thinking.'l In his reply to the fifth set of objections Descartes
points out that 'from the fact that I think that I walk I can very
well infer the existence of the mind which so thinks, but not that
of the body which walks'. II I can dream that I am walking, and I
must exist to dream; but it does not follow that I am actually
walking. Similarly, he argues, if I think that I perceive the sun or
smell a rose I must exist; and this would hold good even if there
were no real sun and no objective rose.

The Cogito, ergo sum is therefore the indubitable truth on which
Descartes proposes to found his philosophy. 'I came to the con­
clusion that I could accept it without scruple as the first principle
of the philosophy for which I was seeking.'3 'This conclusion, I
think, therefore I am, is the first and most certain of all which occur
to one who philosophizes in an orderly way.'4 It is the first and
most certain existential judgment. Descartes does not propose to
build his philosophy on an abstract logical principle. In spite of
anything which some critics may have said, his concern is not
simply with essences or with possibilities: he is concerned with the
existing reality, and his primary principle is an existential pro­
position. But we have to remember that when Descartes says
that this proposition is the first and most certain, he is thinking of
the ordo cognoscendi, This is why he says that it is the first and
most certain of all which occur to a man who philosophizes in
an orderly way. He does not mean to imply, for example, that our
existence is more firmly grounded than God's existence as far as
the ordo essendi is concerned. He means simply that in the ordo
cognoscendi or ordo inveniendi the Cogito, ergo sum is fundamental
since it cannot be doubted. It is obviously possible to doubt
whether God exists; for there are in fact people who doubt this.
But it is not possible to doubt my own existence, since the pro­
position 'I doubt whether I exist' is self-contradictory. I could
not doubt unless I existed, at any rate during the period of doubt.
I can, of course, utter the words, 'I doubt whether I exist' but
in uttering them I cannot help affirming my own existence. 'This
is really Descartes' point.

2. But when I affirm my own existence, what is it precisely that
I affirm as existing? It must be remembered that I have already
'feigned' that no extramental thing exists. By making the
hypothesis of the evil genius I have been able to doubt, at least

1 M., 2; A.T., VII, 29, cf. IX, 23.
• D.M., 4; A.T., VI, 32.

• R.O., 2, I; A.T., VII, 352.
I P.P., I, 7; A.T., VIII, 7, cf. IX B 27.

94 A HISTORY OF PHILOSOPHY-IV

with a 'hyperbolical' doubt, whether the things which I seem to
perceive and to feel really exist. And this hyperbolical doubt has
been applied even to the existence of my own body. Now, the
Cogito, ergo sum is affirmed even in the presence of this hyperbolical
doubt. The point is that even given the hypothesis of the evil
genius and all the consequences which flow from it I cannot doubt
my own existence without affirming it. But inasmuch as this
hypothesis is presupposed I cannot, when I affirm my own
existence, be affirming the existence of my body or of anything
distinct from my thinking. Hence, says Descartes, when I affirm
my own existence in the Cogito, ergo sum I am affirming the
existence of myself as something which thinks, and nothing more.
'But what then am I? A thing which thinks. What is a thing
which thinks? It is a thing which doubts, understands, affirms,
denies, wills, refuses, and which also imagines and feels.'!

It has been brought as an objection against Descartes that he
here makes a real distinction between soul or mind or conscious­
ness and body and that he has no right to make such a distinction
at this stage, since he has not proved that no corporeal thing can
think or that thinking is an essentially spiritual process. And it is
true, of course, that by applying hyperbolical doubt to the
existence of the body and by then declaring that even in the face
of this hyperbolical doubt I cannot deny the existence of myself
as a thinking thing, Descartes implies that this thinking thing,
which is called 'myself', is not the body. But he insists that in the
second Meditation he did not assume that no corporeal thing can
think: all he intended to assert was that the I whose existence I
assert in the Cogito, ergo sum is a thinking thing. And to state that
I am a thinking thing is not the same as to state that soul and
body are ontologically distinct, the one being immaterial, the
other material. In other words, the first assertion must be under­
stood from an epistemological point of view. If I think away the
body and then assert my own existence I assert the existence of
myself as a thinking thing, as a subject; but I do not necessarily
state anything about the ontological relation between mind and
body. As far as the actual point reached is concerned, we can say
that whether a corporeal thing can think or not, the thinking is
there, and it is of this thinking that I affirm the existence as an
indubitable fact. This is why in his replies to objections Descartes
insists that his doctrine about the precise relation between mind

1 M., 2; A.T. VII. 28. cf. IX, 22.

DESCARTES (2) 95
and body is established at a later stage, namely, in the sixth
Meditation and not in the second. 'But besides this you here ask
how I prove that a body cannot think. Pardon me if I reply that
I have not yet given ground for the raising of the question; for I
first treat of it in the sixth Meditation.'l Similarly, in the reply
to the third set of Objections Descartes remarks: 'A thing which
thinks, he says, may be something corporeal; and the opposite of
this has been assumed, not proved. But in fact I did not assume
the opposite, neither did I use it as a basis for my argument; I left
it wholly undetermined until Meditation V I in which its proof is
given.'- In the reply to the fourth set of Objections he admits that
if he had been looking only for ordinary or 'vulgar' certitude he
might, already in the second Meditation, have drawn from the
conceivability of thinking without reference to the body the con­
clusion that mind and body are really distinct. 'But, since one of
those hyperbolical doubts adduced in the first Meditation went so
far as to prevent me from being sure of this very fact, that things
are in their true nature exactly as we perceive them to be, so long
as I supposed that I had no knowledge of the author of my being,
all that I have said about God and about truth in the third, fourth
and fifth Meditations serves to further the conclusion as to the real
distinction between mind and body, which is finally completed in
the sixth M editation.'8 Finally, in reply to the seventh set of
Objections, Descartes asserts that 'I deny that I ever presupposed
in any way that the mind was incorporeal. I finally proved this
in the sixth Meditation." It can hardly be repeated too often
that Descartes proceeds in the Meditations according to the ordo
cognoscendi or infJeniendi in a methodical and systematic manner,
and that he does not wish to be interpreted as asserting more at
any given stage of his reflections than is required at the moment.

There is another objection to which allusion must be made here.
Descartes, it is said, had no right to assume that thinking requires
a thinker. Thinking, or rather thoughts, constitute a datum; but
the 'I' is not a datum. Similarly, he had no justification for
asserting that I am 'a thing which thinks'. What he did was to
assume uncritically the Scholastic notion of substance when this
doctrine ought really to have been subjected to the test of doubt.

It seems to me to be true that Descartes assumes that thinking
requires a thinker. In the Discourse on Method, after pointing out

1 R.O., 2, I; A.T., \'11, 131, d. IX, 104.
I R.O., 3, 2; A.T., VII, 175, ct. IX, 136.
I R.O., 4, I; A.T., VII, 226, ct. lX, 175-6. • R.O .• 7. 5: A.T., VII, 492.

96 A HISTORY OF PHILOSOPHY-IV

that to doubt or to be deceived I must exist and that if I ceased
from thinking I should have no reason for saying that I existed,
he remarks: 'From that I knew that I was a substance the whole
nature of which is to think, and that for its existence there is no
need of any place, nor does it depend on any material thing.'l
Here he certainly assumes the doctrine of substance. It may be
objected, of course, that it is illegitimate to press what is said in
the Discourse on Method. In this work he talks, for example, as
though the real ontological distinction between soul and body
were known immediately on the establishment of the Cogito, ergo
sum, whereas in the replies to objections he draws attention to the
fact that he treats of this distinction in the sixth, and not in the
second, Meditation. And if we are going to accept this reply in
regard to the precise nature of the distinction between soul and
body and refrain from pressing what is said in the Discourse, we
ought also to refrain from giving too much weight to what is said
in the same work about knowing myself as 'a substance the whole
essence or nature of which is to think'. However, in the second
Meditation Descartes seems to assume that thinking requires a
thinker, and in his replies to the third set of Objections he simply
asserts that 'it is certain that no thought can exist apart from a
thing which thinks, no activity, no accident can be without a
substance in which to exist'. 2

The charge against Descartes that he assumed a doctrine of
substance seems, therefore, to be justified. It is true that critics
who bring this charge are sometimes phenomenalists, who think
that Descartes was misled by grammatical forms into making
the false assumption that thinking requires a thinker. But it is
not necessary to be a phenomenalist in order to admit the validity
of the charge. For the point seems to me to be, not that Descartes
was wrong in saying that thinking requires a thinker, but that the
exigencies of his method required that this proposition should be
submitted to doubt and not assumed.

It is, however, to be remarked that both in the Meditations and
in the Principles of Philosophy Descartes treats of substance after
proving the existence of God. And it might be said, therefore, that
the assertion of the doctrine of substance as an ontological doctrine
is not simply assumed, but that it is established only when
Descartes has proved the existence of God as guarantor of the
validity of all our clear and distinct ideas. As far as regards the

1 D.M., 4; A.T., VI, 33. • R.O., 3. 2; A .T., VII, 175~. cf. IX, 136.

DESCARTES (2) 97
Cogito, ergo Stlm, Descartes was convinced, it may be said, that
after thinking away all that can be doubted I apprehend, not
simply a thinking or a thought, which is uncritically attributed to
a thinker as substanee, but rather a thinking I or ego. I apprehend
not merely a 'thinking' but 'me thinking'. He may be right or
wrong in believing that he, or any other individual, does appre­
hend this immediately as an indubitable datum, but, whether
right or wrong, he would not be in the position of assuming
uncritically a doctrine of substance.

In any case it seems true to say that for Descartes what is
apprehended in the Cogito, ergo sum is simply the I which is left
when everything other than 'thinking' has been thought away.
It is, of course, a concrete existing I which is apprehended, and not
a transcendental ego; but it is not the I of ordinary discourse, that
is to say, for example, the 1\1. Descartes who speaks with his
friends and who is listened to and observed by them. If the ego
of the Cogito, ergo sum is contrasted with Fichte's transcendental
ego, one can doubtless talk about it as the 'empirical' ego; but the
fact remains that it is not precisely the I of the sentence, 'I went
for a walk in the pal k this afternoon.'

3. Having discovered an indubitable truth, Cogito, ergo sum,
Descartes inquires 'what is required in a proposition for it to be
true and certain. For since I had just discovered one which I
knew to be such, I thought that I ought also to know in what this
certainty consisted.'l In other words, by examining a proposition
which is recognized to be true and certain, he hopes to find a
general criterion of certainty. And he comes to the conclusion
that there is nothing in the proposition, I think, therefore I am,
which assures him of its truth except that he sees very clearly and
distinctly what is affirmed. Hence, 'I came to the conclusion that
I might assume as a general rule that the things which we con­
ceive very clearly and distinctly are all true.'2 Similarly, 'it seems
to me that I can establish as a general rule that all things which I
perceive (in the French version, conceive) very clearly and very
distinctly are true'. 3

What is meant by clear and distinct perception? In the
Principles of Philosophy4. Descartes tells us that 'I call that clear
which is present and apparent to an attentive mind, in the same
way as we assert that we see objects clearly when, being present

1 D.M .• 4; A.T., VI. 33.
aM., 3; A.T., VII, 35. cf. IX, 27.

I Ibid.
e I, 45~; A .T., VIII, 22, cf. IX B. 44.

98 A HISTORY OF PHILOSOPHY-IV

to the beholding eye, they operate upon it with sufficient strength.
But the distinct is that which is so precise and different from all
other objects that it contains within itself nothing but what is
clear.' We have to distinguish between clf.rity and distinctness.
A severe pain, for example, may be very clearly perceived, but it
may be confused by the sufferer with the false judgment which he
makes about its nature, 'In this way perception can be clear with­
out being distinct, though it cannot be distinct without being also
clear.' This criterion of truth was doubtless suggested to Descarte3
by mathematics. A true mathematical proposition imposes itself,
as it were, on the mind: when it is seen clearly and distinctly, the
mind cannot help assenting to it. Similarly, I affirm the proposi­
tion, I think, therefore I am, not because I apply some extrinsic
criterion of truth, but simply because I see clearly and distinctly
that so it is.

Now, it might seem that having discovered this criterion of
truth Descartes could go on to apply it without more ado. But the
matter, he thinks, is not so simple as it appears. In the first
place, 'there is some difficulty in ascertaining which are those
(things) that we distinctly perceive'. 1 In the second place,
'perhaps a God might have endowed me with such a nature that I
may have been deceived even concerning things which seemed to
me most manifest •... I am constrained to admit that it is easy for
Him, if He wishes it, to cause me to err, even in matters in which
I believe myself to have the best evidence.'2 True, in view of the
fact that I have no reason to believe that there is a deceiving God,
and indeed in view of the fact that I have not yet satisfied myself
that there is a God at all, the reason for doubting the validity of
the criterion is 'very slight and, so to speak, metaphysical'. 3 But
none the less it has to be taken into account. And this means that
I must prove the existence of a God who is not a deceiver.

If Descartes is prepared to entertain a hyperbolical doubt about
the truth of propositions which are seen clearly and distinctly,
it may at first sight appear that this doubt should be extended
even to the proposition, I think, therefore I am. But this is cer­
tainly not the case. And the reason why it is not the case is
obvious enough from what has already been said. I might have
been so constituted that I am deceived when a mathematical
proposition, for example, seems to me so clear that I cannot help
accepting it as true; but I cannot be so constituted that I am

lD.M., 4; A.T., VI, 33. t M., 3; A. T., VII, 36, cf. IX, 28. 3 Ibid.

DESCARTES (2) 99
deceived in thinking that I exist. For I cannot be deceived unless
I exist. The Cogito, ergo sum, provided it is taken in the sense of
affirming my existence while I think, eludes all doubt, even hyper­
bolical doubt. It occupies a privileged position, since it is the
necessary condition of all thought, all doubt and all deception.

4. It is necessary, therefore, to prove the existence of a God
who is not a deceiver if I am to be assured that I am not deceived
in accepting as true those propositions which I perceive very
clearly and distinctly. Further, it is necessary to prove God's
existence without reference to the external world considered as a
really existent object of sensation and thought. For if one of the
functions of the proof is to dissipate my hyperbolical doubt about
the real existence of things distinct from my thinking, I should
obviously be involved in a vicious circle, were I to base my proof
on the assumption that there is a really existent extramental
world corresponding to my ideas of it. Descartes is thus debarred
by the exigencies of his method from utilizing the type of prol)f
which had been given by St. Thomas. He has to prove God's
existence from within, so to speak.

In the third Meditation Descartes begins by examining the ideas
which he has in his mind. Considered only as subjective modifica­
tions or 'modes of thought', they are alike. But if they are con­
sidered in their representative character, according to content,
they differ very much from one another, some containing more
'objective reality' than others. Now, all these ideas are in some
way caused. And 'it is manifest by the natural light that there
must be at least as much reality in the efficient and total cause as
in its effect. ... That which is more perfect, that is to say, which
has more reality within itself, cannot proceed from the less
perfect.'1

Some ideas, like my adventitious ideas of colours, tactile
qualities, and so on, might have been produced by myself. As for
ideas like substance and duration, these might have been derived
from the idea which I have of myself. It is, indeed, not so easy to
see how this can be so in the case of ideas like extension and
motion, given that 'I' am only a thinking thing. 'But because they
are merely certain modes of substance and because I myself am
also a substance, it would seem that they might be contained in
me eminently.'z

The question is, therefore, whether the idea of God could have
1 M., 3; A.T., VII, 40-1, cf. IX, 32. 1M., 3; A.T., vn, 45, cl. IX. 35.

100 A HISTORY OF PHILOSOPHY-IV

been produced by myself. What is this idea? 'By the name God
I understand a substance which is infinite, independent, all­
knowing, all-powerful and by which I myself and everything else,
if anything else exists, have been created.'l And if I examine
these attributes or characteristics I shall see that the ideas of them
cannot have been produced by myself. Inasmuch as I am sub­
stance, I can form the idea of substance; but at the same time I
should not, as a finite substance, possess the idea of infinite sub­
stance unless it proceeded from an existing infinite substance. It
may be said that I can perfectly well form for myself the idea of
the infinite by a negation of finitude. But, according to Descartes,
my idea of the infinite is not a merely negative idea; for I see
clearly that there is more reality in infinite than in finite substance.
Indeed, in some way the idea of the infinite must be prior to that
of the finite. For how could I recognize my finitude and limita­
tions except by comparing myself with the idea of an infinite and
perfect being? Moreover, although I do not comprehend the
nature of the infinite, my idea of it is sufficiently clear and distinct
to convince me that it contains more reality than any other idea
and that it cannot be a mere mental construction of my own. It
may be objected that all the perfections which I attribute to God
may be in me potentially. After all, I am conscious that my
knowledge increases. And possibly it might increase to infinitude.
But in reality this objection is fallacious. For the possession of
potentiality and the ability to increase in perfection are imper­
fections if we compare them with the idea which we have of the
actual infinite perfection of God. 'The objective being of an idea
cannot be produced by something which exists potentially ... but
only by a being which is formal or actual.'2

This argument can, however, be supplemented by a somewhat
different line of reasoning. I can ask whether I, who possess the
idea of an infinite and perfect being, can exist if this being does not
exist. Is it possible that I derive my existence from myself, from
my parents or from some other source less perfect than God?

If I were myself the author of my being, 'I should have bestowed
on myself every perfection of which I possessed any idea and
would thus be God.'3 Descartes argues that if I were cause of my
own existence I would be the cause of the idea of the perfect
which is present in my mind, and in order to be this I should have

1 M., 3: A.T., VII, 4S, cf. IX, 35-6.
• M., 3: A.T., VII, 4S,-cf. IX, 3S.

• M., 3: A.T., VII, 47, eI. IX, 37-8.

DESCARTES (2) 101

to be the perfect being, God Himself. He argues, too, that it is not
necessary to bring in the notion of the beginning of my existence
in the past. For 'in order to be conserved in each moment in
which it endures, a substance has need of the same power and
action as would be required to produce and create it anew if it
did not yet exist; so that the light of nature shows us clearly that
the distinction between creation and conservation is solely a
distinction of reason'.l I can ask myself, therefore, whether I
possess the power of making myself, who now am, exist also in the
future. If I had this power, I should be conscious of it. 'But I am
conscious of nothing of the kind, and by this I know clearly that
I depend on some being different from myself.'2

But this Being which is different from myself cannot be some­
thing less than God. There must be at least as much reality in the
cause as in the effect. And it follows, therefore, that the being on
which I depend must either be God or possess the idea of God. But
if it is a being less than God, though possessing the idea of God,
we can raise a further question about the existence of this being.
And ultimately, to avoid an infinite regress, we must arrive at the
affirmation of God's existence. 'It is perfectly clear that in this
there can be no regress to infinity, since what is in question is not
so much the cause which formerly created me as that which con­
serves me at the present time.'3

In so far as the second line of argument is peculiar to Descartes
and cannot be reduced simply to some form of the traditional
causal proof of God's existence, its special characteristic is the use
made in it of the idea of God as the infinite perfect being. And it
shares this feature with the first line of argument. The latter, it is
true, proceeds simply from the idea of God to the affirmation of
God's existence, whereas the second argument affirms God not
only as cause of the idea of the perfect but also as cause of myself,
the being which has the idea. And so the second argument adds
something to the first. But they both involve consideration of the
idea of God as the infinite perfect being, and Descartes claims that
'the great advantage in proving the existence of God in this way
by the idea of Him is that we recognize at the same time what He
is in so far as the weakness of our nature permits. For when
we reflect on the idea of Him which is implanted in us, we per­
ceive that He is eternal, omniscient, omnipotent ... and that

1 111., 3; A. T •• VII, 49, eI. IX, 39.
aM., 3; A.T .. VII, 50, eI. IX, 40 •

• Ibid.

102 A HISTORY OF PHILOSOPHY-IV

in fine He has in Himself all that in which we can clearly recog­
nize any infinite perfection or good that is not limited by some
imperfection. 'I

It is clear, therefore, that for Descartes the idea of the perfect
is a privileged idea. It is an idea which must not only be caused by
an external cause but also resemble the being of which it is an
idea in the way that a copy resembles a model. Our idea of the
perfect and infinite being is, indeed, admittedly inadequate to the
reality in the sense that we cannot comprehend God; but it is none
the less clear and distinct. And it is a privileged idea in the sense
that its presence forces us to transcend ourselves, by affirming that
it is produced by an external cause, and at the same time to
recognize its objectively representative character. Other ideas,
according to Descartes, might have been produced by us. In the
case of some ideas it may be highly improbable that they are
mental fictions, but it is at least conceivable, even if only barely
conceivable. But reflection convinces us that this is inconceivable
in the case of the idea of the perfect.

Many of us will probably feel very doubtful whether it is as
clear and certain· that· the idea of the infinitely perfect being is
inexplicable as a mental construction of our own. And some critics
would probably wish to go further and maintain that there is
really no such idea at all, even though we use the phrase 'infinite
perfect being'. But Descartes at any rate was firmly convinced
not only of the tenability but also of the necessity of his thesis.
According to him, the idea is a positive idea, that is, an idea with
a positive content which is relatively clear and distinct; it cannot
have been derived from sense-perception; it is not a mental fiction,
variable at will; 'and consequently the only alternative is that it
is innate in me, just as the idea of myself is innate in me'. II This
idea is in fact the image and likeness of God in me; it is 'like the
mark of the workman imprinted on his work', 8 placed in me by
God when He created me.

Now, reference has already been made to the Notes Against a
Programme where Descartes denies that by postulating innate
ideas he meant to assert that these ideas are actual or that they
are some kind of species (in the Scholastic sense, meaning acciden­
tal modifications of the intellect) distinct from the faculty of
thought. He never intended to imply that infants in the womb

1 P.P., 1. 22; A.T., VIIl, 13, cf. IX B, 35.
2 M., 3; A.T., \'11, 51, cf. IX, 41. I Ibid.

DESCARTES (2) 103
have an actual notion of God, but only that there is in us by
nature an innate potentiality whereby we know God. And this
statement seems to imply a Leibnizian conception of innate ideas,
namely, that we are capable of forming the idea of God from with­
in. That is to say, without any reference to the external world the
self-conscious subject can form within himself the idea of God. In
so far as innate ideas are contrasted with ideas derived from
sense-perception we can say that the idea of God is innate in the
sense that it is produced by a natural and inborn capacity of
the mind, being thus potentially rather than actually innate. In the
third Meditation Descartes speaks of my knowledge of myself as a
thing 'which incessantly aspires after something which is better
and greater than myself'.l And this suggests that the potentially
innate idea of God is made actual under the impulse of an inborn
orientation of the finite human being to its author and creator,
this orientation being manifested in an aspiration towards an
object more perfect than the self. And it would be natural to see
in this view some connection with the Augustinian tradition with
which Descartes had some acquaintance through his relation with
the Oratory of Cardinal de Berulle.

It is, however, difficult to see how the interpretation of the
innateness of the idea of God can be reconciled with other state­
ments by Descartes. For we have already seen that in the third
Meditation he asks, 'how would it be possible that I should know
that I doubt and desire, that is to say, that something is lacking
to me, and that I am not quite perfect, unless I had within me
some idea of a being more perfect than myself, in comparison with
which I recognize the deficiencies of my nature?" And he
expressly states that 'the notion of the infinite is in some way earlier
than the notion of the finite-to wit, the notion of God before that
of myself'. 3 This passage clearly suggests that it is not that I
form the idea of the infinite and perfect being because I am con­
scious of my imperfection and lack and of my aspiration to the
perfect, but rather that I am conscious of my imperfection only
because I already possess the idea of the perfect. It may be true
that we cannot conclude from this that the idea of God is actually
innate; but at least it seems to be stated that the idea of the perfect
and infinite being, even if it is only potentially 'innate', is produced
as an actual idea before the idea of the self. And in this case it
seems to follow that Descartes changes his position between the

lA.T .. VII, ,I, d. IX, 41. I A.T., VIJ. 45-6, cf. IX. 36. • Ibid.

104 A HISTORY OF PHILOSOPHY-IV

second and third Meditations. The primacy of the Cogito, ergo
slim gives place to the primacy of the idea of the perfect.

It can, of course, be said that the Cogito, ergo sum is a proposi­
tion or judgment, whereas the idea of the perfect is not. And
Descartes has never denied that the Cogito, ergo stem presupposes
some ideas. It presupposes, for example, some idea of the self. It
may also, therefore, presuppose the idea of the perfect, without
the primacy of the Cogito, ergo s1tm as the fundamental existential
judgment being thereby impaired. For even if the idea of the
perfect precedes this judgment, the affirmation of God's existence
does not.

But one would have also, I think, to make some distinction
between the Cogito, ergo sum of the second Meditation and that of
the third. In the first case we have an inadequate and abstract
idea of the self and affirmation of the self's existence. In the
second case we have a less inadequate idea of the self, that is, of
the self as possessing the idea of the perfect. And the starting­
point of the argument is not the bare Cogito, ergo sum, considered
without reference to the idea of God, but the Cogito, ergo sum
considered as the affirmation of the existence of a being possessing
the idea of the perfect and conscious of its own imperfections,
finitude and limitation in the light of this idea. The datum is
therefore not the bare self but the self as having within it the
representative likeness of the infinite perfect being.

The aim of these remarks is not to suggest that Descartes'
arguments for the existence of God can be rendered impervious
to criticism. For example, he may escape from the charge that
he postulates actual innate ideas by explaining in the Noles Against
a Programme that innate ideas in his sense of the term are ideas
'which come from no other source than our faculty of thinking and
are accordingly, together with this faculty, innate in us, that is,
always existing in us potentially. For existence in any faculty is
not actual but merely potential existence, since the very word
"faculty" designates nothing more or less than a potentiality.'l
But it is obviously open to anyone to maintain that the idea of
God is not innate even in this sense. At the same time we have to
try to discover what Descartes really means before we can profit­
ably criticize what he says. To point out inconsistencies is easy
enough; but behind the inconsistencies is a point of view which he
is trying to express. And his point of view does not seem to involve

1 A.T., VIII B, 361.

DESCARTES (2) 105

a substitution in the third M edilation of the primacy of the idea
of the perfect for the primacy of the Cogito, ergo stem implied in
the second Meditation. It is rather that a more adequate under­
standing of the '1', the existence of which is affirmed in the Cogito,
ergo sum, reveals that it is a thinking self which possesses the idea
of the perfect. And this is the foundation of the argument for
God's existence. 'The whole strength of the argument which I
have here made use of to prove the existence of God consists in
this, that I recognize that it is not possible that my nature should
be what it is, and indeed that I should have in myself the idea of
a God, if God did not truly exist.'l

5. In the Meditations Descartes concludes from the two fore­
going proofs of God's existence that God is not a deceiver. For
God, the supremely perfect being, liable to no error or defect,
exists. And 'from this it is manifest that He cannot be a deceiver,
since the light of nature teaches us that fraud and deception
necessarily proceed from some defect'. 2 Since God is perfect, He
cannot have deceived. Hence those propositions which I see very
clearly and distinctly must be true. It is certainty about God's
existence which enables me to apply universally and confidently
the criterion of truth which was suggested by reflection on the
privileged proposition, I tlzinll, therefore I am.

But before we go any further we have to consider the question
whether in proving God's existence Descartes is not involved in a
vicious circle by using the very criterion which is to be guaranteed
by the conclusion of the proof. The question is simple enough.
Descartes has to prove God's existence before he can assure him­
self that it is legitimate to make use of the criterion of clarity and
distinctness outside the Cogito, ergo sum. But can he, and does he,
prove God's existence without making use of this criterion? If
he makes use of it, he proves God's existence by means of the very
criterion which is established as a criterion only when God's
existence has been proved.

It may seem that the question should be raised only when
Descartes' other argument for God's existence, namely, the so­
called ontological argument, has been outlined. But I do not think
that this is so. It is, indeed, tme that in the Principles of Philo­
sophy the ontological argument is given before the others. But
in the M edilations, where Descartes is especially concerned with
the ordo cognoscendi or ordo inveniendi, he does not give the

1 M., 3; A.T., VII, 51-2. ct. IX, 41. 1M., 3; A .T., VII, 52, cf. IX, 41.

106 A HISTORY OF PHILOSOPHY-IV

ontological argument until the fifth AI editation, when he has
already established his criterion of certain truth. Hence the use
of the criterion in this particular argument would not involve him
in a vicious circle. And I think, therefore, that it is best to restrict
the discussion of the accusation that he is guilty of a vicious circle
to the two arguments given in the third M editatio1J.

This accusation was clearly expressed by Arnauld in the fourth
set of Objections. 'The only remaining scruple I have is an uri­
certainty as to how a circular reasoning is to be avoided in saying:
the only secure reason we have for believing that what we clearly
and distinctly perceive is true, is the fact that God exists. But
we can be sure that God exists, only because we clearly and evi­
dently perceive it. Therefore prior to being certain that God exists,
we should be certain that whatever we clearly and evidently
perceive is true.'l

Various ways of rescuing Descartes from the vicious circle have
been proposed, but Descartes himself tried to meet the objection
by making a distinction between what we perceive clearly and
distinctly here and now and what we remember to have perceived
clearly and distinctly on a former occasion. In answer to Arnauld
he remarks that 'we are sure that God exists because we have
attended to the proofs which established this fact; but afterwards
it is enough for us to remember that we have perceived something
clearly, in order to be sure that it is true. But this would not
suffice, unless we knew that God existed and that He did not
deceive US.'II And he refers to the replies already given to the
second set of Objections, where he made the following declaration.
'When I said that we could know nothing with certainty unless
we were first aware that God existed, I announced in express
terms that I referred only to the science apprehending such con­
clusions as can recur in memory without attending further to the
proofs which led me to make them.'8

Descartes is quite right in saying that he had made this distinc­
tion. For he had done so towards the end of the fifth Meditation.
He there said, for example, that 'when I consider the nature of a
triangle, I who have some little knowledge of the principles of
geometry recognize quite clearly that the three angles are equal
to two right angles, and it is not possible for me not to believe
this so long as I apply my mind to its demonstration; but so soon

I A.T., VII, 214, cf. IX, 166. I R.O., 4, 2; A.T., VII, 246, d. IX, 190.
• R.O., 2, 3: A .T., VlI, 140, cf. IX, 110.

DESCARTES (2) 107
as I abstain from attending to the proof, although I still recollect
having clearly comprehended it, it may easily occur that I come
to doubt its truth, if I am ignorant of there being a God. For I
can persuade myself of being so constituted by nature that I can
easily deceive myself even in these matters which I believe
myself to apprehend with the greatest evidence and clarity'1

We are not told in this passage that the divine veracity guaran­
tees the absolute and universal validity of memory. Nor, indeed,
did Descartes think that it does. In the Interview with Burman he
remarks that 'everyone must experience for himself whether he
has a good memory or not. And if he has doubts on this score, he
should make use of written notes or something of the kind to help
him. 'II What the divine veracity guarantees is that I am not
deceived in thinking that those propositions are true which I
remember having perceived clearly and distinctly. It does not
guarantee, for example, that my recollection of what was said in
some conversation is correct.

The question arises, therefore, whether Descartes' proofs of the
existence of God, as given in the third Meditation, involve the use
of certain axioms or principles. One has only to read them to see
that this is the case. And if these principles are employed in the
proofs because their validity has been previously seen with clarity
and distinctness, it is difficult to see how a vicious circle is to be
avoided. For it is only at the conclusion of the proofs when God's
existence has been demonstrated, that we are assured that those
propositions are true which we remember to have seen clearly and
distinctly.

Obviously, Descartes has to show that the employment of
memory is not essential for proving God's existence. He might
say that the proof is not so much a deduction or movement of the
mind from one step to another, the validity of the first step being
remembered when the second is taken, as a viewing of the datum,
namely the existence of myself as possessing the idea of the perfect,
which gradually increases in adequacy until the relation of the
self to God' is explicitly recognized. It would also have to be
maintained that the principles or axioms which appear to be pre­
supposed by the proofs are not seen on a former occasion and then
later employed because one remembers that one has seen their
Validity but seen here and now in a concrete case, so that the total

11.1.,5; A.T., VII, 69-70, cf. IX, 55.
I Etltrelien avec Burman, edit. ell. Adam, pp. 8-9.

108 A HISTORY OF PHILOSOPHY-IV

viewing of the datum includes the perception of the principles or
axioms in a concrete application. And this is in fact what Descartes
appears to imply in the Interview with Burman. When accused of
involving himself in a vicious circle by proving God's existence
with the help of axioms, the validity of which is not yet certain,
he answers that the author of the third Meditation is not subject
to any deception in regard to the axioms, because his attention is
fixed on them. 'As long as he does this, he is certain that he is not
deceived, and he is compelled to give his assent to them.'l In
answer to the retort that one cannot conceive more than one thing
at a time, Descartes replies that this is simply not true.

It can hardly be claimed, however, that this reply meets all
objections. As we have seen, Descartes pressed doubt to the point
of 'hyperbolical' doubt by means of the fictitious hypothesis of
the evil genius. Although the Cogilo, ergo sum is impervious to
all doubt whatsoever, since we can say Dltbito, ergo sum, Descartes
appears to say that we can envisage at least the bare possibility
of our being deceived in regard to the truth of any other proposi­
tion which we perceive clearly and distinctly here and now. True,
he does not always speak in this way; but this is what the hypo­
thesis of the evil genius seems to imply.2 And the question then
arises whether his solution of the problem of the vicious circle
enables him to remove this hyperbolical doubt. For even if in
proving God's existence I do not employ my memory but perceive
the truth of axioms by attending to them here and now, it seems
that this perception is subject to hyperbolical doubt until I have
proved the existence of a God who is not a deceiver. But how can
I ever be assured of the truth of this conclusion if the latter rests
on axioms or principles which are themselves subject to doubt
until the conclusion has been proved? If the validity of the con­
clusion, the proposition affirming God's existence, is to be used to
assure myself of the validity of the principles on which the con­
clusion rests, I appear to be involved in a vicious circle.

1 Enlrelien avec Burmall, edit. Ch. Adam, p. 9.
2 Some historians have interpreted Descartes as drawing a distinction between

knowing a thing in a simple act of mental vision and knowing it with perfect
science. Thus the atheist would know that the three angles of a triangle are equal
to two right angles, but he would not know it with perfect science until he was
assured of God's existence. And Descartes does, indeed, say that though the
atheist can know clearly that the three angles of a triangle are equ .. l to two right
angles, 'such knowledge on his part cannot constitute true science' (R.U., 2, 3;
A.T., VII, 140-1, d. IX, 110-11). But the reason he gives for stating that such
knowledge cannot constitute true science is that 'no knowledge whieh can be
rendered doubtful should be called science' (Ibid.).

DESCARTES (2) 109
To answer this difficulty, Descartes would have to explain

hyperbolical doubt as affecting only the memory of having seen
propositions clearly and distinctly. In other words, he ought to
make his theory of hyperbolical doubt agree more clearly with his
reply to Arnauld than he appears to have done. He could then
escape the charge of being involved in a vicious circle, provided
that the use of memory is not essential to the proofs of God's
existence. Or he would have to show that the clear and distinct
perception of the axioms which he himself admits to be involved
in the proofs is itself involved in the basic and privileged intuition
which is expressed in the Cogito, ergo sum,

There arc doubtless further difficulties which could be raised.
Suppose, for example, that I am now pursuing a line of reasoning
in mathematics which involves reliance on memory. Or suppose
that I am simply making usc of mathematical propositions which
I recollect having perceived clearly and distinctly on a previous
occasion. What is my guarantee that I can rely confidently on my
memory? Memory of the fact that I once proved God's existence?
Or must I recall to mind an actual probf of God's existence? In
the fifth AI editation Descartes says that even when I do not
recollect the reasons which led me to affirm that God exists, that
He is not a deceiver and that consequently all that I perceive
clearly and distinctly is true, I still have a true and certain know­
ledge of this last proposition. For, provided that I recollect having
perceived its truth clearly and distinctly in the past, 'no contrary
reason can be brought forward which could ever cause me to
doubt of its truth'. 1 Assurance of the existence of God removes
hypcrbolical doubt, and so I can dismiss any suggestions which
proceed from such doubt. It may be questioned, however, whether
this answer of Descartes meets all the difficulties which arise out
of his various ways of speaking.

The Cartesian system could, of course, be so amended that the
vicious circle, real or apparent, would disappear. For example, if
Descartes had used the divine veracity simply to assure himself
that material things exist corresponding to our ideas of them,
Arnauld's accusation would have been deprived of its foundation.
We might wish to criticize the representative theory of perception
which would seem to be presupposed, but there would be no vicious
circle. For Descartes does not presuppose the existence of material
things when proving God's existence. For this reason it may be a

1 ill., s; A.T., VII, 70, cf. IX, 55-6,

IIO A HISTORY OF PHILOSOPHY-IV

mistake to attach too much importance to the problem of the
vicious circle; and it may appear that I have devoted a dis­
pmportionate amount of space to the sUbject. At the same time
when we are considering a philosopher who aims at developing a
closely knit system in which each step follows logically from the
previous step and in which no presuppositions are made which are
illegitimate from the methodological point of view, it is a matter
of some importance to examine whether or not he has achieved
his aims. And the proofs of God's existence provide an obvious
case in which this is at least questionable. However, if Descartes
can successfully maintain that the proofs do not necessarily
involve the employment of memory and that the perception of
any axioms involved in the proofs is somehow included in the basic
and privileged intuition, he can free himself from Arnauld's
charge. Unfortunately Descartes does not develop his position in
an unambiguous and thoroughly consistent manner. And this, of
course, is the reason why historians can give somewhat divergent
accounts of his position.

6. If, however, we once assume that we have proved the
existence and veracity of God, the problem of truth undergoes a
change. The question is now, not how I can be sure that I have
attained certainty outside the Cogito, ergo sun" but rather how
error is to be explained. If God has created me, I cannot attribute
error either to my understanding as such or to my will as such.
To make error necessary would be to make God responsible for it.
And I have already ascertained that God is not a deceiver.

'Whence then come my errors? They come from the sole fact
that since the will is much wider in its range and compass than
the understanding, I do not restrain it (the will) within the same
bounds but extend it also to things which I do not understand.
And as the will is of itself indifferent to these, it easily turns aside
from the true and the good, and so I am deceived and sin.'l
Provided only that I refrain from making a judgment about some­
thing which I do not see clearly and distinctly, I shall not fall into
error. But while 'the perception of the understanding extends
only to the few objects which present themselves to it and is
always very limited, the will, on the other hand, may in some
measure be said to be infinite ... so that we easily extend it beyond
that which we apprehend clearly. And when we do this there is
no wonder if it happens that we are deceived.'1 The will goes out

1 M .. 4: A.T., vn, 58, ct. IX, 46. I P.P., 1.35: A.T., vm, 18, ct. IX B, 40.

DESCARTES (2) III

to things which the individual does not yet possess, even to things
which the intellect does not understand. Hence we are easily led
to judge about what we do not clearly understand. This is not the
fault of God; for error is not rendered necessary by the will's
'infinity'. 'It is in the misuse of the free will that the privation
which constitutes the characteristic nature of error is met with',
that is, the privati.on is found in an act 'in so far as it proceeds
from me', not 'in the faculty which I have received from God, nor
even in the act in so far as it depends on Him'.l

7· Having satisfied himself that he cannot fall into error pro­
vided that he restricts his judgments to what he perceives clearly
and distinctly, Descartes goes on to justify our belief in the
certainty of pure mathematics. Like other thinkers before him,
such as Plato and St. Augustine, he is struck by the fact that we
discover rather than invent the properties of, for instance, a
triangle. In pure mathematics we have a progressive insight into
eternal essence or natures and their interrelations; and the truth
of mathematical propositions, so far from being dependent on our
free choice, imposes itself upon the mind because we see it clearly
and distinctly. So weI can take it that we cannot be deceived
when we assert mathematical propositions which we deduce from
propositions which have been clearly and distinctly seen.

S. One might expect that after having ascertained the certain
truth of two existential judgments (namely, the Cogilo, ergo sltm
and the proposition affirming God's existence) and of all judgments
of the ideal order which are clearly and distinctly perceived,
Descartes would immediately go on to consider what we are
entitled to assert about the existence and nature of material
things. In point of fact, however, he proceeds to expound the
ontological argument for God's existence. And the connection of
this theme with the foregoing is the following reflection. If 'all
which I know clearly and distinctly as pertaining to this object
really does belong to it, may I not derive from this an argument
demonstrating the existence of God?'3 I know, for example, that
all the properties which I clearly and distinctly perceive to
belong to the essence of a triangle really do belong to it. Can I
demonstrate the existence of God by considering the perfections
contained in the idea of God?

1 M., 4; A.T., VII. 60, d. IX, 47-8.
2 It would b~ more accurate to say'!'. since Descartes bas not yet proved the

existence of a plurality of selves.
aM., 5: A. T .• VII, 65. cf. IX, 52.

112 A HISTORY OF PHILOSOPHY-IV

Descartes answers that this is possible. For existence is itself
one of the perfections of God and belongs to the divine essence.
It is true, of course, that I can conceive a rectilinear triangle with­
out ascribing existence to it, though I am forced to admit that the
sum of its angles amounts to two right angles. And the explanation
of this is simple enough. Existence is not an essential perfection of
the idea of a triangle. And from the fact that I cannot conceive
a rectilinear triangle the angles of which do not amount to two
right angles it follows only that if there is any existent rectilinear
triangle its angles equal two right angles; but it does not neces­
sarily follow that there is any existent rectilinear triangle. The
divine essence, however, being supreme perfection, comprises
existence, which is itself a perfection. Hence I cannot conceive
God except as existing. That is to say, I cannot understand the
idea of God, which expresses His essence, and at the same time
deny His existence. The necessity of conceiving God as existence
is thus a necessity in the object itself, in the divine essence, and it
is useless to object that my thought does not impose necessity on
things. 'It is not within my power to think of God without
existence (that is, of a supremely perfect being devoid of a supreme
perfection), though it is in my power to imagine a horse either with
wings or without wings.'l The idea of God is thus on this count
also a privileged idea; it occupies a unique status. 'I cannot con­
ceive anything but God Himself to whose essence existence2

pertains.'3
We shall encounter this argument again, in the revised form in

which Leibniz defended it and in connection with Kant's adverse
criticism of it. But it may be worth while to make the follo\\'ing
points here with reference to Descartes' assessment of its value.

In the first place Descartes refused to admit that the ontological
argument can be reduced to a mere matter of verbal definition.
Thus in his reply to the first set of Objections he denies that he
intended to say merely that when it is understood what the
meaning of the word 'God' is, it is understood that God exists in
fact as well as an idea of our minds. 'Here there is a manifest
error in the form of the argument; for the only conclusion to be
drawn is-hence, when we understand what the word "God"
means, we understand that it means that God exists in fact as well

1 M., 5: A.T., VII, 67, d. IX. 53.
I The French version adds the words 'with necessity'.
"M., 5: A.T., VII, 68, d. IX. 54.

DESCARTES (2) II3

as in the mind. But because a word implies something, this is no
reason for its being true. My argument, however, was of the
following kind. That which we clearly and distinctly understand
to belong to the true and immutable nature of anything, its essence
or form, can be truly affirmed of that thing. But after we have
with sufficient accuracy investigated the nature of God, we clearly
and distinctly understand that to exist belongs to His true and
immutable nature. Therefore we can with truth affirm of God
that He exists.'l Descartes thus believes that we have a positive
insight into the divine nature or essence. Without this supposition
the ontological argument cannot, indeed, stand; yet it constitutes
one of the major difficulties in accepting the argument as valid.
Leibniz saw this, and attempted to cope with the difficulty.2

The second point which I wish to mention has already been
alluded to in passing. As we have seen, Descartes does not
expound the ontological argument until the fifth Meditation, when
he has already proved the existence of God and established that
all that we perceive clearly and distinctly is true. And this implies
that the argument, while elucidating a truth about God, namely,
that He exists necessarily or in virtue of His essence, is of no avail
for the atheist who is not already certain that whatever he clearly
and distinctly perceives is true. And the atheist cannot know this
last fact until he knows that God exists. Hence it would appear
that the real proofs of God's existence offered by Descartes are
those contained in the third Meditation and that the function of
the ontological argument is simply to elucidate a truth about God.
On the other hand, even in the fifth Meditatio" (in the French
version) Descartes speaks of the ontological argument as 'demon­
strating the existence of God'. 3 And towards the end of the
Meditation he seems to say that we can draw from it the con­
clusion that all that we see clearly and distinctly is true; a con­
clusion which would imply that the argument is a perfectly valid
proof of God's existence, independently of the other proofs already
given. Moreover, in the Principles of Philosophy,' he gives the
ontological argument first and clearly says that it is a demon­
stration of God's existence. The question arises, therefore, whether
we have two incompatible assessments of the ontological argument
or whether some explanation of Descartes' procedure can be found

1 R.O., I: A.T., VII, 115-16, d. IX, 91.
I Another difficulty, discussed by Kant, concerns the belief that existence can

properly be called a perfection.
• A. T., IX, 52. • I, 14; A .T., VIII, 10, d. IX B, 31.

II4 A HISTORY OF PHILOSOPHY-IV

which will harmonize the two apparently different ways of
speaking.

It does not seem to me that Descartes' different ways of speak­
ing can be rendered perfectly consistent. At the same time a
general line of harmonization can be found if we bear in mind his
distinction between the ordo inveniendi, the order of discovery.or
the order in which a philosopher investigates his subject analytic­
ally, and the ordo docendi, the order of teaching or systematic
exposition of truths already discovered. 1 In the order of discovery,
as far as explicit knowledge is concerned, we know our own
imperfection before the divine perfection. Hence the order of
discovery seems to demand an a posteriori proof of God's existence;
and this is given in the third Meditation. The ontological argu­
ment is reserved till later, when it is introduced to elucidate a
truth about God, in dependence on the then already established
principle that whatever we see clearly and distinctly is true.
According to the order of teaching, however, so far as it represents
the ordo essendi or order of being, the infinite perfection of God is
prior to our imperfection; and so in the Principles of Philosophy
Descartes starts with the ontological argument which is based on
the infinite perfection of God. By doing this he appears to neglect
his own doctrine that the existence of God must be proved before
we can extend the use of the criterion of clarity and distinctness
beyond the Cogito, ergo sum. But if, as seems to be the case, he
looked on the proofs contained in the third Meditation as a
prolongation and deepening of the original intuition expressed in
the Cogito, ergo sum, it may be that he regarded the ontological
argument in the same light.

It is possible that Descartes' treatment of our knowledge of
God's existence combines, without sufficient discrimination, two
attitudes or points of view. There is first the 'rationalist' point of
view, according to which the arguments are really inferential
processes. And if they are regarded in this light, Descartes did
well to separate the ontological argument from the a posteriori
proofs of the third Meditation, though at the same time the
problem of the vicious circle in regard to the latter becomes acute.
And there is secondly the 'Augustinian' point of view. One does
not really know oneself, the self whose existence is affirmed in the
Cogito, ergo sum, unless it is known as one term of the total relation­
ship, self-God. What is required is not so much a process of

let. Entre/ien avec Burman. A.T .• v. 153; edit. Ch. Adam. pp. 27-9.

DESCARTES (2) lIS
inferential argument as a prolonged and ever more profound
viewing of the datum. We know the self as imperfect only because
we have an implicit awareness of God in the innate idea of the
perfect. And one function of the ontological argument is to show
by penetration of the idea of the perfect, which is part of the
original datum, that God does not exist simply in relation to us
but that He exists necessarily and eternally in virtue of His
essence.

CHAPTER IV

DESCARTES (3)

The existence of bodies-Substances and their principal attri­
butes-The relation between mind and body.

I. So far we are assured of the truth of only two existential
propositions, 'I exist' and 'God exists'. But we also know that all
the things which we apprehend clearly and distinctly belong to
the realm of possibility. That is to say, they can be created by
God, even if we do not yet know whether they have been so
created. It is therefore sufficient, says Descartes, that we (or,
more accurately, I) should be able to apprehend one thing clearly
and distinctly apart from another to be assured that the two are
really different and that the one can be created without the other.

Now, on the one hand I see that nothing belongs to my essence,
as affirmed in the Cog£to, ergo sum, except that I am a thinking
and unextended thing, while on the other hand I have a clear and
distinct idea of body as an extended and unthinking thing. And
it follows that 'this I (that is to say, my soul by which I am what
I am) is entirely and absolutely distinct from my body, and can
exist without it'.1

In this case, of course, my existence as a thinking thing does not
of itself prove the existence of my body, let alone of other bodies.
But I find in myself certain faculties and activities, such as the
power of changing position and of local motion in general, which
clearly imply the existence of corporeal or extended substance,
the body. B For in the clear and distinct perception of such
activities extension is in some way included, whereas thinking or
intellection is not. Further, sense-perception involves a certain
passivity, in the sense that I receive impressions of 'ideas' and that
it does not depend simply and solely on myself what impressions
I receive. This faculty of sense-perception does not presuppose
thought, and it must exist in some substance other than myself
considered as an essentially thinking and unextended thing. Again,
inasmuch as I receive impressions, sometimes against my will, I

1M., 6; A .T., VII, 78. d. IX. 62.
• It should be noted how Descartes assumes that faculties and activities must

be the faculties and activities of substances.
116

DESCARTES (3) II7

am inevitably inclined to believe that they come to me from
bodies other than my own. And because God, who is no deceiver,
has given me 'a very great inclination to believe that they
(impressions or 'ideas' of sense) are conveyed to me by corporeal
objects, I do not see how He could be defended from the accusa­
tion of deceit if these ideas were produced by causes other than
corporeal objects. Hence we must allow that corporeal objects
exist.'1 Perhaps they are not exactly what sense-perception
suggests that they are; but at any rate they must exist as external
objects in respect of all that we clearly and distinctly perceive in
them.

Descartes deals rather summarily with the existence of bodies.
Moreover, neither in the Meditations nor in the Principles of
Philosophy does he treat specifically the problem of our knowledge
of the existence of other minds. But his general argument is that
we receive impressions and 'ideas' and that as God has implanted
in us a natural inclination to attribute them to the activity of
external material causes, the latter must exist. For God would be
a deceiver, were He to give us this natural inclination and yet at
the same time to produce these impressions directly and im­
mediately by His own activity. And Descartes, if called upon,
would doubtless produce an analogous argument, with an appeal
to the divine veracity, to existence, the existence of other minds.

We can dismiss, therefore, that form of hyperbolical doubt
which formerly suggested to us that life might be a dream and that
no corporeal things exist corresponding to our ideas of them. 'I
ought to set aside all the doubts of these past days as hyperbolical
and ridiculous, particularly that very general uncertainty respect­
ing sleep, which I could not distinguish from the waking state ' B

And being thus assured of the existence of both mind and body,
we can proceed to inquire more closely into the nature of each
and into the relationship between the two.

2. Descartes defined substance as 'an existent thing which
requires nothing but itself in order to exist'. 8 But this definition,
if understood in a strict and literal sense, applies to God alone.
'To speak truth, nothing but God answers to this description, as
being that which is absolutely self-sustaining; for we perceive that
there is no created thing which can exist without being sustained
by His power." But Descartes did not draw the Spinozistic

1M., 6; A.T., VII, 78-80, cf. IX, 63.
• P.P., I, 51; A. T., VIII, 24, cf. IX B, 47.

t }l.l., 6; A.T., VII, 89, cf. IX, 71.
I Ibid.

lIS A HISTORY OF PHILOSOPHY-IV

conclusion that there is only one substance, God, and that all
creatures are simply modifications of this one substance. He con­
cluded instead that the word 'substance' cannot be predicated in
a univocal sense of God and of other beings. He thus proceeds
in the opposite way, so to speak, to that in which the Scholastics
pr,oceeded. For while the latter applied the word 'substance' first
to natural things, the objects of experience, and then in an
analogical sense to God, Descartes applies the word primarily to
God and then secondarily, and analogically, to creatures. This
procedure is in accordance with his professed intention of going
from cause to effect rather than the other way round. And though
he was by no means a pantheist himself we can, of course, detect
in his manner of proceeding a preliminary stage in the develop­
ment of the Spinozistic conception of substance. But to say this
is not to suggest that Descartes would have approved of this
conception.

However, if we leave God out of account and think only of
substance in its application to creatures, we can say that there are
two kinds of substances and that the word is predicated in a
univocal sense of these two classes of things. 'Created substances,
however, whether corporeal or thinking, may be conceived under
this common concept; for they are things which need only the
concurrence of God in order to exist.'!

Now, what we perceive are not substances as such but rather
attributes of substances. And inasmuch as these attributes are
rooted in different substances and manifest the latter, they give
us knowledge of substances. But not all attributes are on an equal
footing. For 'there is always one principal property of substance
which constitutes its nature and essence, and on which all the
others depend'. 1 The idea of substance as that which needs
nothing else (save, in the case of created things, the divine activity
of conservation) is a common notion, and it will not serve to
differentiate one kind of substance from another. We can do this
only by considering the attributes, properties and qualities of sub­
stances. On this point the Scholastics would have agreed. But
Descartes went on to assign to each kind of substance a principal
attribute which he proceeded to identify to all intents and pur­
poses with the substance itself. For his way of determining what
is the principal attribute of a given type of substance is to ask what

I P.P., 1,52; A.T .• VIII, 25. cf. IX B. 47.
• P.P., 1.53; A.T., VIII. 25. cf. IX B. 48.

DESCARTES (3) II9
it is that we perceive clearly and distinctly as an indispensable
attribute of the thing, so that all other attributes, properties and
qualities are seen to presuppose it and depend upon it. And the
conclusion seems to be that we cannot distinguish between the
substance and its principal attribute. They are to all intents and
purposes identical. As will be noted later, this point of view
involved him in certain theological difficulties.

We have already seen that for Descartes the principal attribute
of spiritual substance is thinking. And he was prepared to main­
tain that spiritual substance is in some sense always thinking.
Thus he tells Arnauld that 'I have no doubt that the mind begins
to think at the same time that it is infused into the body of an
infant, and that it is at the same time conscious of its own thought,
though afterwards it does not remember it, because the specific
forms! of these thoughts do not Jive in the memory.'1 So again
he asks Gassendi: 'But why should it (the soul or mind) not always
think, when it is a thinking substance? Why is it strange that we
do not remember the thoughts it has had when in the womb or in
a stupor, when we do not even remember most of those which we
know we have had when grown up, in good health, and awake?'3
And, indeed, if the essence of the soul is to think, it must obviously
either always think, even when at first sight it does not do so, or
cease to exist when not thinking. Descartes' conclusion follows
from his premisses. Whether the premisses are true or not, is
another question.

What, then, is the principal attribute of corporeal substance?
It must be extension. We cannot conceive figure or action, for
example, without extension; but we can conceive extension with­
out figure or action. 'Thus extension in length, breadth and depth
constitutes the nature of corporeal substance.'· Here we have the
geometrical conception of corporeal substance, considered apart
from motion and energy.

These principal attributes are inseparable from the substances
of which they are attributes. But there are also modifications
which are separable, not in the sense that they can exist apart
from the substances of which they are modifications, but in the
sense that the substances can exist without those particular
modifications. For example, though thinking is essential to the
mind, the latter has different thoughts successively. And though

1 Cf. the Scholastic term species as used for a mental modification or idea.
R'O·.4. 2; A.T., VII, 240. cf. IX. 190. I R.O .• 5. 2. 4: A.T .• vn. 356-7.

• P.P., 1,53: A.T., VlIl, 25, cf. IX, B, 48.

CHAPTER V

DESCARTES (4)

The qualities of bodies-Descartes ~1td the dog~,a of tra?,sub­
stantiation-Space and place-M otton-:-DuratJon. ~nd tt11~e-:­
The origin of motion-The laws of mottOn-The dtvtne actwtty
in tlte wodd-Living bodies.

I. WE have seen that according to Descartes the principal attri­
bute of corporeal substance is extension, 'thus extension l in
length, breadth and depth constitutes the n~ture of corporeal
substance'. I We can allow, therefore, that SIze and figure are
objective natural phenomena. For they are ~odcs or vari~~le
moditications of extension. But what is to be saId about quahtIes
like colour, sound and taste, the so-called 'secondary qualities'?
Do they exist objectively in corporeal substances or not? .

Descartes' answer to this question resembles that already gIven
by Galileo. 8 These qualities are nothing in external things 'but
the various dispositions of these objects which have the power of
moving our nerves in various ways'.' Light, colour, smell. tast~,
sound and the tactile qualities 'are nothing more, as far as IS
known to us than certain dispositions of objects consisting of
magnitude, figure and motion'.6 Thus the secondary qualities
exist in us as sentient subjects rather than in external things. The
latter, extended things in motion, cause in us the sensations of
colour, sound and so on. This is what Descartes meant when he
said at an earlier stage of his inquiry that corporeal things might
not tum out to be precisely what they seem to be. We read, for
example: 'Hence we must allow that corporeal things exist. How­
ever, they are perhaps not exactly what we perceive by the senses,
because this apprehension by the senses is in many instances very
obscure and confused.'8 Extension is what we perceive clearly and
distinctly to belong to the essence or nature of corporeal ~u~stance.
But our ideas of colours and sounds are not clear and dIstInct.

1 'By extension we understand whatever bas length, breadth and depth, n<?t
inquiring whether it is a real body or merely space' (R.D., J4; A.T., X, 442). ThIS
is the preliminary idea of extensIon.

I P.P., J. 53; A.T., VIII, 25. d. IX B, 48. • See vol. 111, p. 287.
• P.P., 4, 198; A.T., VlII, 322-3, cf. IX B, 3J7.
Ii P.P., 4, J99; A .T., VJJI, 323, d. JX B, 3J8.
t M., 6; A.T., VII, 80, cf. JX. 63.

124

DESCARTES (4) 125
The natural conclusion would seem to be that our ideas of

colours, sounds and so on are not innate ideas but adventitious
ideas, coming from outside, caused, that is to say, by external
corporeal things. Descartes held that there are in bodies imper­
ceptible particles, though they are not, like Democritus' atoms,
indivisible. 1 And this naturally suggests that in his opinion these
particles in motion cause a stimulation of the sense-organs which
leads to the perception of colours, sounds and other secondary
qualities. Arnauld certainly understood him in this sense. 'M.
Descartes recognizes no sense-qualities, but only certain motions
of the minute bodies which surround us, by means of which we
perceive the different impressions to which we afterwards give the
names of colour, savour and odour.'· And in his reply Descartes
asserts that what stimulates the senses is the 'superficies which
forms the boundary of the dimensions of the perceived body',
because 'no sense is stimulated otherwise than by contact' and
'contact takes place only at the surface'.· He then goes on to say
that by surface we must not understand only the external figure
of bodies as felt by the fingers. For there are in bodies minute
particles which are imperceptible, and the surface of a body is the
superficies which immediately surrounds its separate particles.

In the Notes Against a Programme, however, Descartes asserts
that 'nothing reaches our mind from external objects through the
organs of sense beyond certain corpoteal movements', and he
draws the conclusion that 'the ideas of pain, colour, sound and the
like (must) be innate'.' Hence, if the ideas of secondary qualities
are innate, they can hardly be at the same time adventitious.
Corporeal movements stimulate the senses, and on the occasion of
these movements the mind produces its ideas of colours and so on.
In this sense they are innate. Indeed, in the Notes Against a
Programme Descartes says that all ideas are innate, even the ideas
of corporeal movements themselves. For we do not conceive them
in the precise form in which they exist. We must distinguish,
therefore, between the corporeal movements and the ideas of them
which we form on the occasion of our being stimulated by them.

This theory implies, of course, a representative theory of per­
ception. What is perceived is in the mind, though it represents
what is outside the mind. And this theory gives rise to obvious

1 P.P., 4, 201-2; A.T., VIII, 324-5, cf. JX B, 3J9-20.
I Fourth set of Obj"'imu; A.T., VII, 217, d. IX, 16g.
• R.O •• 4; A.T., VII, 249, cf. IX, J92.
• A.T., VIIJ B, 359.

126 A HISTORY OF PHILOSOPHY-IV

problems. But, quite apart from this point, the distinction be­
tween innate, adventitious and factitious ideas appears to break
down if it turns out that all ideas are innate. It appears that
Descartes first intended to restrict innate ideas to clear and
distinct ideas, distinguishing them from ideas which are adventi­
tious and confused, but that he later came to think that all ideas
are innate, in which case, of course, not all innate ideas are clear
and distinct. And there is evidently a link between these different
ways of speaking about ideas and the different ways in which he
speaks about the relation between soul and body. For if there can
be real relations of efficient causality between body and mind,
there can be adventitious ideas whereas on an occasionalistic
hypothesis all ideas must be innate, in Descartes' sense of the word
'innate'.

However, if we neglect Descartes' different ways of speaking and
select only one aspect of his thought, we can say that he geo­
metrized bodies, in the sense that he reduced them, as they exist
in themselves, to extension, figure and size. This interpretation
should not be pressed, it is true; but his tendency is to introduce
a bifurcation between the world of the physicist, who can neglect
all qualities like colour except in so far as they can be reduced to
the movements of particles, and the world of ordinary sense­
perception. The key to truth is purely rational intuition. We
cannot say simply that perception is delusive; but it must submit
itself to the final judgment of pure intelligence. The mathematical
spirit is here paramount in Descartes' thought.

2. At this point I wish to mention briefly a theological difficulty
in which Descartes was involved through his theory of corporeal
substance. The difficulty, to which a vague, passing allusion was
made in the last chapter, concerns the dogma of transubstantia­
tion. According to the dogmatic decrees of the Council of Trent,
at the consecration in the Mass the substance of the bread and
wine are changed into the Body and Blood of Christ, while the
accidents l of the bread and wine remain. But if, as Descartes
held, extension is identical with corporeal substance, and if
qualities are subjective, it seems to follow that there are no real
accidents which can remain after the conversion of the substance.

Arnauld raises this point in the fourth set of Objections in the
section headed, 'Matters likely to cause difficulty to theologians.'
'It is an article of our faith,' says Arnauld, 'that the substance of

1 The word actually used is sp.cus. not GaicU,.,",.

DESCARTES (4) 127
the bread passes out of the bread of the Eucharist, and that only
its accidents remain. Now these are extension, figure, colour,
odour, savour and the other sensible qualities. But M. Descartes
recognizes no sense-qualities, but only certain motions of the
minute bodies which surround us, by means of which we perceive
the different impressions to which we afterwards give the names
of colour, savour and the like. Hence there remain figure, exten­
sion and mobility. But M. Descartes denies that these powers can
be comprehended apart from the substance in which they inhere
and hence that they can exist apart from it.'l

In his reply to Arnauld Descartes observes that the Council of
Trent employs the word species, not the word accidens, and he
understands species as meaning 'semblance'. The semblance or
appearances of bread and wine remain after the consecration. Now,
species can only mean what is required for acting on the senses.
And that which stimulates the senses is the superficies of a body,
that is, 'the limit which is conceived to lie between the particles
of a body and the bodies that surround it, a boundary which has
absolutely none but a modal reality'. 2 Further, as the substance
of the bread is changed into another substance in such a way that
the second substance 'is entirely contained within the same limits
as those within which the other substances previously were, or in
precisely the same place as that in which the bread and wine
previously existed, or rather (since these boundaries are con­
tinually moving) in that in which they would exist if they were
present, it necessarily follows that the new substance would act
on our senses in entirely the same way as that in which the bread
and wine would act, if no transubstantiation had occurred. '8

So far as possible Descartes avoided theological controversy.
'For the extension of Jesus Christ in this holy sacrament, I have
not explained it, because I was not obliged to do so, and because
I abstain as far as I can from questions of theology,'. But he did
so in another letter. Ii However, since Arnauld raised the question,
Descartes felt obliged to attempt to reconcile his theory of modes
with the dogma of transubstantiation, or rather to show how the
dogma could be satisfactorily maintained and explained, given a
theory of modes which he looked on as being certainly true. But
though he did not deny the dogma (if he had, the problem of
reconciling his theory with it would obviously not have arisen),

1 A.T., VII, 217-18, ct. IX, 169. I R.O., 4: A.T., VII, 250-1, cf. IX, 193.
I R.O., 4: A.T., VII, 251, cf. IX, 193-4.
• Letter to P~re Mesland; A.T., IV, 119. I A.T., IV, 162-70'

128 A HISTORY OF PHILOSOPHY-IV

his explanation of its implications in the light of his own theory of
modes has not satisfied Catholic theologians. For though it is
perfectly true that the Council of Trent used the word species and
not the word accidens, it is clear enough that species was taken
and intended in the sense of accidens and not merely in the very
broad sense of 'appearance'. Descartes' attitude is clear enough.
'If I may here speak the truth freely and without offence, I avow
that I venture to hope that a time will some day come when the
doctrine that postulates the existence of real accidents will be
banished by theologians as being foreign to rational thought,
incomprehensible and causing uncertainty in the faith, and that
mine will be accepted in its place as being certain and indubi­
table.'l His hope has not been fulfilled.

It may be noted that quite apart from its theological con­
nections and repercussions Descartes' discussion of this matter
makes it clear that although he talked about 'substances' and
'modes' it is a mistake to understand these terms as implying
acceptance of the Scholastic theory of substances and accidents.
'Substance' really means for him what one clearly and distinctly
perceives to be the fundamental attribute of a thing, while the
substitution of the word 'mode' for 'accident' helps to indicate his
disbelief in real accidents which, though only through divine power,
can exist in separation from the substance of which they were
accidents.

Perhaps it is worth adding that though the dogma of transub­
stantiation is understood by Catholic theologians as implying
the existence of real accidents, it is not taken as necessarily im­
plying that material things are, for example, coloured in a formal
sense. In other words, the dogma cannot be used to settle the
problem of secondary qualities.

3. If the nature or essence of corporeal substance consists in
extension, what account is to be given of space? Descartes'
answer is that 'space or internal place and the corporeal substance
which is contained in it are different only in the way in which they
are conceived by us'. II If we think away from a body, a stone, for
example, all that is not essential to its nature as a body, we are
left with extension in length, breadth and depth; 'and this is com­
prised in our idea of space, not only of that which is full of body,
but also of that which is called a vacuum'. S All the same, there

1 R.O., 4; A .T., VII, 255, cf. IX, 197.
·P.P., 2, 10; A.T., VIII, 45; ct. IX B, 68.
a P.P., 2, II; A.T., VIII, 46, cf. IX B, 69.

DESCARTES (4) 129
is a difference in our ways of conceiving corporeal substance and
space .. For when we think of space, we think, for example, of the
extenslOn. actually filled by a stone as capable of being filled by
other bodies when the stone has been removed. We think, in other
words, not of extension as forming the substance of a particular
body but" of extension in general.

As for place, 'the words place and space signify nothing different
~rom the body which is said to be in a place'.l The place of a body
IS not another body. There is, however, this difference between
the terms place and space, that the former indicates situation' that
is, situation in regard to other bodies. We often say, Des~artes
remarks, that one thing has taken the place of another thing, even
though the former does not possess the same size or shape as the
latter and does not occupy, therefore, the same space. And when
~e sp~ak of a change. of place in this way we are thinking of the
Sltu~tlO~ ~f a body. With reference to other bodies. 'If we say that
a thmg IS m a partIcular place, we simply mean that it is situated
~n ~ certain manner in reference to certain other things.'lI And it
IS Important to observe that there is no such thing as absolute
place; that is to say, that there are no immovable points of
reference. If a man is crossing a river in a boat and if he sits still
the whole time, he can be said to retain the same place if we are
thinking of his situation or position with reference to the boat
tho~gh .we c~n al~o say that his place changes if we are thinkin~
of hiS situatIon With reference to the banks of the river. And 'if
at length we are persuaded that there are no points in the universe
which are really immovable, as will presently be shown to be
probable, we shall conclude that there is nothing which has a
permanent place except in so far as it is fixed by our thought'.3
Place is relative.
. We have seen that there is no real distinction between space or
mternal place and the extension which forms the essence of
corporeal substances. From this it follows that there can be no
~mpty space, no vacuum, in the strict sense. Because a pitcher
IS made to hold water, we say that it is empty when there is no
w~t~r in it; but it contains air. An absolutely empty space, con­
tammg no body at all, is impossible. 'And therefore, if it is asked
What would happen if God removed all the body contained in a
vessel without permitting its place to be occupied by another

1 P.P., 2,13; A.T., VIII, 47, ct. IX B, 69-70 .
I P.P., 2, 14; A. T., VIlI, 48, ct. IX B, 71 •
I P.P., 2, J3; A .T., VIII, 47, ct. IX B, 70.

130 A HISTORY OF PHILOSOPHY-IV

body, we shall answer that the sides of the vessel will thereby come
into immediate contiguity with one another.'! There could be no
distance between them, for distance is a mode of extension, and
without extended substance there can be no extension.

Other conclusions are also drawn by Descartes from his doctrine
that extension is the essence of corporeal substance. First, there
can be no atoms in the strict sense. For any particle of matter
must be extended, and if it is extended it is in principle divisible,
even though we have no means of dividing it physically. There
can be atoms only in a relative sense, relative, that is, to our power
to divide. Secondly, the world is indefinitely extended in the
sense that it cannot have definable limits. For if we conceive
limits, we conceive space beyond the limits; but empty space is
not conceivable. Thirdly, the heavens and the earth must be
formed of the same matter, if corporeal substance and extension
are fundamentally the same. The old theory that the heavenly
bodies are composed of a special kind of matter is excluded.
Finally, there cannot be a plurality of worlds. On the one hand,
the matter whose nature is extended substance fills all imaginable
spaces, while on the other we cannot conceive any other kind of
matter.

4. The geometrical conception of body as extension gives us by
itself a static universe. But obviously motion is a fact. and its
nature has to be considered. We need consider, however, only
local motion, since Descartes states that he can conceive no other
kind.

In common parlance, motion is 'the action by which any body
passes from one place to another'.2 And we can say of a given
body that it is in motion and not in motion at the same time,
according to the points of reference which we adopt. A man on a
moving ship is in motion with reference to the shore which he is
leaving, but he can be at the same time at rest with reference to the
parts of the ship.

Properly speaking, however, motion is 'the transference of one
part of matter or of one body from the vicinity of those bodies
which are in immediate contact with it, and which we regard as
being in repose, into the vicinity of others'. 3 In this definition the
terms 'part of matter' and 'body' must be understood as meaning
all that is transported, even though it is composed of many parts

I P.P., 2, 18; A.T., VIlI, 50, d. IX B, 73.
I P.P., 2, 24; A.T., VIII. 53. cf. IX B. 75.
8 P.P., 2, 25; A. T., VIII, 53, ct. IX B, 76.

DESCARTES (4) 131

which have their own motion. And the word 'transportation'
must be understood as indicating that motion is in the material
body, not in the agent which moves it. Motion and rest are simply
different modes of a body. Further, the definition of motion as
the transportation of a body from the vicinity of others implies
that a moving thing C1.n have only one motion; whereas if the
word 'place' had been used, we could have ascribed several move­
ments to the same body, since place can be understood in relation
to different points of reference. Finally, in the definition the words
'and which we regard as in repose' delimit the meaning of the
words 'those bodies which are in immediate contact with it'.

5. The concept of time is connected with that of motion. But
we must make a distinction between time and duration. The
latter, is a mode of a thing in so far as it is considered as con­
tinuing to exist. l Time, however, which is described (and here
Descartes employs Aristotelian language) as the measure of
movement, is distinct from duration in a general sense. 'But in
order to comprehend the duration of all things under the same
measure, we usually compare their duration with the duration of
the greatest and most regular motions, which are those that
create years and days, and these we term time. Hence this adds
nothing to the notion of duration, taken generally, but a mode of
thinking.'2 Hence Descartes can say that time is only a mode of
thinking or, as the French version of the Principles of Philosophy
explains, 'only a mode of thinking this duration'. 3 Things have
duration or endure, but we can think of this duration by means of
a comparison, and then we have the concept of time, which is a
common measure of different durations.

6. We have, then, in the material world corporeal substance,
considered as extension, and motion. Now, as has already been
remarked, if we consider the geometrical conception of corporeal
substance by itself, we arrive at the idea of a static world. For the
idea of extension does not of itself imply the concept of motion.
Therefore motion necessarily appears as something added to
corporeal substance. And, indeed, motion is for Descartes a mode
of corporeal substance. Thus we have to inquire into the origin of
motion. And at this point Descartes introduces the idea of God
and of the divine agency. For God is the first cause of motion in
the world. Moreover, He conserves an equal quantity of motion

I P.P., I, 56; A. T., VIII, 26, cf. IX B, 49.
I P.P., I. 57; A.T., VIII, 27, cf. IX B, 49-50. I Ibid.

132 A HISTORY OF PHILOSOPHY-IV

in the universe, so that though there is transference of motion
the total quantity remains the same. 'It seems to me that it is
evident that it is none other than God who by His omnipotence
has created matter with the movement and repose of its parts, and
who conserves now in the universe, by His ordinary concurrence,
as much movement and repose as He put there in creating it. For
although movement is only a mode in the matter which is moved,
matter nevertheless preserves a certain quantity of it which never
increases or diminishes, though in some of its parts there is some­
times more and sometimes less '1 God, we may say, created the
world with a certain amount of energy, and the total quantity of
energy in the world remains the same, though it is constantly being
transferred from one body to the other.

We may note in passing that Descartes tries to deduce the
conservation of the quantity of movement from metaphysical
premisses, that is to say, from consideration of the divine per­
fections. 'We know also that it is a perfection in God, not only
that He is immovable in His nature, but also that He acts in a
manner which He never changes. So besides the changes that we
see in the world and those in which we believe because God has
revealed them, and that we know to take place or to have taken
place in nature without any change on the part of the Creator, we
ought not to postulate any others in His works, from fear of
attributing inconstancy to Him. From this it follows that, since
He has moved in different ways the parts of matter when He
created them, and since He preserves all (the parts) in the same
fashion and with the same laws which He has made them observe
at their creation, He conserves incessantly in this matter an equal
quantity of movement.' 2

7. Descartes also speaks as though the fundamental laws of
motion can be deduced from metaphysical premisses. 'Prom the
fact that God is in no way subject to change and that He acts
always in the same manner we can arrive at the knowledge of
certain rules which I call the laws of nature.' 3 In the Latin version
we read, 'And from this same immutability of God certain rules or
laws of nature can be known'4 This idea is, of course, in
accordance with Descartes' view, to which allusion was made in
the second chapter, that physics is dependent on metaphysics in

1 P.P., 2, 36; A .T., VllI, 61, cf. IX B. 83.
I P.P., 2, 36; A.T., VllI. 61-2. d. IX B, 84.
• P.P., 2, 37; A.T., IX B, 84·
• A.T., VIlI, 62.

DESCARTES (4) I33

the sense that the fundamental principles of physics follow from
metaphysical premisses.

The first law is that each thing, so far as it depends on itself,
continues always in the same state of rest or motion and never
changes except through the agency of some other thing. No body
which is at rest ever begins to move of itself, and no body which
is in motion ever stops moving of itself. The truth of this proposi­
tion can be seen exemplified in the behaviour of projectiles. If a
ball is thrown into the air, why does it continue to move after it
has left the hand of the thrower? The reason is that in accordance
with the laws of nature 'all bodies which are in motion continue
to move until their movement is stopped by some other bodies'. 1

In the case of the ball the resistance of the air gradually diminishes
the speed of the ball's motion. The Aristotelian theory of 'violent'
motion and the fourteenth-century theory of impetus are alike
discarded. 2

The second law is that every moving body tends to continue its
movement in a straight line. If it describes a circular path, this is
due to its encountering other bodies. And every body which moves
in this way is constantly tending to recede from the centre of the
circle which it describes. Descartes first gives a metaphysical
reason for this behaviour. 'This rule, like the preceding, depends
on the fact that God is immovable and that He conserves move­
ment in matter by a very simple operation'3 But he then
proceeds to cite some empirical confirmation of the law.

'The third law which I observe in nature is that if a body which
is moving and which encounters another body has less force for
continuing to move in a straight line than the other body has for
resisting it, it loses its direction without losing anything of its
movement; and that if it has more force, it moves the other body
along with itself and loses as much of its movement as it gives to
the other.''' Again Descartes tries to prove the law by referring
both to the divine immutability and constancy in action and to
empirical confirmation. It can hardly be claimed, however, that
the connections which Descartes asserts between the divine im­
mutability and constancy on the one hand and his laws of motion
on the other provide much support for the view that the funda­
mental laws of physics can be deduced from metaphysics.

1 P.P., 2, 38; A .T., VIII. 63. d. IX B. 85.
I See vol. Ill. pp. 157-60.
a P.P .• 2. 39; A. T., VIII, 63. d. IX B. 86.
• P.P., 2. 40; A.T., VIII, 65. ct. IX B, 86-7.

134 A HISTORY OF PHILOSOPHY-IV

8. All this suggests a deistic conception of the world. The
picture which naturally occurs to the mind is that of God creating
the world as a system of bodies in motion and then leaving it'to
carry on by itself. And this is, indeed, the picture which sug­
gested itself to Pascal who remarks in the Pensles: 1 'I cannot
forgive Descartes. He would have liked, in the whole of his philos­
ophy, to be able to by-pass God. But he could not help making
Him give a shove to set the world in motion; after that he has
nothing further to do with God: But Pascal's criticism is exag­
gerated, as I propose to show.

We have seen that Descartes insisted on the necessity of divine
conservation in order that the created universe should continue
to exist. And this conservation was asserted to be equivalent to
a perpetual re-creation. Now, this theory is in turn closely con­
nected with his theory of the discontinuity of motion and time.
'All the course of my life can be divided into an infinite number of
parts, none of which is in any way dependent on the other; and
thus from the fact that I was in existence a short time ago it does
not follow that I must be in existence now, unless some cause at
this instant, so to speak, produces me anew, that is to say, con­
serves me. It is as a matter of fact perfectly clear and evident to all
those who consider with attention the nature of time, that in order
to be conserved in each moment in which it endures a substance
has need of the same power and action as would be necessary to
produce and create it anew, supposing that it did not yet exist.
So the light of nature shows us clearly that the distinction be­
tween creation and conservation is only a distinction of reason: a
Time is discontinuous. In the Principles of Philosophy, 8 Descartes
says that time or the duration of things is 'of such a kind that its
parts do not depend one upon the other and never co-exist', and
in a letter to Chanut he says that 'all the moments of its (the
world's) duration are independent the one from the other'.'
Therefore, all the moments of duration being independent, the
moments of my existence are discrete and independent. Hence
the necessity of constant re-creation.

But Descartes did not imagine that in point of fact there is no
continuity in the life of the self or that the latter really consists of
a multitude of discrete selves without any common identity. Nor
did he think that there is no continuity in motion and time. What

I p. 77. • M., 3; A.T., IX, 39, cf. VII, 49.
• I, 21; A.T., VIII, 13, cf. IX B, 34. • A.T., V, 53.

DESCARTES (4) 135
he thought was that God supplies the continuity by His never­
ceasing creative activity. And this suggests a very different
picture of the world from the deistic conception alluded to above.
The order of Nature and the sequences which Descartes attributes
to natural laws are seen to depend on the unceasing creative
activity of God. Just as it is not simply the beginning of my
existence, but also my continued existence and the continuity of
my self, which depend on the divine activity, so both the con­
tinued existence of material things and the continuity of motion
depend on the same cause. The universe is seen to depend in every
positive aspect and at every moment on God.

9. So far we have considered the nature of the self as a thing
which thinks and the nature of corporeal substance, which is
extension. But nothing has been said specifically about living
bodies, and it is necessary to inquire how Descartes regarded them.
The scope of this question is clearly delimited by what has already
been said. For there are only two kinds of created substance,
spiritual and corporeal. The question is, therefore, to which class
living bodies belong. Furthermore, the answer to the question is
obvious from the start. For since living bodies can hardly be
ascribed to the class of spiritual substances, they must belong to
the class of corporeal substances. And if the essence of corporeal
substances is extension, the essence of living bodies must be
extension. And our task is that of inquiry into the implications of
this position.

In the first place Descartes insists that there is no good reason
for attributing reason to animals. And he appeals especially to
the absence of any good evidence in favour of saying that animals
talk intelligently or can do so. Some animals, it is true, have
organs which enable them to utter words. Parrots, for example,
can talk, in the sense that they can utter words. But there is no
evidence that they talk intelligently; that is, that they think of
what they are saying, that they understand the meanings of the
words which they utter, or that they can invent signs to express
thoughts. Animals give signs of their feelings, it is true, but the
evidence goes to show that this is an automatic, and not an
intelligent, process. Human beings, on the other hand, even the
most stupid, can arrange words to express thoughts, and dumb
people can learn or invent other conventional signs to express
thoughts. 'And this does not show merely that the brutes have
less reason than men, but that they have none at all, since it is

A HISTORY OF PHILOSOPHY-IV

clear that very little is required in order to be able to talk.'!
Many animals, it is true, exhibit more dexterity in certain types
of action than human beings do; but this does not prove that they
are endowed with minds. If it did, their superior dexterity would
show a superiority in mind, and then it would be impossible to
explain their incapacity for language. Their dexterity 'shows
rather that they have no reason at all, and that it is nature which
acts in them according to the disposition of their organs, just as
a clock, which is only composed of wheels and weights, is able to
tell the hours and measure the time more correctly than we do
with all our wisdom'.·

Animals, therefore, have no reason or mind. On this point the
Scholastics would have agreed. But Descartes draws the conclusion
that animals are machines or automata, thus excluding the
Aristotelian-Scholastic theory of the presence in animals of
sensitive'souls'.8 If animals have no minds in the sense in which
human beings have minds, they cannot be anything else but
matter in motion. When Arnauld objected that the behaviour of
animals cannot be explained without the idea of 'soul' (distinct
from the body, but not incorruptible), Descartes replied that 'all
the actions of brutes resemble only those of ours which occur
without the aid of the mind. Hence we are driven to conclude
that we can recognize no principle of motion in them beyond the
disposition of their organs and the continual discharge of the
animal spirits which are produced by the beat of the heart as it
rarefies the blood." In a letter of reply to Henry More, dated
February 5th, 1649, Descartes does, indeed, assert that 'I do not
deprive any animal of life', meaning that he does not refuse to
describe animals as living things; but the reason which he gives is
that he makes life consist 'only in the warmth of the heart'.6
Again, 'I do not refuse them feeling inasmuch as it depends on the
organs of the body.'8 We are inclined to think that animal life
is more than merely material processes because we observe in
them some actions analogous to our own; and since we attribute
the movements of our own bodies to our minds, we are naturally
inclined to attribute the movements of animals to some vital
principle. But investigation shows that animal behaviour can be
exhaustively described without the introduction of any mind or of
any unobservable vital principle.

1 D.M., 5; A.T., VI, 58. I D.M., 5: A.T .• VI. 59.
• Descartes also rejected, of course. the idea of a 'vegetative soul' or principle

in plants. • R.O., 4, I; A.T., VII, 230, cf. IX, 178-(}. t A.T., V, 278. t Ibid.

DESCARTES (4) 137
Descartes is therefore prepared to say that animals are machines

or automata. He is also prepared to say the same thing about the
human body. A great many physical processes continue without
the intervention of mind: respiration, digestion, the circulation
of the blood, all these proceed automatically. True, we can
deliberately walk, for example; but the mind does not move the
limbs immediately; it influences the animal spirits at the pineal
gland, and what it does is not to create new movement or energy,
but rather to alter its direction or to apply movement originally
created by God. Hence the human body is like a machine which
can work to a great extent automatically, though its energy can
be applied in different ways by the workman. 'The body of a
living man differs from that of a dead man just as does a watch or
other automaton (that is, a machine which moves of itself), when
it is wound up and contains in itself the corporeal principle of
those movements for which it is designed along with all that is re­
quisite for its action, from the same watch or other machine when
it is broken and when the principle of its movement ceases to act.'!

We can look at Descartes' theory of animals from two points of
view. From the humanistic point of view, it is an exaltation of
man or a reassert ion of the unique position of man against those
who would reduce the difference between man and brute to one of
degree only. And this is not an interpretation which has simply
been invented by historians; for Descartes himself provides the
ground for it. For example, in the Discourse on Method he
observes that 'next to the error of those who deny God ... there is
none which is more effectual in leading feeble spirits from the
straight path of virtue than to imagine that the soul of the brute
is of the same nature as our own, and that in consequence after
this life we have nothing to fear or to hope for any more than the
flies and the ants. As a matter of fact, when one comes to know
how greatly they differ, we understand much better the reasons
which go to prove that our soul is of its nature entirely independent
of the body, and in consequence that it is not liable to die with it.'8
And writing to the Marquis of Newcastle, 3 he alludes to Montaigne
and Charron, the former of whom compared man disadvanta­
geously with the animals, while the latter, by saying that the wise
differ from the common man as much as the common man does
from the beasts, implied that men and animals differ only in
degree, without there being any radical difference.

1 P.S., 1,6; A.T., XI, 330-1. • n.M., 5; A.T., VI, 59. • A.T., IV, 573-5.

138 A HISTORY OF PHILOSOPHY-IV

On the other hand, Descartes' interpretation of animals as
machines, however crude it may be, is in accordance with the
original separation he makes between the two worlds of spirit and
matter. It represents or foreshadows the attempt to reduce the
sciences to physics, and in physics, he says, he does not accept or
desire any other principles than those of geometry or abstract
mathematics. 1 The whole material world can be treated as a
mechanical system, and there is no need for introducing or con­
sidering any but efficient causes. Final causality is a theological
conception, and, however true it may be, it has no place in physics.
Exrlanation by means of final causes, of 'souls', of occult vital
principles and of substantial forms does nothing to promote the
advance of physical science. And the same principles of explana­
tion which are employed in regard to inanimate bodies must be
applied also in the case of living bodies.

1 P.P., 2, 64; A.T., VIII, 78-g, cf. IX B, 101-2.

CHAPTER VI

DESCARTES (5)

Man's awareness of freedom-Freedom and God-Provisional
ethics and moral science-The passiotJS and their control-The
nature of the good-Comments on Descartes' ethical ideas­
General remarks about Descartes.

I. MAN'S possession of free will, or more strictly my possession
of free will, is a primary datum, in the sense that my awareness of
it is logically prior to the Cogito, ergo sum. For it is precisely the
possession of freedom which permits me to indulge in hyperbolical
doubt. I have a natural inclination to believe in the existence of
material things and in the demonstrations of mathematics, and to
doubt these things, especially the latter, effort or deliberate choice
is needed. Thus 'whoever turns out to have created us, and even
if he should prove to be all-powerful and deceitful, we still experi­
ence a freedom through which we can abstain from accepting as
true and indisputable those things of which we have not certain
knowledge, and thus prevent our ever being deceived'. 1

That we possess this freedom is, indeed, self-evident. 'We had
before a very clear proof of this; for at the same time as we tried
to doubt all things and even supposed that He who created us
employed His unlimited powers in deceiving us in every way, we
perceived in ourselves a liberty such that we were able to abstain
from believing what was not perfectly certain and indubitable.
But that of which we could not doubt at such a time is as self­
evident and clear as anything which we can ever know.' II The
capacity to apply methodic doubt presupposes freedom. Indeed,
awareness of freedom or liberty is an 'innate idea'.

This power of acting freely is man's greatest perfection, and by
using it 'we are in a special way masters of our actions and thereby
merit praise or blame'.3 Indeed, the universal practice of praising
and blaming ourselves and others for actions shows the self­
evident character of human freedom. We all perceive naturally
that man is free.

1 P.P., I, 6; A .T., vm, 6, cf. IX B, 27.
I P.P., 1,39; A.T., VIII, 19-20, cf. IX B, 41.
B P.P., I. 37; A.T., VIII. 18. cf. IX B, 40.

139

A HISTORY OF PHILOSOPHY-IV

2. We are certain, therefore, of man's possession of freedom,
and this certainty is logically prior to certainty about God's
existence. But once God's existence has been proved, it becomes
necessary to re-examine human freedom in the light of what we
know about God. For we know that God not only knows from
eternity all that is or will be but also pre-ordains it. And the
question arises, therefore, how human freedom can be reconciled
with divine pre-ordination.

In the Principles oj Philosophy Descartes avoids offering any
positive solution to this problem. And this avoidance is in accord
with his explicit resolution to steer clear of theological con­
troversy. We are certain of two things. In the first place we are
certain of our freedom. In the second place we may come to recog­
nize clearly and distinctly that God is omnipotent and that He
pre-ordains all events. But it does not follow that we can compre­
hend how it is that divine pre-ordination leaves man's free acts
undetermined. To deny freedom because of divine pre-ordination
would be absurd. 'For it would be absurd to doubt what we
comprehend and experience within ourselves just because we do
not comprehend a matter which from its nature we know to be
incomprehensible.'l The wisest course is to acknowledge that the
solution of the problem transcends the power of our understanding.
'We shall have no trouble at all if we recollect that our thought is
finite, and that the omnipotence of God, whereby He has not only
known from all eternity that which is or can be but also willed
and pre-ordained it, is infinite.'2

In point of fact, however, Descartes did not content himself
with this position. For he gave his opinions on theological issues
connected with human freedom. What is more, he spoke in
different ways at different times. For example, he went so far as
to express his opinion in a controversy between Dutch Protestants,
saying that he agreed with the followers of Gomar rather than with
the Arminians. This was equivalent to saying that he preferred
a strict doctrine of predestination. And as he dragged in the
Jesuits, expressing his disagreement with them,8 it would appear
that he preferred Jansenism to Molinism. The Jansenists taught
that divine grace is irresistible, and the only freedom which they
really admitted was equivalent to spontaneity. An act may be
done without any sense of constraint, but it is none the less

1 P.P., I, .fI; A.T., VIII, 20, cf. IX S, 42. Ilbid.
I E"treti,,, /lUIC Burm/l". edit. Ch. Adam, p. 81.

DESCARTES (5)

determined by the attraction of 'delectation', earthly or heavenly.
The Molinists held that it is the free co-operation of the will which
renders grace efficacious, and that man's liberty of indifference
is not impaired or destroyed by divine foreknowledge. That
Descartes should show some sympathy with the J ansenists is not
surprising when one recalls his statement that 'in order that I
should be free, it is not necessary that I should be indifferent in
the choice of one or the other of two contraries. Rather, the more
I lean towards the one, whether I see clearly that the good and the
true are to be found in it, or whether God so disposes my inward
thought, the more freely do I choose and embrace it. Without
a doubt, both divine grace and natural knowledge, far from
diminishing my liberty, rather increase and strengthen it. Hence
this indifference which I feel when I am not swayed by any reason
to one side rather than the other is the lowest grade of liberty and
reveals a lack of knowledge rather than a perfection of the will.' 1

It is true that if Descartes intended to explain what the partisans
of liberty of indifference meant by it, he misrepresented their
meaning. For he seems to understand by it a state of indifference
brought about by lack of knowledge, whereas they meant by it an
ability to choose either of two contraries even when the requisite
conditions for intelligent choice, including knowledge, are present.
At the same time he certainly thought that the more the will is
directed to the objectively preferable choice, whether by grace
or by natural knowledge, the greater our freedom; and he seems
to imply that ability to make another choice does not belong
essentially to true liberty. Thus he states in a letter to Mersenne
that 'I move the more freely towards an object in proportion
to the number of the reasons which compel me; for it is certain
that my will is then set in motion with greater ease and
spontaneity.'2

But in his cox:respondence with the Princess Elizabeth of
Bohemia Descartes speaks in a rather different way, adopting a
position more akin to that of the Jesuits. Thus he presents us
with an analogy. Two men, who are well known to be enemies,
are ordered by the king to be at a certain place at a certain time.
The king is perfectly aware that a fight will ensue; and we must
say that he wills it, even though it would infringe his own decrees.
But though he foresees and wills the fight, he in no way determines
the wills of the two men. Their action is due to their own choice.

1 M., 4; A. .T., VII, 57-8. • A.T., III, 381-2.

A HISTORY OF PHILOSOPHY-IV

So God foresees and 'pre-ordains' all human actions, but He does
not determine the human will. In other words, God foresees a
man's free act because he is going to perform it; but he is not going
to perform it because God foresees it.

The fact of the matter seems to be that when dealing with the
theological issues of the free-will controversy Descartes adopted
more or less impromptu solutions without any real attempt to
render them consistent. 1 What he was really interested in was the
problem of error. He wished to stress man's freedom not to assent
to a proposition when there is any room for doubt and at the same
time to allow for inevitable assent when the truth of a proposition
is perceived with certainty. We embrace or reject error freely.
Therefore God is not responsible. But truth clearly perceived
imposes itself on the mind like a divine illumination.

3. Human freedom being presupposed, we can inquire into
Descartes' moral doctrine. In the Discourse on Method, I before
embarking on the application of his method of doubt, he proposes
for himself a provisional ethic. Thus he resolves to obey the laws
and customs of his country, to be firm and resolute in his actions
and to follow faithfully even dubious opinions (opinions which
have not yet been established beyond doubt) when his mind has
once been made up about them. He resolves also to try always to
conquer himself rather than fortune and to alter his desires rather
than to try to change the order of the world. Finally he resolves
to spend his whole life in cultivating his reason and in making as
much progress as possible in the pursuit of truth.

Obviously, these maxims or resolutions constitute a rough-and­
ready personal programme; they are far removed from 'the
highest and most perfect moral science which, presupposing a
complete knowledge of the other sciences, is the last degree of
wisdom'.3 But Descartes never worked out this perfect moral
science. He doubtless did not feel that he was in a position to do
so. In any case, whatever the reasons for it may have been, the
Cartesian ethic is missing from the system, although according to
the programme laid down it should have formed its crown.

Nevertheless Descartes did write something on ethical themes
and on subjects relevant to ethics. And we can profitably consider
first of all what he has to say on the passions, in so far as this
concerns moral philosophy.

I La libMU ,lau Ducarw " la tlUollJ,i, by E. Gilson may profitably be con­
sulted. Cf. Bibliography.

'3; A.T .• VI, 22-8. • P.P., Prefatory Letter; A.T., IX B, 14.

DESCARTES (5) 143
4. Descartes' analysis of the passions involves the theory of

interaction. That is to say, he holds that passion is excited or
caused in the soul by the body. 'What in the soul is a passion is
in the body, commonly speaking, an action.'l In the general sense
of the word 'passions' and perceptions are the same. 'We may
usually term one's passions all those kinds of perception or forms
of knowledge which are found in us, because it is often not our soul
which makes them what they are, and because it always receives
them from the things which are represented by them.'B But if
understood in a narrower sense, and it is in this sense that the
word 'passions' is taken in what follows, 'we may define them
generally as the perceptions, feelings or emotions of the soul which
we relate specially to it and which are caused, maintained and
fortified by some movement of the spirits'. 8 In explanation of
this rather obscure definition Descartes makes the following
points. The passions can be called perceptions when this word is
used to signify all the thoughts which are not actions of the soul.
(Thus clear and distinct perceptions are actions of the soul.) We
can call them feelings because they are received into the soul.
And we can, with greater accuracy, call them emotions because of
all the thoughts which the soul can have it is the emotions which
are most prone to agitate and disturb it. The clause 'which we
relate specially to it (the soul)' is inserted to exclude feelings like
scents, sounds and colours, which we relate to external things, and
those like hunger, thirst and pain, which we relate to our own
bodies. Mention of the causal activity of 'the spirits' is inserted to
exclude those desires which are caused by the soul itself. The
passions, therefore, are emotions of the soul which are caused by
the body; and they must, of course, be distinguished from the
perception that we have of these passions. The emotion of fear
and the clear perception of the fear and its nature are not the same
thing.

The passions, says Descartes, 'are all good in their nature';'
but they can be misused, and they can be allowed to grow to
excess. We have, therefore, to control them. But the passions
'depend absolutely on the actions which.govern and direct them,
and they can be altered only indirectly by the soul'. II That is to
say, the passions depend on and are excited by physiological con­
ditions: they are all caused by some movement of the animal

1 P.S., 1,2; A.T., XI, 328.
• P.S., I, 27; A.T., XI, 349.
I P.S., 1,41; A.T., XI, 359.

• P.S., I, 17; A.T., XI, 342.
• P.S., 3, 211; A.T., XI, 485.

144 A HISTORY OF PHILOSOPHY-IV

spirits. And the natural conclusion, therefore, would be that to con­
trol them we ought to change the physical causes which produce
them rather than try to expel them directly without doing
anything to alter their causes. For while the causes remain, the
commotion of the soul remains, and in this case the most that we
can do is 'not to yield to its effects and to restrain many of the
movements to which it disposes the body. For example, if anger
causes us to lift our hand to strike, the will can usually hold it
back; if fear incites our legs to flee, the will can arrest them, and
so on in other similar cases.'l But though we would perhaps
naturally interpret the indirect control of the passions as altering,
so far as we can, the physical conditions which produce them,
Descartes gives us a rather different interpretation. For he says
that we can control the passions indirectly 'by the representation
of things which are usually united to the passions which we
desire to have, and which are contrary to those which we desire
to set aside. Thus in order to excite courage in oneself and remove
fear, it is not sufficient to have the will to do so, but we must also
apply ourselves to consider the reasons, the objects or the
examples which persuade us that the peril is not great'2 This
interpretation, however, is not a rejection of the first interpreta­
tion suggested: it is rather a device which we have to adopt
when we cannot easily change directly the external causes of a
passion.

5. But because the passions 'can bring us to any kind of action
only by the intervention of the desire which they excite, it is this
desire especially which we should be careful to regulate, and it is
in this that the principal use of morality consists'. 3 The question
arises, therefore, when is desire good and when is it bad? And
Descartes' answer is that desire is good when it follows from true
knowledge and bad when it is founded on some error. But what is
the knowledge which renders a desire good? Descartes does not
seem to speak very clearly. He tells us, indeed, that 'the error
which we most ordinarily commit in respect to desires is that of
not sufficiently distinguishing the things which depend on us from
those which do not so depend'.' But to know that something
depends on our free will and is not simply an event which happens
to us and which we have to bear as best we may does not neces­
sarily render the desire for this thing a good desire. However,

1 P.S., 1,46; A.T., XI, 364.
a P.S., 2, 144; A .T., XI, 436.

I P.S., 1,45; A.T., XI, 362-3.
, Ibid.

DESCARTES (5) 145

Descartes is, of course, aware of this, and he adds that we have
'to try to know very clearly and to consider with attention the
goodness of that which is to be desired'. 1 Presumably he means
that a first condition of moral choice is to distinguish what lies
in our power from what is not subject to our control. Events of
the latter type are ordained by Providence, and we have to submit
to them. But, then, having ascertained what lies within our own
power, we have to discriminate between what is good and what is
bad. And following after virtue consists in performing those
actions which we have judged to be the best.s

In a letter of 1645 to the Princess Elizabeth, Descartes amplifies
the subjects somewhat while commenting on Seneca's De vita
beata. To be in the possession of beatitude, to live in beatitude, 'is
nothing else but to have one's spirit perfectly content and
satisfied'.3 What are the things which confer on us this supreme
contentment? They are of two kinds. The first depend on our­
selves, namely virtue and wisdom. The second, like honour,
riches and health, do not depend (not entirely at least) on ourselves.
But though perfect contentment demands the presence of both
classes of goods, we are concerned strictly only with the first class,
namely, with things which depend on ourselves and which can
consequently be obtained by all.

In order to attain beatitude in this restricted sense, there are
three rules to be observed. According to Descartes, they are the
rules already given in the Discourse on Method; but actually he
changes the first rule, substituting knowledge for provisional
maxims. The first rule is to make every effort to know what one
ought to do and what one ought not to do in all the occurrences
of life. The second is to have a firm and constant resolution to
carry out all the dictates of reason without being turned aside by
passion or appetite. 'And it is firmness in this resolution which I
think should be taken as virtue." The third rule is to consider
that all the goods which one does not possess are outside the scope
of one's power, and to accustom oneself not to desire them; 'for
there is nothing but desire and regret ... which can prevent us
from being content'. 6

However, it is not every desire which is incompatible with
beatitude, but only those which are accompanied by impatience
or sadness. 'Also it is not necessary that our reason should never

1 p.s., 2, 144; A .T., XI, 437. I P.S., 2, 144 and 148; A .T., XI. 436 an'd 442.
IA.T., IV, 264. 'A.T., IV, 265. IA.:r., IV. 266.

A HISTORY OF PHILOSOPHY-IV

be mistaken. It is sufficient that our conscience bear witness to
us that we have never wanted in resolution and virtue to carry
out all the things which we have judged the best. And so virtue
alone is sufficient to render us content in this life.'l

Obviously, we are not told very much more by these observa­
tions about the content of morality, about, that is to say, the
concrete dictates of reason. But Descartes held that before a
scientific ethic could be elaborated it was first of all necessary to
establish the science of human nature; and he did not pretend to
have done this. Hence he did not feel that he was in a position
to work out the scientific ethic which the programme of his system
demanded. However, in another of his letters to the Princess
Elizabeth on ethical topics he says that he will drop Seneca and
give his own opinions; and he proceeds to say two things are
required for right moral judgment, first, knowledge of truth and,
secondly, the habit of remembering and assenting to this know­
ledge on all occasions which require it. And this knowledge
involves knowledge of God; 'for this teaches us to receive in good
part all that happens to us, as being expressly sent to us by God'. 2

Secondly, it is necessary to know the nature of the soul, as self­
subsistent, independent of the body, nobler than the latter, and
immortal. Thirdly, we should realize the extent of the universe
and not imagine a finite world made expressly for our convenience.
Fourthly, each one should consider that he forms part of a greater
whole, the universe, and, more particularly, of a certain State,
society and family, and that he ought to prefer the interests of
the whole. And there are other things the knowledge of which is
desirable; the nature of the passions, for example, the character
of the ethical code of our own society, and so on. Generally
speaking, as Descartes says in other letters, the supreme good
'consists in the exercise of virtue or (which is the same) in the
possession of all the perfections the acquisition of which depends
on our free will, and in the satisfaction of mind which follows this
acquisition'.3 And 'the true use of our reason for the conduct of
life consists only in examining and considering without passion
the value of all the perfections, both of body and mind, which can
be acquired by our industry, in order that, being ordinarily obliged
to deprive ourselves of some to have others, we may always choose
the best"

6. It is scarcely worth while following any further the rather
1 A.T., IV, 266-7. I A.T., IV, 291. I A.T., IV, 305. 'A.T., IV, 280-7.

DESCARTES (5) I47
haphazard remarks made by Descartes to the Princess Elizabeth.
But there are several points to be noticed.

In the first place it is clear that Descartes accepted the tradi­
tional theory that the end of human life is 'beatitude'. But whereas
for a mediaeval thinker like Aquinas beatitude, perfect beati­
tude at least, meant the vision of God in heaven, for Descartes
it meant a tranquillity or contentment of soul obtainable in this
life by one's own efforts. I do not mean to suggest that Descartes
denied that man has a supernatural destiny which cannot be
attained without grace or that beatitude in the fullest sense is the
beatitude of heaven. What I want to draw attention to is simply
the fact that he prescinds from purely theological themes and
from revelation and sketches, since one cannot use the word
'develops', a natural ethic, a purely philosophical moral theory.
In the moral theory of the historic Aquinas, however, there is no
such clear-cut abstracting from revealed doctrines. l

In the second place one can hardly fail to notice the influence
on Descartes' reflections of the writings and ideas of ancient
moralists, in particular of the Stoics. It is true that he begins
The Passions of the Soul with a customary derogatory allusion to
the ancients, but this does not mean, of course, that he was not
influenced by them; and mention has been made of his use of
Seneca in the letters to the Princess Elizabeth. Indeed, the notion
of virtue as the end of life, the stress on self-control in face of the
passions, and the emphasis on bearing patiently, as expressions
of divine providence, all the events which happen to us and which
do not lie under our control, represent eminently Stoic ideas.
Descartes was not simply a Stoic, of course. For one thing, he
attached more value to external goods than did the Stoics; and in
this respect he stands closer to Aristotle than to the Stoics. But
one whole line of thought in his ethical theory, namely, the line of
thought represented by his emphasis on the self-sufficiency of the
virtuous man and by his constantly repeated distinction between
things which lie in our power and those which do not, is un­
mistakably Stoic in inspiration and flavour. 2

Thirdly, attention must be drawn to the intellectualist tendency
in Descartes' ethical thought. In a letter written to Pere Mesland

1 I say 'historic Aquinas' to make it clear that I am alluding to Aquinas himself
rather than to the sort of ethical theory which is often presented by Thomists and
in which 110 explicit reference is made to revealed doctrines.

IOn this subject see F. Strowski: Pascal et son temps, 1, 113-20. Cf. Biblio­
graphy.

A HISTORY OF PHILOSOPHY-IV

in 1644 he says that if we see clearly that something is evil 'it
would be impossible for us to sin during the time that we see it in
this way. That is why they say, Omnis peccans est ignorans.'l
And passages of this sort would seem to imply acceptance of the
Socratic notion that virtue is knowledge and vice ignorance. But
though it does indeed appear to have been Descartes' settled
conviction that we cannot see clearly that something is evil and
yet choose it, this 'seeing clearly' has to be understood in a some­
what restricted sense. Descartes agreed with the Scholastics that
nobody chooses evil precisely as such; a man can choose what is
evil only because he represents it to himself as being in some
respect a good. If he saw clearly here and now the evil of an evil
action, discerning that it is evil and why it is evil, he could not
choose it; for the will is set towards the good. But though he may
remember having heard that an action is evil or having himself
seen on a former occasion that it is evil, this does not prevent him
from attending here and now to the aspects of the action under
which it appears to him as desirable and good. And so he can
choose to perform it. Again, we must distinguish between seeing
a good with genuine clarity and seeing it with only apparent
clarity. If we saw the good with genuine clarity in the moment of
choice, we should inevitably choose it. But the influence of the
passions may divert our attention; and 'we are always free to
prevent ourselves from pursuing a good which is clearly known to
us, or from admitting an evident truth, provided only that we
think that it is a good to bear witness to our free will by doing so'. 2

In general one can say that Descartes holds not only that we
always choose what is or appears to be good and that we cannot
choose evil precisely as such, but also that if we at the moment
of choice saw with genuine and complete clarity that a particular
good was good in an unqualified manner, we should inevitably
choose it. But in point of fact our knowledge is not so complete
that it can exclude the influence of the passions. The intellectualist
thesis remains, therefore, an abstract thesis. It asserts how
people would behave if certain conditions were fufilled which are
not in fact fulfilled.

Finally, although in the remarks which he actually makes about
ethical subjects Descartes emphasizes the virtue of resignation,
this does not mean that his developed ethical science, if he
had ever developed one, would have been simply an ethic of

1 A .T., IV, 117. I LItter to Mersenne; A.T., III, 379.

DESCARTES (5) 149
resignation. A perfect ethical system demands a previous com­
plete knowledge of the other sciences, including physiology and
medicine. And he doubtless thought that, given this complete
scientific knowledge, man could then work out the moral con­
ditions for the practical exercise and application of this know­
ledge. For the latter would give man a thorough understanding
not only of scientific law and of what was not subject to man's free
will but also of what lay in his power. And once man possessed a
complete understanding of what lay in his power, he could then
evolve an adequate theory about the way in which his free will
should be exercised in the concrete. And in this way he would
elaborate a dynamic ethic or an ethic of action, and not simply an
ethic of resignation.

7. Nobody, I think, would wish to question the truth of the
statement that Descartes is the most important French philo­
sopher. His influence has been felt throughout the whole course of
French philosophy. For example, one of the main characteristics
of this philosophy has been a close alliance between philosophical
reflection and the sciences. And though the more recent French
thinkers have not followed his example of attempting to work out
a complete, deductive system, they have recognized their place in
a tradition which goes back to the inspiration of Descartes. Thus
Bergson refers to the close alliance between philosophy and
mathematics in the thought of Descartes and draws attention to
the fact that in the nineteenth century men such as Comte,
Coumot and Renouvier came to philosophy through mathematics,
one of them, Henri Poincare, being a mathematician of genius. l

Again, Descartes' preoccupation with clear and distinct ideas,
fortified by his use of comparatively simple language, has been
reflected in the clarity of French philosophical writing when
considered as a whole. To be sure, certain French thinkers
have adopted an obscure style and diction mainly under foreign
influence; but, by and large, the philosophers of France have
continued the Cartesian tradition in the matter of clarity and in
the avoidance of obscure jargon.

The clarity of Descartes is, indeed, somewhat deceptive. For
it is not by any means always an easy matter to interpret his
meaning. And it can hardly be claimed that he is always con­
sistent. Yet there certainly is a sense in which it is true to say that
Descartes is, and that Hegel, for instance, is not, a clear writer.

1 'La pbilosophie fran~aise', p. 251 (in La R_ d, Paris, May-June 1915).

A HISTORY OF PHILOSOPHY-IV

This fact being presupposed, some philosophers have tried to find
in Descartes a deeper meaning, a profound tendency of his thought,
which possesses a permanent value independent of the Cartesian
system as a whole. Thus in his History of Philosophy Hegel salutes
Descartes as the real originator of modern philosophy, whose chief
merit is to have started from thought without presuppositions.
For Hegel Cartesianism is certainly inadequate. For one thing,
Descartes, while starting with thought or consciousness, does not
deduce the contents of consciousness from thought or reason itself,
but accepts them empirically. Again, the ego of Descartes is only
the empirical ego. In other words, Cartesianism forms only a
stage in the development of philosophy towards absolute idealism.
But it is a stage of great importance; for in starting with con­
sciousness or thought Descartes brought about a revolution in
philosophy.

Edmund Husserl interpreted the importance of Descartes in a
rather different way. For him Descartes' Meditations represent a
turning-point in the history of philosophical method. The latter
aimed at a unification of the sciences, and he saw the necessity of
a subjectivist starting-point. Philosophy must start with the
meditations of the self-reflecting ego. And Descartes begins by
'bracketing' the existence of the material world and by treating
the self as body and material things as phenomena in relation to
a subject, the conscious ego. To this extent Descartes can be
considered as a forerunner of modern phenomenology. But he did
not understand the significance of his own procedure. He saw the
necessity of questioning the 'natural' interpretation of experience
and of freeing himself from all presuppositions; but instead of
treating the ego as pure consciousness and exploring the field of
'transcendental subjectivity', the field of essences as phenomena
for a pure subject, he interpreted the ego as a thinking substance
and proceeded to develop a realist philosophy with the help of the
principle of causality.

Thus while Hegel looked on the philosophy of Descartes as a
stage in the development of absolute idealism and HusserI regarded
it as an anticipation of phenomenology, both men laid stress on
'subjectivity' as the Cartesian point of departure. M. Jean-Paul
Sartre does the same, though within the framework, of course, of
a philosophy which is different from that either of Hegel or of
Husseri. In his lecture, 'Existentialism and Humanism', Sartre
remarks that the starting-point for philosophy must be the

DESCARTES (5) 151

subjectivity of the individual, and that the primal truth is I think,
therefore I am, which is the absolute truth of consciousness as it
attains to itself. But he then goes on to argue that in the 'I
think' I am conscious of myself in the presence of the other. The
existence of others is discovered in the Cogito itself, so that we
find ourselves at once in a world of inter-subjectivity. And it is
worth remarking that the existentialists in general, while starting
with the free individual subject, depict the consciousness of the
subject as consciousness of the self in a worId and in the presence
of the other. Hence, though their starting-point has some affinity
with that of Descartes, they do not involve themselves in the
business of proving the existence of the external world as some­
thing not already given within the consciousness of the self. In
other words, they do not start with the self-enclosed ego.

Hegel, HusserI and Sartre are, of course, simply three examples
of the use made of Cartesianism by later thinkers. Many other
examples could be given. One might cite, for instance, Maine de
Biran's substitution of Volo, ergo sum for Descartes' Cogito, ergo
sum. But all these thinkers have this in common, that they inter­
pret the inner significance and permanent value of Cartesianism
in function of a philosophy which was not that of Descartes. I do
not say this by way of criticism. Hegel, Husserl and Sartre are all
philosophers. Reference has, indeed, been made to Hegel's
History of Philosophy. But this work forms an integral part of the
Hegelian system: it is not a work of purely historical exegesis.
And a philosopher certainly enjoys the right of deciding according
to his own point of view what is living and what is dead in the
philosophy of Descartes. At the same time, if Descartes is inter­
preted as an absolute idealist or as a phenomenologist or as an
existentialist or, with La Mettrie, as a materialist who took the
wrong path and failed to recognize the 'real' significance and the
'true' exigencies and direction of his thought, one runs the risk of
failing to see him in his historical perspective. Descartes certainly
tried to ground his philosophy in 'subjectivity' if one means by
this that he tried to found his system on the Cogito, ergo sum. And
it is perfectly true that this was an innovation of importance, and
that when one looks back from a later stage of philosophical
development one can see connections between this innovation and
later idealism. But though there are what may be called idealist
elements in Cartesianism, it would be most misleading to describe
the latter as an idealist system. For Descartes grounded his

152 A HISTORY OF PHILOSOPHY-IV

philosophy on an existential proposition, and he was concerned to
establish an objective interpretation of reality which he did not
regard as reducible to the activity of consciousness. Aga,in, if one
emphasizes simply the connection between Descartes' mechanistic
account of material reality and the mechanistic materialism which
appeared in the eighteenth-century French Enlightenment, one
obscures the fact that he sought to reconcile the 'geometric' view
of the world with a belief in God, in the divine activity and in the
spirituality of the human soul. Yet this is one of the most important
aspects of his philosophy when we consider it in its historical
setting.

In a sense Descartes' philosophy was an intensely personal
enterprise. The autobiographical parts of the Discourse on Method
show this clearly enough. He was animated, not by a merely
superficial intellectual curiosity, but by a passion for the attain­
ment of certainty. And he considered that the possession of a
true system of philosophy was of importance for human life. But
that for which he sought was objective certainty, self-evident
truth and demonstrated truth. Descartes' insistence on 'sub­
jectivity' (to use a later term) as the point of departure must not
be confused with subjectivism. The attainment of something
analogous to the objective, impersonal truth of mathematics
remained his goal. In this sense he aspired to transcend tradition.
That is to say, he aspired to establish the true philosophy which
would rest on pure reason and not on past tradition, and which
would be free from the limitations of space and time. The fact
that we can discern in it the influence of tradition and of con­
temporary conditions is not, of course, a matter for astonishment.
On the contrary, it would be astonishing if we could find no such
influence. But the fact that Cartesianism is to a large extent dated
does not deprive him of his claim to be considered the father of
modern philosophy in the pre-Kantian period.

CHAPTER VII

PASCAL

Life and spirit of Pasca~The geometrical method, its scope and
limits-'The heart'-Pascal's method in apologetics-The
wretchedness and the greatness of man-The wager-argument
-Pascal as a Philosopher.

I. IN turning from Descartes to Pascal we are confronted by a
man of very different stamp of mind. Both men were, indeed,
mathematicians, and both were Catholics; but whereas the former
was primarily a philosopher the latter was primarily an apologist.
Descartes, it is true, can be considered to a certain extent as a
religious apologist in the sense at least that he was aware of the
religious and moral significance of his thought; but it is natural to
think of him first and foremost as a systematic philosopher, intent
on unfolding the 'order of reasons' and elaborating an organically
connected and rationally established coherent body of philo­
sophical truth capable of indefinite development. Though he was
not a rationalist if by this word we mean a man who rejects the
ideas of divine revelation and of the supernatural, he represents
rationalism in the sense that he devoted himself to the pursuit of
truth as attainable by the philosophical and scientific reflection of
the human mind. He was a Catholic philosopher in the sense that
he was a philosopher who was a Catholic; but he was not a Catholic
philosopher in the sense that he was primarily concerned with
defending the truths of faith. Pascal, however, was concerned
with showing how the Christian revelation solves the problems
which arise out of the human situation. In so far as he devoted
himself to drawing attention to and exhibiting these problems he
might perhaps be called an 'existentialist' philosopher, if we wished
to use this term in a wide and perhaps rather misleading sense.
But in so far as he was concerned with insisting that the answers
to these problems, to the extent that the answers are available,
are provided by Christian revelation and life he would probably be
better classed as a Christian apologist than as a philosopher. We
can understand at least how it is that while some writers see in
him one of the greatest of French philosophers, others refuse to
call him a philosopher. Henri Bergson and Victor Delbos, for

1.53

I54 A HISTORY OF PHILOSOPHY-IV

example, placed him side by side with Descartes, as the two chief
French representatives of different lines of thought, and Jacques
Chevalier sees in him a great philosopher precisely because he
concerned himself with 'the questions that a man puts to himself
face to face with death'.1 Renouvier, on the other hand, considered
Pascal too personal a thinker to merit the title of philosopher,
and Emile Brehier roundly declares that 'Pascal n'est pas un
philosophe: c'est un savant et un apologiste de la religion catho­
lique.'2 These judgments are obviously partly dependent on
personal decisions as to what constitutes philosophy and a
philosopher. But at the same time they serve to emphasize the
difference between Pascal and Descartes, a difference of which
Pascal was indeed conscious. Indeed, in certain well-known
aphorisms he explicitly rejected 'philosophy', meaning by this the
sort of thing which Descartes attempted to do or which Pascal
interpreted him as trying to do. In his opinion the great rationalist
was too much occupied with the material world and too little
concerned with the 'one thing necessary', to which a genuine love
of wisdom would direct a man's attention.

Blaise Pascal was born in 1623, his father being the king's
elected representative, the president of the Cour des Aides, at
Clermont in the Auvergne. Biographers have dwelt on the in­
fluence of his early environment, the stark, rugged scenery of the
Auvergne, on his character. He was educated by his father who
in 1631 moved to Paris, and from childhood he displayed signs of
outstanding intelligence and mental power. Whether the story of
his rediscovery of geometry for himself at a time when his father
was teaching him Greek and Latin is true or false, his interest in
and ability for mathematics and physics were shown at an early
date, and in 1639 he wrote an essay on conic sections, which was
printed in the following year. Later he invented an adding­
machine or mechanical computer, inspired by a desire to help his
father in the assessment of taxes when he was occupying a Govern­
ment post at Rouen. There followed the important series of experi­
ments to prove the truth of Torricelli's experimental discovery of
the vacuum, and these in turn provided the basis for the enuncia­
tion of fundamental principles in hydrostatics. Further, towards
the end of his short life, when he was preoccupied with theological
and religious problems, he laid the foundations of the infinitesimal

1 Pascal. p. 14.
• Histoil's ds la Philosophis. Tome II. Ire partie, 1942, p. 129.

PASCAL 155

calculus, the integral calculus and the calculus of probabilities. It
is therefore not exactly true to say that Pascal's asceticism diverted
him from all 'this-worldly' activity and frustrated his mathe­
matical genius as some critics have stated.

In 1654 Pascal underwent the spiritual experience recorded in
his Memorial, an experience which gave him a fresh realization of
the personal God and of the place of Christ in his life. And from
this time his life bore a profoundly religious stamp. But this does
not mean that we can justifiably divide it into two successive and
separated phases, the scientific and the religious. For in abandon­
ing himself to God he did not renounce all scientific and mathe­
matical interests as 'worldly'; rather did he come to look on his
scientific activities in a new light, as part of his service of God. If
he subordinated mathematics to morals and natural morality to
supernatural charity, he was simply embracing the point of view
of any convinced Christian.

But though his 'conversion' did not produce in Pascal a com­
plete renunciation of his scientific and mathematical interests, it
certainly turned his mind towards theological themes. In 1652
his sister Jacqueline became a member of the community of Port
Royal, the stronghold of Mere Angelique; and after his experience
of 1654 Pascal formed intimate contacts with the Port Royal
circle, the members of which were partisans of J ansenius, bishop
of Ypres and author of the famous Augustinus. A number of
propositions taken from this work had been condemned by the
Holy See in May 1653; and the line taken by Arnauld and other
partisans of Jansenius who belonged to the Port Royal circle was
to accept the condemnation but to deny that the propositions
were to be found in the writings of J ansenius in the sense in which
they had been declared to be heretical. This attitude was regarded
by Rome as equiValent to a dishonest evasion and was itself
subjected to censure. But as far as Pascal is concerned he never
committed himself to any sectarian or party standpoint, whether
to that of J ansenius himself or to the milder views propagated by
some of the associates of Port Royal. He declared that he did not
belong to Port Royal but to the Catholic Church, and there is no
adequate reason for questioning his sincerity. It is a mistake,
therefore, to speak of him as a Jansenist if the term is used in a
strict sense, namely, to indicate one who accepted and defended
the condemned propositions. If at one time he tended towards the
position represented by these propositions, he worked himself

A HISTORY OF PHILOSOPHY-IV

free of it. At the same time he was to a certain extent in sympathy
with the Jansenists. He over-emphasized as they did, the corrup­
tion of human nature after the Fall and the powerlessness of man
to become or to do anything pleasing to God without divine grace,
even though he avoided the Jansenist denial of the part played by
free will in accepting or rejecting grace. What attracted him to
the J ansenists of Port Royal was not so much this or that specific
tenet as the general attitude of Christian 'integralism' and refusal
of compromise with the spirit of the world. In a society impreg:..
nated by deistic humanism and by rationalist scepticism and free
thought he considered that it was above all the ideas of human
corruption and of the necessity and power of divine grace which
should be emphasized and that the highest Christian ideals should
be maintained in their purity without any compromise or attempt
to accommodate them to human weakness. And it was in this
spirit that he wrote the celebrated Lettres provinciales (1655~),
which were condemned by the Congregation of the Index in 1657.

These letters are best known for the attack contained in them
on the moral theology of the Jesuits. Pascal regarded the casuistry
(the application of moral principles to particular cases) of the
moral theologians as evidence of moral laxity and as an unjustifi­
able attempt to make Christianity easier for the more or less
worldly-minded. In his writings on the subject he selects for
mention and condemnation extreme cases of moral accommoda­
tion from certain authors, and he tends to confuse casuistry itself
with the abuse of it. Furthermore, he te.lds to attribute to moral
theologians unworthy motives which were certainly absent from
their minds. The Lettres provinciales, in fine, show a lack of
balanced judgment and a failure to distinguish between the
fundamental and valid principles of moral theology and the abuse
of casuistry. However, the main underlying issue is clear enough.
The Jesuits believed that in the contemporary world the humanis­
tic side of Christianity should be stressed and that when the ideals
of the Christian life are applied to individual cases, there is no call
to assert an obligation when there is good reason for thinking that
there is no such obligation. Their motive was not that of extending
their own dominion over consciences but that of including as
many as possible in the ranks of practising Christian believers.
Pascal, on the other hand, tended to look on humanism as equiva­
lent to paganism, and any tempering of the wind to the shorn lamb
he regarded as an intolerable tampering with the purity of the

PASCAL 151
Christian ideal. For good measure he accused the Jesuits of
hypocrisy. In one sense he got the better of the dispute. For he
was a brilliant writer, whereas his opponents did not produce any
answer which was capable of having an effect equal to the Leteres
provinciales. But in the long run Pascal was defeated. For mora.
theology and casuistry had a long history and process of develop­
ment before them.

From soon after the time of his conversion Pascal seems to have
formed the idea of composing an apology for the Christian religion
with a view to converting the free-thinkers and sceptics of his
time, as well as Catholics who did not live up to the precepts of
Christ. But this project was never completed, and at his death
in 1662 he left behind him only a sketch of the work, consisting
mainly of aphorisms and notes, though there are some more
extended passages. The collection of these thoughts is known as
the Pensees! of Pascal.

2. Descartes tended to believe in one sovereign method of
universal applicability, the mathematical method. And in his eyes
the ideal attitude or spirit was that of the mathematician. It is
true that these two statements are in some respects exaggerated
and that they stand in need of qualification, as has already been
indicated in the chapters on the Cartesian philosophy. But there
can be little doubt, I think, that they represent the general
impression which the writings of Descartes leave on the mind.
Furthermore, they represent the idea which Pascal had of
Descartes. And the former profoundly disagreed with the great
rationalist's exaltation of the mathematical method and of the
mathematical spirit. It is therefore somewhat surprising to find
Pascal included in some histories of philosophy among the dis­
ciples of Descartes. The man who could make the comment,
'Descartes useless and uncertain', I can hardly be reckoned as an
ardent Cartesian.

To say this, however, is not to say that Pascal despised the
mathematical method or that he ever renounced his own mathe­
matical and scientific achievements. Within its own limited field
of application the geometrical method8 of definition and orderly

1 In references to this work I have used the letter P as an abbreviation. Page
numbers are given according to the edition by Uon Brunschvicg (1914).

I P., 2, 78, p. 361 .
• Pascal used the Word 'geometry' as a generic term, including under it

mechanics, arithmetic and geometry in a narrower sense (D,I',sprilgIOflMIrip"
P·173). .

158 A HISTORY OF PHILOSOPHY-IV

demonstration is supreme. 'An infallible method is sought by all.
Logicians make profession of arriving at it, but the geometers
alone attain it, and outside their science and what imitates it
there are no true demonstrations.'l An ideal mathematical or
geometrical method would indeed involve defining all terms and
proving all propositions; 1 but this ideal method is beyond us. 'For
that which surpasses geometry surpasses US.'8 It does not follow,
however, that geometry is uncertain. According to Pascal the
geometer cannot define terms such as space, time, movement,
number and equality; but the reason for this is that when the word
'time', for example, is pronounced the minds of all are directed
towards the same object. The reference of the term would not
be made clearer by any attempted definition. And as for our
incapacity to prove all propositions, we must bear in mind the
fact that basic propositions or principles are intuited. They cannot
be demonstrated, but they are none the less evident. It is this fact
which rescues mathematics from the corroding influence of
Pyrrhonism or scepticism. It is true that 'reason', the analytic
and deductive operation of the mind, comes up against the in­
definable and the indemonstratable; and it follows that 'reason'
alone cannot justify mathematics as a science which yields certi­
tude. But 'the heart (that is, immediate perception or intuition)
perceives that there are three dimensions in space, and that
numbers are infinite. . . . We intuit principles and conclude to
propositions; and all this with certitude, although by different
ways. And it is as useless and ridiculous for the reason to demand
of the heart proofs of its first principles before it (reason) is willing
to assent to them as it would be for the heart to demand of the
reason o~r intuition of all the propositions which the latter

1 D, """, tU Im'suader, p. J94.
• It should be noted that when Pascal speaks here of definitions, he means 'the

giving of names to things which one has clearly designated in terms perfectly
known; and I am speaking only of this sort of definition' (D, 1',sp,U g4otM"iqlMl.
p. J66). He can therefore say that, g~ometri~al definitions are conven~ional or
arbitrary and not subject to contradiction or dispute. In other words. he IS speak­
ing of the use of convention!"1 symbols to design~te things, and not of pr?pos~tions
which give or purport to give the nature of thmgs. If one says that time IS the
movement of a created thing. the statement is a definition if it is equivalent to a
decision to use the word 'time' in this sense. One is free to use it in this sense if
one chooses, provided that one does not a1sC? use the ~ame word to ,de~ign~te so~e­
thing else. But if one means to Bay that time, conSidered as an o.b)ect •. that IS,
time as known by all, is the same as the movement of a created thmg, this state­
ment is not a definition but a proposition, and it .is ~ubject ~o dispute or contr~­
diction. A proposition needs to be proved unless It IS self-evident; and then It IS

an axiom or p'rinciple. (Cf. D, "liP'" glotMI,iqlMl, pp. J10-1.)
• D, 1',spritg4otMtriqlUl, p. 165.

PASCAL I59

demonstrated before it is ready to accept them.'l The evidence
,which attaches to principles is sufficient to qualify them for
performing the function which they are required to perform.

It is worth while drawing attention in passing to Pascal's
remarks, quoted above, that while logicians claim to have arrived
at an infallible method, the geometers alone have in fact done so.
Elsewhere he suggests that 'logic has perhaps borrowed the rules
of geometry without understanding their force'. 1 The ideal rational
method is the mathematical method, not that of Aristotelian and
Scholastic logic. On this point Pascal sides with Descartes and
accepts with him the common revolt against and depreciation of
the logic of the Schools. It must be added, with regard to the
general relation of logic to mathematics, that Leibniz later took
the opposite view. For him mathematical logic was a particular
form taken by general logic.

But though Pascal was a 'Cartesian' to the extent that he
asserted the supremacy of the mathematical method within the
field of deduction and demonstration, he by no means shared
Descartes' convictions concerning the extent of its applicability
and usefulness. We cannot, for example, develop the natural
sciences in a purely a priori manner. We must recognize the
probable character of our hypotheses. And in establishing
empirical facts experience, or rather the experimental method,
must be our guide. Authority is the source of our theological
knowledge; for the mysteries of faith surpass the reach of the
human reason. But this is not the case with regard to our mathe­
matical and scientific knowledge. The secrets of nature are indeed
hidden; but experience and experiment gradually increase our
knowledge of them. Experiences 'are the sole principles of
physics'. 8 It follows that our knowledge is limited by our experi­
ence. 'When we say that the diamond is the hardest of all bodies,
we mean of all bodies with which we are acquainted, and we cannot
and ought not to include those of bodies of which we are entirely
ignorant." 'For in all matters in which proof consists in experi­
ences and not in demonstrations one cannot make any universal
assertion save by general enumeration of all the parts and of all
the different cases.'1 With regard to the existence or possibility
of a void or vacuum, it is experience alone which can decide
whether there is or can be a vacuum or not. Authority is not

I P., 4. 282, p. 460. • D, l'a,t tU persuatUr, p. 194.
• Fragment d'un ',aill du !Jillll, p. 18. ' Ibid .. p. 82. • Ibid.

I60 A HISTORY OF PHILOSOPHY-IV

sufficient to solve the problem. Nor can the question be decided
by a priori mathematical demonstration.

The geometrical method is also inefficacious in the metaphysical
field. Take, for example, the problem of God. Pascal seems at
first sight to contradict himself. On the one hand he asserts that
'we know, then, the existence and the nature of the finite, because
we are finite and extended like it. We know the existence of the
infinite and are ignorant of its nature, because while like us it has
extension, unlike us it has no limits. But we know neither the
existence nor the nature of God; for He has neither extension nor
limits. By faith, however, we know His existence, and by glory
(by the lumen gloriae, Pascal means) we shall know His nature.')
Again, 'Let us speak now according to our natural light. If there
is a God, He is infinitely incomprehensible; for, possessing neither
parts nor limits, He has no relation with us. We are therefore
incapable of knowing either what He is or whether He is.'2 Here
Pascal seems to say clearly that the natural reason is incapable of
proving God's existence and that faith alone can assure us of this
truth. On the other hand, there are passages in which he appears
to admit that there are or may be valid philosophical proofs of
God's existence. And at first sight it may appear that a contra­
diction is involved. The explanation, however, is simple enough.
In the first place, 'the metaphysical proofs of God are so remote
from men's reasoning and so complicated that they have little
effect. And even when they serve for some people, they do so only
during the moment these people see the demonstration. An hour
later they are afraid that they may have been deceived.'3 Again,
while proofs based on the marvels of nature may serve to draw the
attention of believers to the work of God, they are of no service
to atheists. On the contrary, to attempt to convince atheists by
an argument based on the movement of the heavenly bodies is to
'give them reason for thinking that the proofs of our religion are
very weak; and I see by reason and by experience that nothing is
more calculated to excite in them this contempt'.' In other words,
if the object of proving God's existence is to convince agnostics
and atheists, the abstract metaphysical proofs are no use, while
physical arguments are worse than useless. Reasoning of both
types is inefficacious.

But Pascal had a profounder reason for rejecting the traditional
proofs of God's existence. The knowledge of God which he had in

1 P., 3, :233, p. 436. I Ibid. I P., 7. 543, p. 570.

PASCAL 161

mind was the knowledge of God as revealed in Christ, mediator
and redeemer, a knowledge which is the response to man's intimate
consciousness of his own misery. But a purely philosophical
knowledge of God involves knowledge neither of man's need for
redemption nor of Christ the redeemer. It can coexist with pride
and with ignorance of God as man's supreme good and final end.
The Christian religion 'teaches man these two truths together, that
there is a God, for whom men have a capacity, and that there is a
corruption in nature, which renders them unworthy of Him. It is
equally important for men to know both these points; and it is
equally dangerous for man to know God without knowing his own
misery and to know his own misery without knowing the redeemer
who can heal him. Knowledge of one of these truths by itself
produces either the pride of the philosophers who have known
God but not their misery or the despair of the atheists who know
their own misery without (knowing the) redeemer.'l In other
words, philosophical proofs of God's existence are not only in­
sufficient to convince 'hardened atheists'2 but also 'useless and
sterile'3 inasmuch as the knowledge attained would be knowledge
of God without Christ. It would be deism: and deism is not
Christianity. 'The God of the Christians is not a God who is
simply the author of geometrical truths and of the order of the
elements; this is the concept of the pagans and of the epicureans ... :
All those who seek God apart from Jesus Christ and who stop at
nature either find no light to satisfy them or arrive at forming for
themselves a way of knowing God and of serving Him without a
mediator; and thereby they fall either into atheism or into deism,
which are two things which the Christian religion almost equally
abhors."

As Pascal is concerned simply with knowledge of God as the
supernatural end of man, with God as revealed in Christ, mediator
and redeemer, he excludes natural religion and philosophical
theism to all intents and purposes. It is clear enough that the
use of the geometrical method will not lead man to knowledge of
God in this sense. Pascal doubtless exaggerates the distinction
between the God of the philosophers and 'the God of Abraham,
Isaac and Jacob'; but he leaves us in no doubt about the meaning
he attaches to 'knowledge of God'. And his attitude towards
Descartes is thus understandable. 'I cannot forgive Descartes.
He would have liked to have been able to by-pass God in the whole

1 P., 8. 556. p. 580. I Ibid., 9, 581. I Ibid. • Ibid.

162 A HISTORY OF PHILOSOPHY-IV

of his philosophy. But he could not help making God give a shove
to set the world in motion; and after that he has no more to do
with GOd.'l I do not mean to suggest that Pascal was just to
Descartes; for I do not think that he was. But his attitude is
understandable. In his view Descartes' philosophy omitted the
unum necessarium. This is one reason for the maxim: 'To write
against those who devote too much study to the sciences.
Descartes.'1 We can understand too how Pascal could write to
Fermat, the great French mathematician, that in his opinion
geometry is Ie plus haut exercice de I' esprit and le plus beau metier
du monde but that at the same time it is so 'useless' that 'I make
little difference between a man who is only a geometer and an able
artisa~1.'8

If philosophy is unable to establish the existence of God, at
least if it is unable to establish the existence in the only sense in
which it is worth while doing so, it is also incapable of revealing
to man where lies true happiness. 'The Stoics say: "Retreat
within yourselves; it is there that you will find your repose."
And this is not true. The others say: "Go outside yourselves:
seek happiness in diversions." And this is not true ... , Happiness
is neither outside us nor within us, it is in God, both outside and
within us.''' Instinct prompts us to seek happiness outside our­
selves; and external things draw us, even if we do not realize it.
'And so it is useless for the philosophers to say: "Retreat within
yourselves; you will find your good there"; people do not believe
them. And those who believe them are the emptiest and most
foolish.'i

Further, being unable to discover and agree about the true end
of man the philosophers have also been unable to discover and
agree about the moral law. True, there are natural laws; but the
corruption of human nature prevents us from obtaining a clear
view of them. And even if we knew clearly by philosophical
reflection what true justice is, for example, we should be unable
to practise it without divine grace. 'The nature of self-love and
of this human ego is to love only itself and to consider only itself.'­
And in point of fact 'larceny, incest, murder of children and of
parents, all have had their place among virtuous actions'.7 'Three
degrees of latitude reverse the whole of jurisprudence, a meridian,
decides about truth A pleasing justice which is bounded by a

I P., 2. 77. pp. 3~1. • P., 2, 76. p. 360. • P., p. 229· ' P., 7. 46S, p. S46•
I P .• 7. 464. p. 546. • P., 2, 100. pp. 375-6. ' P .• 5. 294, p. 466•

PASCAL

river! Truth this side of the Pyrenees, error beyond.'l Man, left
to himself, is blind and corrupted. And the philosophers have
been unable to remedy this state of affairs. Some of them, such
as the Stoics, have indeed provided the world with elevated
discourses; but their virtue was infected and corrupted by
pride.

It is no matter (If astonishment, therefore, if Pascal declares
that 'we do not think that the whole of philosophy is worth an
hour's labour', I and that 'to mock at philosophy is to philosophize
truly'.8 By 'philosophy' he means primarily natural philosophy

, and science, the knowledge of external things, which he depreciates
in comparison with the science of man. But the point is that
reason alone is unable to establish the science of man. For without
the light of the Christian religion man is incomprehensible to him­
self. Reason has its own sphere, mathematics and the natural
sciences or natural philosophy; but the truths which it is really
important for man to know, his nature and his supernatural
destiny, these cannot be discovered by the philosopher or the
scientist. 'I had passed a long time in the study of the abstract
sciences; and the scant communication which one can have in
them (that is, the comparative fewness of the people with whom
one shares these studies and with whom one can 'communicate')
had disgusted me. When I began the study of man, I saw that
these abstract sciences are not proper to man'''

When Pascal depreciates 'reason', he is using the term in a
narrow sense, to mean the abstract, analytic and deductive
operation of the mind as it is found in 'geometry'. He is not, of
course, depreciating the use of reason in a wide sense. His outline
of a Christian apology is obviously a work of the mind. For the
matter of that, his criticism of reason in the narrow sense is,
whether we agree with it or not, a reasoned criticism. To put the
matter briefly, Pascal wishes to make two points. First, mathe­
matical method and scientific method are not the only means by
which we come to know truth. Secondly, mathematical and
scientific truths are not those which it is most important for man
to know. From neither of these propositions does it follow that
reasoning in general or the use of the mind is to be condemned.

3. It is as well to remember this when we are considering what
Pascal has to say about 'the heart'. For if we interpret his polemic
against 'reason' as a polemic against the mind and against all

1 P .• S, 294. p. 46s. • P., 2. 79, p. 361. • P., 1,4, p. 321. 'P., 21, 44, p. 399.

A HISTORY OF PHILOSOPHY-IV

thought, we shall be inclined to interpret 'the heart' in an
exclusively emotional sense. But in distinguishing between heart
and reason it was not Pascal's intention to suggest that human
beings should abandon the use of their mind and hand themselves
over to the dominion of their emotions. The famous statement,
'the heart has its reasons which the reason does not understand',!
does indeed appear to imply an antithesis between mind and
heart, intellectual activity and emotion. But we have already
seen that according to Pascal it is by 'the heart' that we know the
first principles from which the reason derives other propositions.
And it is obvious enough that heart cannot here mean simply
emotion. It is necessary, therefore, to ask what Pascal did mean
by the term.

It can hardly be said that Pascal uses the term Ie caur in any
one clearly defined sense. Sometimes it appears to be used as
synonymous with 'the will'. And when it is used in this sense it
does not designate a kind of knowledge or an immediate instru­
ment of knowing, but rather the movement of desire and interest
which directs the attention of the intellect to some object. 'The
will is one of the principal organs of belief; not that it forms belief,
but because things are true or false according to the aspect under
which one sees them. The will, which takes pleasure in one
(aspect) rather than another, turns away the mind from consider­
ing the qualities of those things which it does not wish to see.
And so the mind, following the will, stops to contemplate the
aspect which the will loves.' I At other times Ie caur designates a
kind of knowledge or an instrument of knowing. And this is
Pascal's characteristic use of the term. It is exemplified in his
statement that we apprehend first principles by 'the heart'. 'We
know truth not only by the reason but also by the heart. It is in
this second way that we know the first principles.'3 Pascal also
makes use of the terms 'nature' and 'instinct'. 'Nature confounds
the Pyrrhonists, and reason confounds the dogmatics.'4 'Instinct
and reason, characteristics of two natures.'11 'Heart, instinct,
principles."

It is clear that even when 'the heart' is used to designate a way
of knowing or an instrument of knowledge the term bears different
shades of meaning in different contexts. When Pascal says that
principles are felt by the heart, he is obviously talking about

I P .• 4. 277. p. 458.
& P .• 7. 434. p. 531 •

'P., 2. 99. p. 375.
I P .• 6, 344. p. 487.

• P., 4. 282. p. 459·
• P .• 4. 281. p. 459·

PASCAL

intuition. And in the case of the first principles of geometry there
can hardly be question of loving the principles. But when he
asserts that 'it is the heart which feels (perceives) God, and not
the reason',! he is thinking of a 'loving apprehension of God,
apprehension which is open to those who have no knowledge of
metaphysical arguments for God's existence or even of historical
and empirical arguments in favour of Christianity. He does not
refer to mere emotion, but rather to the loving apprehension of
God which is found in the sincere Christian believer. And this is
itself the effect of God in the soul, it is a supernatural faith in­
formed by love or charity, which belongs to 'the order of charity
or love' rather than to 'the order of the mind (l'esprit),. Again,
it is by 'the heart' or 'instinct' that we know that waking life is
not a dream. A man may be unable to prove by demonstrative
argument that waking life is not a dream, but it does not follow
that he does not know the difference between waking life and the
dream-state. He knows it by 'the heart'. Here the term 'heart'
refers to instinctive, immediate, unreasoned apprehension of a
truth. And Pascal's point is that we can have certitude (in his
opinion legitimate certitude) even when the reason is unable to
prove that of which we have certitude. For 'reason' is not the
only way in which we come to know truth; and it is mere prejudice
and pride on the part of the rationalists if they think that it is.

Pascal, as is evident, did not develop a technical vocabulary in
which the function and meaning of each word is clearly defined.
Sometimes the function of a term is that of suggesting meaning
rather than of stating it. Thus words like 'heart', 'instinct' and
'feeling' suggest immediacy, spontaneity and directness. On the
level of common sense we have, for example, a spontaneous and
immediate apprehension or awareness of the reality of the external
world; and the resulting conviction or certitude is legitimate, even
though it is unsupported by rational proofs. On the level of
'geometry' we have an immediate awareness of principles; and
even though these principles cannot be demonstrated our certi­
tude is legitimate and lies at the foundation of deductive reason­
ing. On the level of the moral life there is a spontaneous and direct
apprehension of values, though this apprehension can be obscured
or corrupted. And on the level of the religious life the devout
believer possesses a loving apprehension of God which is immune
from the attacks of scepticism. In general, 'the heart' is a kind

1 P., 4, 278, p. 458.

166 A HISTORY OF PHILOSOPHY-IV

of intellectual instinct, rooted in the inmost nature of the
soul.

4. If we wish to talk about Pascal's method, we have to
mention both heart and reason. It is a mistake to think that he
wished to substitute feeling for reason or to deny, for example, the
relevance of reasoned argument to the apprehension of religious
truth. In mathematics deduction and demonstration would be
deprived of certainty, were it not for the immediate apprehension
of evident first principles. But without the work of the discursive
and deductive reason there would be no mathematics. Again,
though the simple and devout Christian possesses legitimate
certitude through his loving apprehension of God, this certitude
is a personal matter; and it by no means follows that arguments
in favour of the Christian religion are not required. We cannot
satisfy sceptics and agnostics by appealing to the simple and
devout Christian's interior appropriation of the truth. And
Pascal himself projected an apology for Christianity, that is to
say, a reasoned defence of the Christian religion. The arguments
to which he appealed were based on empirical and historical facts,
the presence of the Christian faith as an empirical fact, miracles,
prophecy and so on; but the arguments were reasoned arguments.
In Pascal's opinion we cannot prove the truth of Christianity by
'geometry', by a priori deductive reasoning. We have to turn to
empirical data and show how their convergence points infallibly
to the truth of Christianity. But the process of exhibiting this
convergence is the work of the mind.

It is, indeed, necessary to emphasize this fact, because Pascal's
aphorisms about feeling may easily give a wrong impression. At
the same time the concept of 'the heart' has an important part to
play even in his reasoned defence of the Christian religion. For
while the heart does not, indeed, supply the proofs, it discerns the
significance of the facts cited in the proofs, and it discerns too
the significance of the convergence of probabilities. Of two men
who listen to the arguments and understand the words one may
see the cumulative force of the arguments while the other does
not. If all the arguments have been mentioned, the difference
between the two men is not that the one has heard an argument
which the other has not: it is rather that the one has an intuitive
grasp of the force and significance of the converging arguments,
which is lacking to the other. In the development of an apologetic,
therefore, it is essential to display the arguments in the most

PASCAL

persuasive form, not in order to persuade people to embrace a
conclusion repugnant to the mind, but in order to facilitate the
working of 'the heart'.

5. Any prolonged exposition and discussion of Pascal's apology
for Christianity would be out of place in a history of philosophy.
At the same time the reader of a chapter on Pascal will legiti­
mately expect to find some indication of the line taken. And we
can hardly understand his general outlook without some reference
to his defence for Christianity.

Pascal sets out first to show the 'misery of man without God',
that is to say, 'that nature is corrupted'.1 In comparison with the
realm of nature, what is man? 'A nothing in comparison with the
infinite, a whole with regard to nothing, a mean between nothing
and ever} thing. Infinitely removed from understanding either
extreme, the end of all things and their beginning are alike invin­
cibly hidden from him in impenetrable mystery. He is equally
incapable of seeing either the nothingness from which he was taken
or the infinite in which he is enveloped.'1 Man can know neither
the infinitely great nor the infinitely small. Nor can he have a
complete knowledge even of those things which fall between either
extreme. For all things are bound together in mutual relations,
and a complete knowledge of any part demands knowledge of the
whole. His intellectual capacity is limited, and he is also liable to
be led astray by the senses and the imagination. Further, he takes
custom for natural law; and in social life he mistakes the rule of
power for the rule of justice. He is dominated by self-love, and
this inclination to self-interest blinds his eyes to true justice and
is the origin of disorder in social and political life. Again, man is
riddled with contradictions, and he is a riddle to himself. He can
be satisfied with nothing less than the infinite, but in point of
fact he finds no complete satisfaction.

In his picture of the misery or wretchedness of man, Pascal
draws on the writings of the Pyrrhonists or sceptics, and up to a
certain point he sides with Montaigne and Charron. Montaigne,
he said, is invaluable for confounding the pride of those who
attribute too much to human nature and who ignore man's
corruption and weakness. But we have to remember that what
Pascal wishes to show is the wretchedness of man 'without God'.
His aim is not to promote scepticism and disillusionment for their
own sakes, still less despair, but by showing what man is without

1 P .• 2, 60, p. 342. I P., 2, 72. p. 350.

168 A HISTORY OF PHILOSOPHY-IV

God to facilitate favourable dispositions for considering the claims
of the Christian religion. Pascal was very conscious of the power­
lessness of mere argument to convince those who lacked the
requisite dispositions.

But there is another aspect of man to be considered, his 'great­
ness'. And his greatness can be inferred even from his wretched­
ness. 'The greatness of man is so evident that it can be inferred
even from his wretchedness. For that which is nature in animals
we call wretchedness in man. And by this we recognize that his
nature being now like that of the anima.ls, he is fallen from a better
nature which formerly was his. For who is unhappy at not being
a king, except a deposed king?'l Even man's excesses reveal his
craving for the infinite. And his power of recognizing his wretched­
ness is itself a sign of his greatness. 'Man knows that he is
wretched. He is wretched, then, because he is wretched; but he is
great, because he knows it.'· Further, 'thought constitutes the
greatness of man'.8 'Man is only a reed, the frailest thing in nature;
but he is a thinking reed. It is not required that the whole universe
should arm itself to crush him; a breath of wind, a drop of water is
sufficient to destroy him. But were the universe. to crush him,
man would still be nobler than that which slays him. For he
knows that he dies and that the universe has the better of him.
But the universe knows nothing of this." 'Spatially, the universe
encompasses and engulfs me like a point. But by thought I
encompass the universe.'& Man is filled with an insatiable desire
for happiness, and this desire is a source of unhappiness. But 'the
infinite gulf can be filled only by an infinite and changeless object,
that is by God Himself'.8 So here again man's wretchedness
reveals his greatness, his capacity for God.

We are faced, therefore, by contraries; man's wretchedness and
man's greatness. And we must hold together these contraries in
our thought. For it is precisely the simultaneous presence of these
contraries which constitute the problem. 'What a chimera then
is man! How strange and monstrous! A chaos, a subject of con­
tradictions, a prodigy. Judge of all things, yet a stupid earth­
worm; depository of truth, yet a cesspool of uncertainty and
error; the glory and the refuse of the universe. Who will unravel
this tangle?" The philosophers cannot do so. The Pyrrhonists

1 P., 6. 409. p. 5u.
a P., 6. 347. p. 488.
, P., 7. 434, p. 531.

• P., 6. 416, p. 515.
• P., 6, 348. p. 488.

• P., 6, 346. p. 488.
• P .• 7. 42 5. p. 5 19.

PASCAL 169
make man nothing, while others make of him a god; man is both
great and wretched at the same time.

If man cannot solve the problem which arises out of his own
nature, let him hear God. But where is the voice of God to be
found? Not in the pagan religions, which lack authority and
proof and which authorize vice. In the Jewish religion? Here we
have an explanation of man's wretchedness in the scriptural
account of the Fall. But the Old Testament looks beyond itself,
and its prophecies are fulfilled in Christ, who provides the remedy
which is not provided by Judaism. Here we have the mediator
and redeemer, foretold by the prophets and proving His authority
by miracles and the sublimity of His doctrine. 'The knowledge of
God without that of our wretchedness produces pride. The know­
ledge of our wretchedness without the knowledge of God produces
despair. The knowledge of Jesus Christ forms the middle point;
for there we find both God and our wretchedness. '1

6. In the Pensees· there occurs the famous wager-argument.
Its significance and purpose are not immediately clear, and a
number of different interpretations have been offered by commen­
tators. It seems, however, to be sufficiently evident that Pascal
did not develop this argument as a proof of God's existen.:e. Nor
did he intend it as a substitute for proofs of Christianity. It
appears to be addressed to a particular class of persons, namely,
to those who are not yet convinced of the truth of the Christian
religion, though they are also unconvinced by the arguments of
sceptics and atheists, and who consequently remain in a state of
suspended judgment. Pascal wishes to show people who find
themselves in this state of mind that to believe is to their advantage
and happiness, and that if it depended entirely on their own wills
belief would be the only reasonable course of action. But it does
not follow that he demands of them faith simply as an outcome
of the wager-argument. What he seems to have in mind is rather
the preparation of their minds and the production of dispositions
favourable to belief, dispositions which are hindered by the
passions and by attachment to things of this world. He is speaking
to them selon les lumieres naturelles, according to their natural
lights or to common sense; but he did not consider that belief is
simply a matter of a self-interested wager, of a betting on an
objective uncertainty because, if it were true, it would be to one's
advantage to have staked in favour of it. If he had thought this,

I 3, 233. pp. 434-42.

A HISTORY OF PHILOSOPHY-IV

it would be impossible to explain either his projected reasoned
defence of Christianity or his conviction that it is God Himself
who imparts the light of faith.

Either God exists or there is no God. The sceptic blames the
Christian because he chooses a definite solution to the problem
although reason cannot show which solution is true. 'I shall blame
them for having made, not this choice, but a choice ... the right
course is not to wager.' 'Yes,' says Pascal, 'but you must wager.
I t does not depend on your will; you are already embarked on the
affair.' In other words, to remain indifferent or to suspend judg­
ment is itself to make a choice; it is to choose against God. And
if, therefore, a man cannot help choosing one way or the other,
he should consider where. his interest lies. What is involved? A
man's reason and his will, his knowledge and his happiness. His
reason is not harmed more by choosing one way than by choos­
ing the other way; for choose he must. As for happiness, it is
obviously advantageous, and therefore reasonable, to wager for
God. 'If you win, you win all; if you lose, you lose nothing.'
'There is here an infinity of an infinitely happy life to gain, one
chance of gain against a finite number of chances of loss; and
what you stake is finite.' Now, the finite is as nothing in com­
parison with the infinite. There is no need, therefore, for further
deliberation.

It may be said that wagering for God means risking what is
certain for what is uncertain. To risk a finite good for a certain
infinite good is clearly advantageous; but the certainty of loss
balances the possibility of gain when there is question of abandon­
ing a certain finite good for an uncertain infinite good. In such a
case it is better to retain what one actually and certainly possesses
than to abandon it for an infinite good when one does not even
know that there is an infinite good which could possibly be gained.
But to this Pascal answers that every gambler stakes a certainty to
gain an uncertainty, and he does this 'without sinning against
reason'. Moreover, even though the man who wagers for God
abandons some pleasures, he will acquire others, and he will win
true virtue. 'At each step you take in this path, you will see such
a certitude of gain and such a nothingness in what you hazard that
you will recognize at the end that you have wagered for something
which is certain and infinite and for which you have given
nothing.' The prime requisite is to wager, to begin, not by piling
up arguments for God's existence, but by lessening one's passions

PASCAL

and following the behaviour of those who believe. In other words,
though a man cannot give himself faith, there is a great deal that
he can do by way of preparing himself, and if he does this, God
will give him the faith which he seeks.

Pascal's words do indeed sometimes imply that religion lacks
rational support. 'If one should do nothing except for what is
certain, one ought to do nothing for religion. For it is not certain.'!
But he argues that we are constantly running risks for the un­
certain, in war, in commerce, in journeys. Moreover, nothing in
human life is absolutely certain. It is not certain that we shall see
tomorrow; but nobody thinks it irrational to act on the probability
of his being alive the next day. 'And there is more certitude in
religion than there is in our living till tomorrow.'1 It is only
reasonable to search for the truth; for if we die without adoring
God, we are lost. 'But,' you will say, 'if He had willed that I
should adore Him, He would have left me signs of His will.' 'So
He has done, but you neglect them. Search for them: it is worth
the trouble.'3 'I tell you that you would soon have faith, if you
abandoned pleasure. It is for you to begin. If I could, I would give
you faith, but I cannot do it You, however, can well abandon
pleasure and find out whether what I say is true.'t The whole
wager-argument is obviously an argumentum ad hominem, a device
to move the sceptic to abandon his attitude of indifference and
to do what he can to put himself in that condition in which faith
becomes a real possibility. In spite of the way in which he some­
times expresses himself, Pascal does not intend to deny that there
are signs of the truth of the Christian religion which in their
convergence amount to an evident proof. But a man cannot, in
his opinion, read those signs aright or grasp the force of their
convergence unless he first abandons the state of indifference and
makes serious efforts to conquer himself. Hence the wager­
argument.

7. It is obvious that Pascal wrote as a convinced Christian. He
did not seek to convert men to 'theism' but to Christianity. And
he was profoundly conscious of the need for certain moral dis­
positions before conversion could be a practicable possibility. It
is certainly possible to select and emphasize statements in which
he plays down the work of reason to an exaggerated extent. Hence
the accusations of fideism and immanentism which have been
brought against him. But if we take a broad view and remember

I P .• 3. 234. p. 442. • Ibid. • P., 3. 236. p. 443. t P .• 3. 241• p. 444.

A HISTORY OF PHILOSOPHY-IV

that his main concern is to bring men to the point at which God
Himself can operate and that it is Christian faith and not philo­
sophical theism which he has in mind, we must acknowledge, I
think, that his originality and genius as an apologist shows itself
precisely in his concern with the moral preparation for faith. The
value of his general attitude as an apologist for Christianity far
outweighs in importance and Ferennial validity those aspects of
his thought which are considered to be questionable or censurable
by the Catholic theologian. It is a pity to miss the wood for the
trees, and not to appreciate Pascal's importance and influence in
the history of Christian apologetics.

But if Pascal was eminent as mathematician and scientist on
the one hand and as a Christian apologist on the other, have we to
conclude that he was not a philosopher? The answer depends, of
course, on what we understand by a philosopher. If we under­
stand by a philosopher a man who sets out to create a system by
the use of reason alone, a system which is supposed to represent
reality as a whole, then we certainly cannot call Pascal a philo­
sopher. For he believed that problems arise which reason, un­
aided by faith, cannot solve. And he also believed that there are
mysteries which transcend the comprehension of the mind even
when it is enlightened by faith. The notion of an omnicompetent
human reason was abhorrent to him. But, as we have seen, he
had a reasoned view of the different modes and methods of human
knowledge and of the different 'orders', the order of the flesh, the
order of the mind or of science, and the order of charity. Even
though he did not develop these ideas and distinctions in a
technical view, we have here theories in epistemology and in the
philosophy of values. His analysis of man can obviously be called
a philosophy of man, even if it is a philosophy which to a great
extent raises problems that are not soluble without reference to
revelation. And in the course of this philosophy of man a good
many ideas appear which are relevant to, for example, ethical
and political analysis.

The word 'analysis' certainly has an application with regard to
Pascal's thought. For example, it is not unreasonable to speak
of him as analysing the different senses of the word 'knows' and
as showing that its restriction to mathematical knowledge and
what 'imitates' it is unjustified by ordinary usage. The ordinary
man would certainly say that he 'knows' that the external world
exists and that waking life is not a dream. And if one says that

PASCAL 173
he does not 'really' know this, one is tacitly identifying knowledge
with the sort of knowledge that pertains to the restricted sphere
of mathematics.

Yet it would be as misleading to describe Pascal as a philo­
sophical analyst as it would be to describe him as a systematic
metaphysician. Can we describe him as an existentialist thinker,
as some would do? Certainly, he is concerned with the existent
human being and with his possibilities, above all with his possi­
bility of choosing himself or of not choosing himself before God,
to use existentialist language. But to use the term 'existentialist'
with its modern connotations is also rather misleading, though it
would be less misleading perhaps than 'analyst' or 'metaphysician'.
In any case he is an 'existentialist' thinker because he is a religious
thinker, a thinker who is primarily interested in the relation
between man and God and in the lived appropriation of this
relation. Pascal is not, like Descartes, a Christian thinker simply
in the sense that he is a thinker who is a Christian: he is a Christian
thinker in the sense, that his Christianity is the inspiration of his
thought and unifies his outlook on the world and man. If he is a
philosopher, therefore, he is a religious philosopher, more specific­
ally a Christian philosopher. He is a Christian philosopher of his
age, in the sense that he addresses himself to his contemporaries
and speaks a language which they can understand But this is not
to say, of course, that his ideas have no lasting stimulative value.
And perhaps this is the chief legacy of Pascal, that he left in his
fragmentary writings a fertile source of stimulus and of inspira­
tion for further development. Not all, indeed, feel this stimulus;
and some find him repugnant. Others rank him with Descartes, as
one of the two greatest of French philosophers, and feel for him
the profoundest admiration. Possibly the former do him less and
the latter more than justice.

CHAPTER VIII

CARTESIAN ISM

The spread of Cartesianis,n-Geulitlcx and the problem of inter­
action.

1. CARTESIAN ISM spread and found defenders first of all in
Holland which had been Descartes' home for a considerable period.
Thus Henri Regnier (1593-r639). who occupied the chair of
philosophy at the academy, and from r636 at the University of
Utrecht was a disciple of Descartes. So also, though only for a
time, V:as Regnier's successor at Utrecht, Henricus Regius or
Henri Le Roy (r598-r679). After espousing the cause of Descartes
and defending him against the theologian Voetius he later aban­
doned Cartesianism and wrote the manifesto which occasioned
Descartes' Notes Against a Programme. Jean de Raey, author of
Clams philosophiae naturalis (1654), and Adrian Heereboord, author
of Parallelismus aristotelicae et cartesianae philosophiae (r643). also
taught at Leyden. Of greater importance was .Christopher
Wittich (1625-87). who tried to show the conformity be~ween
Cartesianism and orthodox Christianity and who attacked Spmoza.
In r688 he published a volume of Annotations and Meditations and
in r690 his Antispinoza. Geulincx will be considered separately.

In Germany the influence of Cartesianism was comparatively
slight. Among German Cartesians one can indeed mention John
Clauberg (1622-65), author of a Metaphysica de Ente sive. Onto­
sophia; but he taught in Holland, at Herborn and DUlsberg.
Another German was Balthasar Bekker (1634-98), author of a
work entitled De philosophia cartesiana admonitio candida. He
distinguished himself by attacking the persecution of witches,
maintaining that magic is nonsense because the spiritual cannot
act upon the material.

In England Anthony Legrand or Antoine Le Grand, a French­
man from Douai, pUQlished Institutiones philosophicae (1672 and
r678) and endeavoured to introduce Cartesianism into Oxford.
He found a strong opponent in Samuel Parker, bishop of Oxford,
in whose eyes Descartes was as much an infidel as Thomas Hobbes.
But, quite apart from theological opposition, Cartesianism made
little headway in the country. That is to say, his philosophy (in

174

CARTESIANISM 175

the modem sense of the term) made little headway, though his
physics was widely accepted. Nor did Cartesianism have very
much success in Italy, partly no doubt because the works of
Descartes were placed on the Index of prohibited books in 1663
with the proviso donec corrigantur. l Michel Angelo Fardella (1650-
1718) and Cardinal Gerdil (1718-1802) are generally classified
under the heading of Italian Cartesians; but they were more
influenced by Malebranche.

In Holland the influence of Descartes was felt mainly by
university professors and lecturers, who issued manuals of
Cartesian philosophy and endeavoured to defend the latter against
attacks by theologians. In France, however, Cartesianism enjoyed
a popular vogue, becoming the fashionable philosophy. Pierre­
Sylvain Regis (1632-1707) did much to popularize it in general
society by the lectures which he delivered in various centres,
including Paris; and Jacques Rohault (1620-75), a physicist,
endeavoured to substitute a science according to the mind of
Descartes for the Aristotelian physics. (His Traite de physique
was influential at Cambridge until it was discredited by Newton's
Principia.) Louis de la Forge published in 1666 a Traite de l'ame
humaine, de ses fac~~Ues et fonctions et de son union avec Ie corps
suivant les principes de R; Descartes; and in the same year there
appeared the Discernement de l' ame et du corps of Geraud de
Cordemoy. A number of Oratorians saw in the 'spiritualist' side
of Descartes' philosophy an a.ffinity with St. Augustine and
accorded their favour to Cartesianism. And though there was a
very great difference between the spirit of Cartesian ism and that
of J ansenism, as may be seen from the writings of Pascal, several
important Jansenists were influenced by Descartes. Thus Antoine
Arnauld (1612-94). author of the fourth set of Objections, and
Pierre Nicole (1625-95) utilized Cartesian ideas in the composition
of L'art de penser (1662), the so-called 'logic of Port Royal'. The
Jesuits, however, whose favour Descartes had constantly striven
to secure, were generally hostile to the new philosophy.

In spite of what one may call the social success of Cartesian ism
in France, there was a considerable amount of official opposition.
The placing of Descartes' works on the Roman Index in 1663 has
already been mentioned. Ten years later the Parliament of Paris

1 Nobody having taken it upon himself to 'correct' the works of Descartes, they
remain on the Index to this day. The proviso donee eo"igantur referred to points
which had theological implications with regard, for example, to the dogma of
transu bstan tiation.

A HISTORY OF PHILOSOPHY-IV

was about to issue a decree against the teaching of Cartesianism
when it was prevented by the pUblication of A"8t burlesque by
Boileau, who made fun of the opposition to reason as represented
by the philosophy of Descartes" However, in 1675 the University
of Angers took steps to stop the teaching of the new philosophy,
and in 1677 the University of Caen adopted a similar course.
Pascal attacked Descartes' system as being deistic in character,
while Gassendi2, the reviver of Epicurean atomism, criticized it
from an empiricist standpoint. Pierre Daniel Huet (1630-1721),
bishop of Avranches, in his Censura philosophiae Cartesianae and
other writings, maintained that scepticism could be overcome only
by religious faith, not by Cartesian rationalism.

Early in the eighteenth century Descartes' writings had already
become more or less official textbooks in philosophy in univer­
sities. And the influence of his philosophy had penetrated
ecclesiastical seminaries in spite of official prohibition and dis­
couragement. But by that time Cartesian ism in the strict sense
had become a spent force. As one of the chief sources of the
development of metaphysics on the Continent before Kant,
Cartesianism is, of course, of great and lasting importance. But
in the eighteenth century other philosophies attracted the interests
and attention which in the seventeenth century had been given
to that of Descartes.

2. It has been remarked with truth that Cartesianism did not
receive quite the sort of development which the philosopher would
have desired. He considered that the metaphysical foundations
had been well and truly laid and he hoped that others would apply
his method in a fruitful way in the sciences. But apart from one
or two writers such as Rohault the Cartesians themselves hardly
fulfilled these expectations: they were more concerned with the
metaphysical and epistemological aspects of Cartesianism. And
one of the problems to which attention was particularly devoted
was the problem of the relation between soul and body. Descartes
did not deny interaction between soul and body; but though he
asserted it as a fact he did little to explain how it can take place.
His attempt to identify the point of interaction did not solve the
problem which arises out of his philosophy. For if man is to all
intents and purposes divided into two substances, a spiritual
mind and an extended body, the problem of explaining how

1 Boileau's aesthetic theories were influenced by Cartesianism.
• For Gassendi. see vol. III. pp. 263-4.

CARTESIANISM 177

interaction can take place becomes acute, and the problem is not
answered satisfactorily by asserting that it does in fact take place
and by trying to identify the site of interaction.

One way of treating this problem would be to admit the fact of
interaction, as Descartes did, and then to revise the theories which
led to difficulty in explaining how it can take place. But this would
mean abandoning one of the chief characteristics of Cartesianism.
And the Cartesians who devoted their attention to the problem
chose to retain Descartes' dualistic position and to deny that
interaction does in fact take place. This heroic way of disposing
of the problem was adumbrated by Louis de la Forge and Geraud
de Cordemoy; but it is associated above all with the names of
Geulincx and Malebranche.

Arnold Geulincx (1625-69) was a professor at Louvain; but in
1658 he had to abandon his chair for reasons which are not very
clear. He went to Leyden and there became a Calvinist. After a
time he obtained a lectureship in the university. Some of his
writings he published himself; but the more important appeared
posthumously. Among these are the FvciJ(), 0'£av.6v sive Ethica,
Physica vera, M etaphysica vera et ad mentem peripateticam and
A nnotata in Principia philosophiae R. Cartesii.

According to Geulincx it is an evident principle that in all true
activity the agent must know that he acts and how he acts. From
this it clearly follows that a material thing cannot be a true causal
agent producing effects either in another material thing or in a
spiritual substance. For since a material thing lacks consciousness
it cannot know that it acts and how it acts. It also follows that I,
as a spiritual ego, do not really produce either in my own body
or in other bodies those effects which my natural way of thinking,
accepted by Aristotle as a criterion, leads me to suppose that
I produce. For I do not know how these effects are produced. I
am a spectator of the production of changes and movements in my
body, but I am not the actor, the real causal agent, in spite of my
interior acts of will. For I do not know the connection between
my acts of will and the subsequent movements in my body.
Similarly, I am aware of the production of sensations and
perceptions in my field of consciousness; but it is not my body,
or any external material thing, which truly produces these
effects.

But if interaction is thus denied, how are we going to explain
the fact that volitions are followed by movements in th~ body and

A HISTORY OF PHILOSOPHY-IV

that changes in the body are followed by sensations and per­
ceptions in consciousness? The explanation is that my act of will
is an occasional cause; that is, an occasion on which God produces
a change or movement in the body. Similarly, a physical event in
my body is an occasion on which God produces a psychical event
in my consciousness. Body and soul are like two clocks, neither of
which acts on the other but which keep perfect time because God
constantly synchronizes their "movements. At least this is the
analogy to which Geulincx seems to incline, though certain
passages suggest rather the analogy, which was later used by
Leibniz, of two clocks which have been so constructed in the first
instance that they always remain in perfect agreement.

This theory of 'occasiQnalism', if it is accepted at all, must
obviously be applied more widely than in the particular context
of the relation between soul and body. For it follows from the
principles on which the theory rests that no human ego acts on
any other human ego or on any body and that no body acts on any
other body or on any mind or ego. One might perhaps conclude
simply that the causal relation is nothing but regular sequence;
but the conclusion which Geulincx drew was the theory, already
asserted by Louis de la Forge, that God is the only real cause.
And once one has drawn this conclusion one must inevitably tend
in the direction of Spinozism. If my successive ideas are caused
in me by God and I am simply a spectator of effects which God
produces in me, and if all changes and movements in the corporeal
world are effected by God, it is not a very long step to the con­
clusion that minds and bodies are both modes of God. I do not
mean to say that Geulincx actually took the further step to
Spinozism; but he came near to doing so. And his ethical ideas
bear a resemblance to those of Spinoza. We are only spectators:
we can change nothing. Therefore we should cultivate a true
contempt of the finite and a thorough-going resignation to God
and the divinely-caused order of things, restraining our desires
and following the path of humility and obedience which reason
dictates.

The theory of occasionalism is subject, of course, to the criticism
that if true causal activity is defined as activity in which the agent
knows both that he acts and how he produces the effect the theory
may follow, but that the definition is arbitrary and by no means
self-evident. However, if the principle and the theory are accepted,
a possible further step, as suggested above, is an approach to

CARTESIANISM 179
Spinozism. At the same time it is possible to attempt to incor­
porate the theory into a non-Spinozistic religious metaphysics.
And this is what Malebranche tried to do. But since Malebranche
was an original philosopher of considerable influence in his own
right, it does not seem appropriate to include a brief consideration
of his thought in a chapter on Cartcsianism, especially if this
means giving undue prominence to one particular feature of his
philosophy. Hence I accord him separate treatment.

CHAPTER IX

MALEBRANCHE

Life and writingsl-The senses, the imagination, the understand­
ing; avoidance of error and attainment of truth-God as the
only true cause-Human liberty-The vision of eternal truths
in God-Empirical knowledge of the sOftl-Knowledge of other
minds and of the existence of bodies-Gad's existence and attri­
butes-M alebranche in relation to Spinoza, Descartes and
Berkeley-The influence of Malebranche.

I. NICOLAS MALEBRANCHE was born at Paris in 1638. He studied
philosophy at the college of La Marche, where he felt little attrac­
tion for the Aristotelianism which he was taught, and theology at
the Sorbonne. In 1660 he joined the Oratorians and was ordained
priest in 1664. It was in this year that he came upon a posthum­
ous work of Descartes, the Traiti de l' homme, which had been
published by Louis de la Forge; and he conceived a great admira­
tion for its author with whose philosophy he had no previous
first-hand acquaintance. He therefore set himself to study the
works of Descartes whom he never ceased to regard as a master in
philosophy. It is perhaps worth noting that the treatise which had
first attracted his attention was really a work on physiology, and
also that Malebranche took pains to increase his knowledge of
mathematics with a view to a better understanding of Descartes'
philosophy. As far as his interest in mathematics and science
went, Malebranche can be said to have entered into the Cartesian
spirit.

At the same time Malebranche shared the strong inclination of
the Oratorian Fathers to the thought of St. Augustine and, in
general. to the Platonic-Augustinian tradition. And this com­
bination of Cartesian ism with the Augustinian inspiration was
characteristic of his philosophy. In his eyes and in the eyes of
those who shared his outlook this combination was not a forced
combination of incompatibles; for the Paris Oratorians had always
seen in the 'spiritualist' side of Descartes' philosophy an affinity
with the thought of St. Augustine. But it meant, of course, that

1 In the references to the writings of Malebranche the following abbreviations
have been used. R. V. stauds for De la recherche de fa lIeriti. and E.M. for Enlre­
liens sur la melaphysique.

180

MALEBRANCHE 181

Malebranche's outlook was definitely that of a Christian philo­
sopher who made no rigid separation between theology and philo­
sophy and who was intent on interpreting the world and human
experience in the light of his Christian faith. He was a Cartesian
in the sense that in his opinion the philosophy of Descartes was
true in the main as far as it went, and he certainly considered that
this philosophy was superior to Aristotelianism as an instrument
in interpreting experience and reality. But he did not think that
Cartesian ism was an adequate and self-sufficing intellectual
instrument, and his metaphysic is markedly theocentric in charac­
ter. He was certainly not the man to censure the philosophy of
Descartes in the way that Pascal did or to belittle the constructive
power of reason; but he was definitely a Christian thinker rather
than a philosopher who happened to bea Christian. In some
respects at least he gives the impression of being a thinker of the
Augustinian tradition who has accepted the seventeenth-century
science and mathematics and who sees in the Cartesian philosophy
an instrument for the construction of a new synthesis. In other
words he was an original thinker, and to label him either as a
'Cartesian' or as an 'Augustinian' is to give a misleading impression.
He was both; but the synthesis was a construction of Malebranche's
mind, not a mere artificial juxtaposition of heterogeneous
elements. It must be added, however, that though Malebranche
regularly represents his philosophy as a synthesis of St. Augustine
and Descartes and decries the Scholastics, the influence of
mediaeval Scholasticism on his thought was much greater than he
realized.

In his work De la recherche de la verite (1674-5) Malebranche
investigates the causes of deception and error and discusses the
right method of arriving at truth. This was followed by Eclair­
cissements sur la recherche de la verite (1678). The Traite de la
nat1tre et de la grace (1680) concerns such themes as the application
of the theory of occasionalism in the supernatural order and the
reconciliation of human liberty with the efficacity of divine grace.
The title of Meditations Chretiennes (1683) speaks for itself. In
the Traite de morale (1684) Malebranche sets out to show that
there is only one true morality, the Christian morality, and that
other moral systems, such as Stoicism, do not satisfy the criteria
of true morality. The Entretiens sur la metaphysique (1688)
summarizes the author's system, whereas the Traite de la com­
munication des mouvements (16g2) is purely scientific in character.

I86 A HISTORY OF PHILOSOPHY-IV

of view, and then we may judge that the objects imagined are
physically present when in actual fact they are not.

Under the general heading of imagination, however, Male­
branche includes a great deal more than the mere reproduction of
images in the ordinary sense. We have seen that he includes a
study of memory; and this affords him the occasion for writing at
length against scholars, historians and commentators who are
more concerned with memory-work than with the 'pure under­
standing'. Of this type are all those who devote prolonged atten­
tion to examining what, for example, Aristotle held about
immortality and who give little or no time to examining whether
the human soul i~ in fact immortal. Worse still are those who
imagine that Aristotle, or anyone else, is an authority in philo­
sophical questions. 'In matters of theology we ought to love
antiquity because we ought to love the truth, and truth is found
in antiquity But in matters of philosophy we ought on the
contrary to love novelty for the same reason, namely, that we
ought always to love the truth and search for it. All the same,
reason does not wish us to believe these new philosophers on their
word any more than the ancient philosophers. Reason wishes us
to examine their thoughts with attention and to accept them only
when we cannot any longer dOl.}bt them'1 Malebranche thus
tries to combine open-mindedness and 'modernity' in philosu}Jhy
with a loyal acceptance of the Catholic doctrine of Tradition,
namely, that the writings and consent of the Fathers is a witness
to theological truth.

In the third part of his treatise on the imagination Male­
branche treats of 'the contagious communication of strong
imaginations; I mean of the power which certain minds possess of
involving others in their errors'. 2 The brains of some people
receive very profound 'traces' from unimportant or comparatively
unimportant objects. And though this is no fault in itself, it
becomes a source of error if the imagination is allowed to dominate.
For example, those with strong imaginations may be able to
impress others and disseminate their ideas. Tertullian was of
these. 'The respect which he had for the visions of Montanus and
for his prophetesses is an incontestable proof of his weakness of
judgment. This fire, these transports, these enthusiasms for
trifling matters visibly mark a disorder of the imagination. How
many irregular movements in his hyperboles and in his metaphorsl

lR.Y .• 2, 2, S. • R. Y., 2. 3, I.

MALEBRANCHE

How many pompous and splendid arguments which prove only by
their sensible brilliance, and which persuade only by stunning and
dazzling the mindl'1 Montaigne was another writer whose words
have effec.t through the power of his imagination rather than
through the cogency of his arguments.

'The errors of the senses and of the imagination come from the
nature and constitution of the body, and they are discovered by
considering the soul's dependence on the body. But the errors of
the pure understanding can be discovered only by considering the
nature of the mind itself and of the ideas which are necessary for
its understanding of objects.'1 What is meant by the term 'pure
understanding'? Malebranche tells us that he here means the
mind's faculty of knowing external objects without forming
corporeal images of them in the brain.8 Now, the mind is finite
and limited. And if this fact is not borne in mind errors result.
For example, heresy is due to men's unwillingness to recognize this
fact and to believe what they do not comprehend. Again, some
do not pursue a right method in their thought. They apply them­
selves immediately to investigating hidden truths which cannot
be known unless other truths are known previously, and they do
not distinguish clearly between what is evident and what is
probable. Aristotle was a great sinner in this respect. The mathe­
maticians, however, especially those who have used algebra and
the analytic method practised by Vieta and Descartes, have
proceeded in the right way. The capacity and scope of the mind
cannot literally be increased: 'the soul of man is, so to speak, a
determinate quantity or portion of thought which has limits
beyond which it cannot pass'.' But this does not mean that the
mind cannot perform its functions more or less well. And mathe­
matics is the best means of training the mind to start with clear
and distinct ideas and to proceed in an orderly way. Arithmetic
and algebra, 'these two sciences are the foundation of all the
others, and they give the true means of acquiring all the exact
sciences, because one cannot make better use of the mind's capacity
than by arithmetic, and above all by algebra'. Ii

Malebranche proceeds to lay down some rules which should be
observed in the search for truth. The principal general rule is that
we ought to reason only on those matters about which we have
clear ideas and that we ought always to begin with the simplest

1 R. Y., 2, 3. 3.
'R. Y., 6, I, S

I R.Y., 3, I, I. • Ibid.
• Ibid.

188 A HISTORY OF PHILOSOPHY-IV

and easiest things.1 It is clear that, as far as concerns method,
Malebranche follows the ideal of Descartes. We should base our
search for truth on the perception of clear and distinct ideas and
proceed in an orderly way, analogous to the order observed by
mathematicians. For example, 'to consider the properties of
extension, we ought to begin, as M. Descartes has done, with the
simplest relations and pass from the simpler to the more com­
plicated, not only because this method is natural and help:; the
mind in its operations, but also because since God always acts
with order and by the simplest means, this way of ex:'.mining our
ideas and their relations will make us know His works better'.­
Descartes is the hero, and Aristotle is the villain. Like other
'modem' philosophers of the period Malebranche obviously means
Aristotelians when he talks about Aristotle and his misdoings. Of
the historical significaQce of Aristotle and of his achievements in
his own time they had little appreciation: it was Aristotle as
represented by 'Aristotelianism' and as an authority to which they
primarily objected. And Malebranche is careful to add that he is
not endeavouring to substitute the authority of Descartes for that
of Aristotle.

3. Mention has heen made in the foregoing section of external
objects exciting the ser.3e-organs, of the animal spirits causing
traces in the fibres of the brain and of images and ideas resulting
from or caused by this physiological process. ~imilarly, mention
has been made of the soul willing the moverr.ent of the animal
spirits and thus exciting the imagination or moving the members
of the body, as the case may be. But to speak in this way is
to use ordinary language which does not accurately repr~sent
Malebranche's theory. For he accepted the Cartesian dichotomy
between spirit and matter, thought and ex4-"!nsion; and he drew
the conclusion that neither can act directly on the other. He
speaks, indeed, of 'the soul' (fame), but this term does not mean
soul in the Aristotelian sense; it means the mind (l'esprit). And
although he speaks of the soul's dependence on the body and of
the close union between them, his theory is that mind and body
are two things between which there is correspondence but not
interaction. The mind thinks, but it does not, properly speaking,
move the body. And the body is a machine adapted indeed
by God to the soul, but not 'informed' by it according to the
Aristotelian sense of the term. True, he traces at length the

I R.Y., 6,2, I. • R.Y .. 6,2,4.

MALEBRANCHE IBg
. correspondence between physical and psychic events, between, for
example, modifications in the brain and modifications in the soul.
But what he has in mind is psycho-physical parallelism rather
than interaction. 'It seems to me quite certain that the will of
spiritual beings is incapable of moving the smallest body which
there is in the world. For it is evident that there is no necessary
connection between our will, for example, to move our arm and
the arm's movement. It is true that it moves when we will, and
that we are thus the natural cause of the movement of our arm.
But natural causes are not at all true causes, they are only
occasional causes, which act only by the power and efficacy of
God's will, as I have just explained.'1

Malebranche does not deny, therefore, that I am in some sense
the natural cause of the movement of my arm. But the term
'natural cause' means here 'occasional cause'. How could my
volition be anything else than an occasional cause? I certainly do
not know how I move my arm, if I move it. 'There is no man who
knows what he must do to move one of his fingers by means of the
animal spirits. How then could men move their arms? These
things appear to me to be evident and also, it seems to me, to all
those who are willing to think, though they may be perhaps
incomprehensible to all those who are only willing to sense.'­
Here Malebranche assumes the very questionable assumption of
Geulincx, that a true causal agent knows that he acts and how he
acts. Moreover, that I should be the true cause of my arm's
movement is a contradictory notion. 'A true cause is a cause
between which and its effect the mind perceives a necessary
connection. It is thus that I understand the term.'a To be a true
cause is to be a creative agent, and no human agent can create.
Nor can God communicate this power to a human being. Hence
we must conclude that God moves my arm on the occasion of my
willing that the arm should be moved.

God, therefore, is the one and only true cause. 'From all
eternity God has willed, and He will continue eternally to will­
or, to speak more precisely, God wills without cessation, but with­
out change, succession or necessity, all that will take place in the
course of time." But if God wills the creation and conservation
of a chair, for example, He must will that it should be in one place
rather than another at any given time. 'Therefore there is a con­
tradiction in saying that one body can move another. I say even

1 R.Y., 6, 2, 3. 1Ibi4. I Ibid. 'E.M., 7, g.

A HISTORY OF PHILOSOPHY-IV

we should love justice more than all riches, that it is better to
obey God than to command men, and an infinity of other natural
laws'. 1 For the knowledge of our fundamental orientation to­
wards God as our final end comprises the knowledge of the natural
moral law. We have only to examine the implications of this
orientation to become aware of the law and of its obligatory
character.

6. According to Malebranche, therefore, the vision in God
which we possess comprises knowledge of the eternal truths, of
intelligible extension as the archetype of the material world and,
though in a different sense, of the natural moral law. But 'it is
not the same with the soul. We do not know it by its idea; we do
not at all see it in God; we know it only by consciousness.'1 But
this does not mean that we have a clear vision of the soul itself'
'we know of our soul only what we perceive to take place in us'. ~
If we had never experienced pain and so on, we should be ignorant
whether the soul is capable of having such modifications. That it
can have these modifications is known only experientially. If,
however, we knew the soul by the idea of it in God. we should be
capable of knowing a prs'ori all the properties and modifications
of which it is capable, just as we can know a priori the properties
of extension. This is not to say that we are ignorant of the soul's
existence and of its nature as a thinking being. Indeed, the
knowledge which we have of it is sufficient to enable us to prove
the soul's spirituality and immortality. At the same time it must
be admitted that 'we do not possess f,S perfect a knowledge of the
nature of the soul as that which we possess of the nature of
bodies'."

This is not perhaps the view which we would naturally expect
from Malebranche. But he gives a reason for it in terms of his own
analysis of our knowledge of material things. 'The knowledge
which we have of our soul by consciousness is imperfect, it is true,
but it is in no way false. The knowledge, on the contrary, which
we have of bodies by feeling or consciousness, if one can call
"consciousness" the feeling of that which takes place in our body,
is not only imperfect but false. It was therefore necessary for us
to have an idea of bodies to correct the feelings which we have
with regard to them. But we have no need of an idea of our souls,
since the consciousness which we have of them does not at all
involve us in error. In order not to be deceived in our knowledge

lR.Y., 3.2.6. 'R.Y., 3. 2, 7. 4. • Ibid. • Ibid.

MALEBRANCHE 197
of the soul it is sufficient that we do not confuse it with the body;
and we can avoid this confusion by the use of reason. '1 There was
no need, then, for us to have a vision of the soul in God analogous
to our vision of intelligible extension in God.

7. What, then, of our knowledge of other men and of the pure
intelligences or angels? 'It is clear that we know them only by
conjecture. 'I We do not know the souls of other men in themselves,
nor by means of their ideas in God. And as they are different
from ourselves, we cannot know them by consciousness. 'We
conjecture that the souls of other men are of like kind to ours."
True, we know with certainty some facts about other souls. We
know, for example, that every soul seeks for happiness. 'But I
know it with evidence and certitude because it is God who in­
forms me.''' What I know with certainty of other souls or minds is
known by revelation. But when I draw conclusions about other
people from my knowledge of myself I am often wrong. 'Thus the
knowledge which we have of other men is extremely subject to
error, if we judge of them by the feelings (perceptions) which we
have our ourselves.'1i

It is evident that Malebranche must make an analogous state­
ment about our knowledge of the existence of other bodies. On
the one hand sensations do not represent bodies as they are in
themselves. And in any case the psychic events which follow on
the chain of physical stimuli are caused by God, so that there is
no absolutely compelling proof that they are in fact occasioned by
the presence of external bodies, unless, indeed, we first assume
the whole order of occasional causality. And this involves assum­
ingthe existence of bodies. On the other hand the idea of intelli­
gible extension which we see in God does not of itself assure us
of the existence of any bodies at all. For it is the infinite archetype
of all possible bodies. Hence it would appear that Malebranche
must have recourse to revelation as the source of certain know­
ledge that bodies do in fact exist. And so he does. 'There are three
kinds of beings of which we have some knowledge, and to which
we can have some relation: God, or the infinitely perfect being,
who is the principle and cause of all things; spirits, which we know
only by the interior feeling that we have of our nature; bodies, of
whose existence we are assured by the revelation of it which we
possess."

1 R. V .• 3.2.7.4. I R. V •• 3. 2. 7. 5.
, Ibid. • Ibid.

I Ibid.
• E.M .• 6.3.

198 A HISTORY OF PHILOSOPHY-IV

The existence of bodies cannot be demonstrated, says Male­
branche. It is rather the impossibility of a demonstration which
can be demonstrated. For there is no necessary connection
between the existence of bodies and the cause of their existence,
namely, God. We know of their existence through revelation. But
here we must distinguish between natural and supernatural
revelation. Suppose that I prick my finger with a needle and feel
pain. 'This feeling of pain that we have is a kind of revelation.'l
It is not that the pain is truly caused by the prick: it is caused by
God on the occasion of the prick. But in view of God's establish­
ment of a regular order of occasional causality His causing the
pain is an intimation or a kind of 'natural revelation' of the
existence of bodies. The argument, however, does not of itself
produce absolute certainty. Not that it is in itself defective; but
we can have doubts about it, since in our present state we are able.
for example, to conclude in some particular case that a psychic
event is caused on the occasion of the presence and 'activity' of a
body when this is not really true. Hence, if we desire greater
certainty about the existence of bodies, we must have resource to
supernatural revelation. The Scriptures make it abundantly clear
that bodies do in fact exist. 'To deliver you entirely from your
speculative doubt, faith furnishes us a demonstration which it is
impossible to resist.'2 In practice, however, 'natural revelation'
suffices. 'For I am quite certain that you had no need of all that
I have just said to you in order to assure yourself that you are in
the company of Theodorus.'3

8. To be assured of the existence of bodies, therefore, we need
to know that God exists. But how do we know this? Male­
branche's principal argument is an adaptation of the so-called
'ontological argument' of St. Anselm, as used by Descartes. We
have the idea of the infinite. But no finite thing represents or can
represent the infinite. We cannot form for ourselves the idea of the
infinite by adding to the finite. Rather do we conceive the finite
by limiting the idea of the infinite. This idea of the infinite, that
is to say of infinite being, is thus no mere mental construction of
ours: it is something given, the attestation or effect of God's
presence. In it we discern existence as necessarily included. 'One
can see a circle, a house, a sun, without its existing. For every­
thing which is finite can be seen in the infinite, which comprises
the intelligible ideas of finite things. But the infinite can be seen

IE.M., 6. 3. IE.M .• 6,8. • Ibid.

MALEBRANCHE I99
only in itself. For no finite thing can represent the infinite. If one
thinks of God, He must exist. Other beings, although known, may
not exist. One can see their essence without their existence, their
idea without them. But one cannot see the essence of the infinite
without its existence, the idea of being without being. For being
has no idea to represent it. There is no archetype which contains
all its intelligible reality. It is its own archetype, and it comprises
in itself the archetype of all beings.'l In having the idea of the
infinite, therefore, we see God. 'I am certain that I see the infinite.
Therefore the infinite exists, because I see it, and because 1 cannot
see it except in itself.'2 True, my perception of the infinite is
limited, inasmuch as my mind is limited; but that which 1 per­
ceive is infinite. 'Thus you see very well that this proposition,
"there is a God", is by itself the clearest of all propositions which
affirm the existence of anything, and that it is even as certain as
the proposition, "1 think, therefore I am."'3

The idea of God is thus the idea of the infinite, and the idea of
the infinite is the idea of infinitely perfect being. 'You define God
as He has defined Himself when speaking to Moses, God is He
who is. . .. Being without restriction, in a word Being, this is the
idea of God." And this meaning of the word 'God' gives us the
key to knowledge of the divine attributes, so far as such knowledge
is possible for us. 'It is clear that this word God being only an
abbreviation for "infinitely perfect being" there is a contradiction
in saying that we can be deceived if we attribute to God simply
what we see clearly as pertaining to the infinite perfect being.'5
We are justified in predicating of God any perfection which we
see to be a true perfection and one which is not necessarily limited
or mixed with imperfection. 'God, or the infmitely perfect being,
is then, independent (of all causes) and immutable. He is also
omnipotent, eternal, necessary, omnipresent. .. .'6 That an infinite
perfection surpasses our comprehension is no valid reason against
attributing it to God. Men naturally tend to humanize God, to
form anthropomorphic conceptions of Him; and some like to strip
Him of all incomprehensible attributes. 7 But we must acknow­
ledge, for example, that 'God is neither good nor merciful nor
patient according to the vulgar notions (of these attributes).
Those attributes as ordinarily conceived are unworthy of the
infinitely perfect being. But God possesses these qualities in the

IE.M., 2,5,
I E.M., 8, I.

• E.M .. 8. t.
I E.1I1., 8, 3.

3 E.M., 2, 5.
7 E.M .• 8, 9.

• E.M., 2. 4.

204 A HISTORY OF PHILOSOPHY-IV

Mattia Doria, author of a Difesa rlelZa metafisca contro iZ signor
G. Locke (1732), and Cardinal Gerdil1 who published his 1mma­
teriaZiU de l'4me demontYee conere M. Locke in 1747 and in the
following year a Defense du sentiment du P. MaZebranclu sur
I' origine et la nature des idees cantre Z' examen de Locke.

I Cardinal Gerdll was bom in Savoy, but he passed most of his Bfe in Italy.

CHAPTER X

SPINOZA (I)

Lije-Works-The geometrical method-The influence of other
Philosophies on Spinoza's thought-Interpretations of Spinoza's
PhilosOPhy.

I. BARUCH SPINOZA (Benedict Spinoza or de Spinoza or Despinoza)
was born at Amsterdam on November 24th, 1632. He came
of a family of Portuguese Jews who had emigrated to Holland
towards the close of the sixteenth century. His ancestors were
perhaps Marranos; that is to say, Jews who in the last decade of
the fifteenth century had outwardly accepted Christianity in
order to avoid expulsion from their country, while remaining
inwardly attached to the Jewish religion. In any case, on arrival
in Holland the emigrants made open profession of Judaism; and
Spinoza was thus brought up in the Jewish community of Amster­
dam according to the Jewish traditions. Though his native
language was Spanish (he also learned Portuguese at a very early
age), his early education naturally took the form of the study of
the Old Testament and the Talmud. He also became acquainted
with the Cabalistic speculations which had been influenced by the
neo-Platonic tradition, and later he studied the writings of Jewish
philosophers such as Moses Maimonides.1 The elements of Latin
he acquired from a German, and he continued his study of the
language under Francis Van den Ende, a Christian, under whose
tuition he studied also mathematics and the Cartesian philosophy.
In addition he learned some Greek, though his knowledge of this
language did not equal his knowledge of Latin, and he was
acquainted with French, Italian and, of course, Hebrew and
Dutch.

Though educated in the Jewish religious tradition, Spinoza soon
found himself unable to accept the orthodox: Jewish theology and
interpretation of the Scriptures, and in 1656, when only twenty­
four years old, he was solemnly excommunicated, that is, excluded
from the Jewish community. As a means of livelihood he took to
grinding lenses for optical instruments, and he was thus enabled
to lead the retired and quiet life of a scholar and philosopher. In

I For Maimonides (1I3S-1204), see vol. n, pp. 203-4.
205

206 A HISTORY OF PHILOSOPHY-IV

1660 he went to reside near Leyden, and while there he entered
into correspondence with Henry Oldenburg, secretary of the Royal
Society in London. In 1663 he moved to the neighbourhood of
The Hague, where he was visited by Leibniz in 1676. Spinoza
never occupied an academic post. In 1673 he was offered the chair
of philosophy of Heidelberg, but he refused it, mainly no doubt
because he wished to preserve complete freedom. But in any case
he was never the man to seek the limelight. He died of consump­
tion in 1677.

2. Only two works by Spinoza were published during his life­
time, and of these only one appeared under his own name. His
exposition 'in geometrical form' of part of Descartes' Principles of
Philosophy (Renati des Cartes Principiorum philosophiae partes
prima et secunda more geometrico demonstratae. Accesserunt
Cogitata metaphysica) appeared in 1663, while his Theological­
Political Treatise (Tractatus theologico-politicus) was published
anonymously in 1670. The Opera posthuma, which were published
shortly after Spinoza's death, include his Treatise on the Correction
of the Understanding (Tractatus de intellectus emendatione) which
was written during his residence near Leyden, the Ethics demon­
strated accord1·...,g to the Geometrical Order (Ethica ordine geometrico
demonstrata). which is his most important work,l and the Political
Treatise (Tractatus politicus). His Short Treatise on God, Man and
his Well-BeinlJ (Tractatus brevis de Deo et homine ejusque felicitate)
was discovered in 1851 and is generally known as the Short
Treatise. The complete works of Spinoza include also one or two
essays and a collection of his correspondence.

3. The most conspicuous idea of Spinoza's philosophy is that
there is only one substance, the infinite divine substance which is
identified with Nature; Deus sive Natura, God or Nature. And a
striking feature of this philosophy as it is presented in the Ethics
is the geometrical form of its presentation. This work is divided
into five parts in wl'.ich the following subjects are treated in turn:
God, the nature and origin of the mind, the origin and nature of
the emotions, the power of the intellect or human freedom. At
the beginning of the first part we find eight definitions, followed
by seven axioms. The second part starts with seven definitions
and five axioms, the third with three definitions and two postu­
lates, the fourth with eight definitions and one axiom, and the

1 In references this work will be referred to as E.
'P.' signifies Part. 'def.' definition and ·prop.' proposition.

SPINOZA (I) 207
fifth with two axioms. l And in each case these definitions and
axioms or postulates are succeeded by numbered propositions
with proofs, ending with the letters Q.E.D., and corollaries.

We can distinguish between this geometrical form of presenta­
tion and the central idea of the unity of God and Nature in one
infinite substance. Consideration of the first topic I shall leave to
the next section, while in the present section I shall make some
remarks about the influences which contributed to the formation
of Spinoza's central metaphysical idea.

It can hardly be denied that Cartesianism exercised an influence
on the mind of Spinoza and that it was to some extent at least an
instrument in the formation of his philosophy. In the first place
it provided him with an ideal of method. In the second place it
provided him with a good deal of his terminology. For example,
a comparison of Spinoza's definitions of substance and attribute
with those of Descartes reveals clearly enough his indebtedness to
the French philosopher. In the third place he was doubtless
positively influenced by Descartes' treatment of certain particular
points. For instance, he may well have been influenced by
Descartes' assertion 2 that in philosophy we should inquire only
into efficient and not into final causes, as also of his use of the
ontological argument for the existence of God. In the fourth
place Cartesianism probably helped to determine the nature of the
problems with which he dealt; for example, the problem of the
relation between mind and body.

But though it is reasonable to say that Spinoza was influenced
by Descartes, it does not follow immediately that his monism was
derived from the latter's philosophy. Nobody would wish to
claim, of course, that he derived his monism from Cartesianism in
the sense of borrowing or adopting it from Descartes. For the
latter was not a monist. But it has been argued that what Spinoza
did was to develop the logical implications of Cartesianism in a
monist direction. We have seen that Descartes defined substance
in such a way that the definition applied literally to God alone.
It is understandable, therefore, that some historians should claim
that Spinoza adopted monism lmder the influence of this defini­
tion. After all, it certainly appeared to a number of people at the
time that Spinozism was the result of a logical and consistent

1 In the second, third, fourth and fifth parts the definitions and axioms are
preceded by prefaces.

• Principles of Philosophy, I, 28.

208 A HISTORY OF PHILOSOPHY-IV

re-thinking of Cartesianism. And though the Cartesians strenu­
ously resisted any attempt to hang Spinoza round the neck of
Descartes, it is arguable that their opposition to Spinozism was
rendered all the more vehement by an uneasy feeling that it could
be plausibly represented as a logical development of Descartes'
philosophy. In a letter to Oldenburg Spinoza remarked that 'the
stupid Cartesians, being suspected of favouring me, endeavoured
to remove the aspersion by abusing everywhere my opinions and
writings, a course which they still pursue'.1 But though from the
theoretical point of view the philosophy could have been developed
through reflection on that of Descartes, I it by no means follows
necessarily that as a matter of historical fact Spinoza arrived at
his central metaphysical idea in precisely this way. And there are
reasons for thinking that he did not do so.

In the first place there is reason for thinking that Spinoza was
at least predisposed towards pantheistic monism by his study of
certain Jewish writers before he devoted attention to Cartesianism.
His Jewish upbringing was, of course, ultimately responsible for
his use of the word 'God' for the ultimate reality, though it is
obvious that he did not borrow the identification of God with
Nature from the Old Testament writers, who certainly did not
make any such identification. But when still a youth Spinoza
came to think that belief in a personal transcendent God
who created the world freely is philosophically untenable. He
admitted that theological language expressing this belief has a
valuable function to perform for those who cannot appreciate the
language of philosophy; but he regarded its action as being that of
leading people to adopt certain lines of action rather than as that
of conveying true information about God. Against Maimonides
he argued that it is idle to look for philosophical truth in the
Scriptures, since it is not there to be found, save for a few simple
truths, though he maintained at the same time that there can be
no important contradiction between true philosophy and the
Scriptures, because they do not speak the same language. Philo­
sophy gives us the truth in purely rational, not in pictorial, form.
And as philosophy tells us that the ultimate reality is infinite, this
reality must contain all being within itself. God cannot be some­
thing apart from the world. This idea of God as the infinite Being

1 Letll" 68.
I I do not mean to imply that Cartesianism implies Spinozism as a logically

inevitable conclusion.

SPINOZA (r)

which expresses itself in and yet comprises within itself the world
seems to have been suggested at least to Spinoza by his reading of
Jewish mystical and Cabalistic writers.

We have, indeed, to be careful not to exaggerate, or even to
emphasize, the influence of the Cabalistic writings on Spinoza's
mind. In point of fact he had little sympathy for them. 'I have
read and known certain Cabalistic triflers whose insanity provokes
my unceasing astonishment.'1 He found in these writings childish
ideas rather than divine secrets. But, as Dunin-Borkowski, for
example, has argued, it does not follow that the remote seeds of
Spinoza's pantheistic monism were not planted by his acquain­
tance with these writings. And even if we wish to discount the
influence of the later writings of the Cabala, there is at least some
evidence other than conjecture to suggest that Jewish writers had
exercised some formative influence on his thought. Thus, after
saying that a mode of extension and the idea of this mode are one
and the same thing, though expressed in different ways, Spinoza
adds, 'which certain Jews seem to have perceived, but con­
fusedly, for they said that God and His intellect and the things
perceived by His intellect were one and the same thing'.· More­
over, Spinoza makes one explicit reference3 to Chasdai Crescas, a
Jewish writer of the late Middle Ages, who maintained that matter
in some way pre-exists in God, on the principle that a being cannot
be the cause of another thing if it possesses in itself nothing of that
thing. And this idea may possibly have helped to predispose
Spinoza to the development of his view of extension as a divine
attribute. He may also have been influenced by Crescas's deter­
minism: that is, by the latter's denial that any human choice is
incapable of being explained in terms of character and motive.

Another probable source of influence on Spinoza was his study
of the pantheistically inclined Renaissance philosophers. It is true
that the writings of Giordano Bruno do not figure in the catalogue
which was made of the works contained in Spinoza's library. But
certain passages in the Short Treatise seem to make it clear that
he did know Bruno's philosophy and that he had been influenced
by it in early years. Moreover, Bruno had made use of the dis­
tinction between Natura naturans and Natura naturata which was
an important feature of Spinoza's system.

It is scarcely possible to settle in any definitive fashion the con­
troversy concerning the relative degrees of influence exercised on

1 7'''fUtatUS lh,ologico-politicus. 9. 34. I E .• P. II. prop. 7. note. lull" u.

210 A HISTORY OF PHILOSOPHY-IV

Spinoza's mind by his study of Jewish writers and by that of
Renaissance philosophers of Nature such as Bruno. But it seems
safe to say that he was predisposed towards the identification of
God with Nature through both lines of study, and that this central
idea was not derived simply through reflection on Cartesianism.
It must be ft!membered that Spinoza was at no time a Cartesian.
True, he expounded part of Descartes' philosophy more geo­
metrico; but, as a friend explained in an introduction to the
exposition, 1 he did not accept this philosophy. What Cartesianism
did for him was to give him an ideal of method and a knowledge
of a closely knit and systematically developed philosophy which
was far superior to the outpourings of Bruno, and still more to
the 'insanity' of the 'Cabalistic triflers'. Spinoza was doubtless
impressed by Cartesian ism; but he never looked on it as the
complete truth. And when writing to Henry Oldenburg, who had
asked him what he considered to be the chief defects in the
philosophies of Descartes and Bacon, he asserted that the first and
chief defect was that 'these philosophers have strayed so far from
the knowledge of the first cause and origin of all things'. 2

I t has been claimed that Spinoza owed more to Scholasticism in
the way of terminology and concepts than had been generally
recognized. But though he had some knowledge of Scholasticism,
it does not seem to have been intimate or profound. He did not
possess that first-hand and extensive acquaintance with Scholastic
philosophers which Leibniz possessed. As for Stoicism, its influence
is evident in his moral theory. He was acquainted with at least a
few of the writings of ancient Stoics, and he was doubtless well
aware of the revived Stoicism of the Renaissance. In his political
thought he was influenced by Hobbes, though in a letter to Jarig
Jellis he drew attention to a difference between Hobbes's views
and his own. But though it is interesting to attempt to trace the
influence of other philosophers on Spinoza, the fact remains that
his system was his own creation. Historical research into con­
tributory influences should not blind one to the powerful originality
of his thought.

4. We have seen that Spinoza expounded part of Descartes'
philosophy more geometrico, though he was not even at that time an
adherent of the Cartesian system. And this fact has been held to
show that he did not regard as infallible the method which he
himself employed in the Ethics. But one has, I think, to make a

1 This was done on Spinoza's instructions, as he says in LeUer I3. I Leiter 2.

SPINOZA (1) 2II

distinction. It is, indeed, obvious that Spinoza did not attach
primary importance to the external trappings of this method, such
as the formulas of exposition, the use of letters like Q.E.D. and
of words like corollary. The true philosophy could be presented
without the use of these geometrical adornments and forms.
Conversely, a false philosophy could be presented in a geo­
metrical dress. It is, therefore, true to say that Spinoza did not
regard the method as infallible if one is thinking simply of
externals. But if by the method one means not so much the
external geometrical trappings as the logical deduction of propos­
itions from definitions expressing clear and distinct ideas and from
self-evident axioms, it seems to me that the method was certainly
in Spinoza's eyes an infallible means of developing the true philo­
sophy. If one looks at his definitions, for example, it is true, as
far as the wording goes, that they express simply the ways in
which Spinoza chooses to understand certain terms. For instance,
'An Attribute I understand to be that which the intellect perceives
as constituting the essence of a substance', 1 or, 'By Good I under­
stand that which we certainly know to be useful to US.'2 But
Spinoza was convinced that each definition expressed a clear and
distinct idea and that 'every definition or clear and distinct idea
is true'. 3 And if the intellect operates with clear and distinct ideas
and deduces their logical implications it cannot err; for it is
operating according to its own nature, the nature of reason itself.
Thus he criticizes Francis Bacon for assuming that 'the human
intellect is liable to err, not only through the fallibility of the
senses, but also solely through its own nature'."

But those who say that Spinoza did not regard his geometrical
method as infallible may have in mind the following point. He
regarded the logical deduction from clear and distinct ideas as
providing an explanatory account of the world, as rendering the
world of experience intelligible. And this point of view involves
the assumption that the' causal relation is akin to the relation of
logical implication. The order of ideas and the order of causes are
the same. The logical deduction of conclusions from the appro­
priate set of definitions and axioms is at the same time a meta­
physical deduction and affords us knowledge of reality. Here we
have an assumption or hypothesis. And if Spinoza were called
upon to justify it, he would have to reply that the assumption is
justified by the power of the developed system to give a coherent

1 E., P. I, def. 4. I E., P. IV, def. I. I Letter 4. 'ulll, I.

212 A HISTORY OF PHILOSOPHY-IV

and comprehensive explanatory account of the world as we
experience it. It is not, therefore, a case of simply assuming that
the employment of a certain method infallibly provides us with a
true philosophy of the world. It is rather that the employment
of the method is justified by results; that is, by the power of the
system developed with the aid of this method to do what it
professes to do.

It seems to me, however, to be extremely doubtful whether
Spinoza would have been willing to speak of hypotheses or
assumptions. We read in the Ethics that 'the order and con·
nection of ideas is the same as the order and connection of things'.1
In the proof of this proposition he remarks that its truth is clear
from the fourth axiom of the first part of the Ethics, namely, 'The
knowledge of effect depends on the knowledge of cause, and
involves the same.' Spinoza adds, 'For the idea of everything
which is caused depends on the knowledge of the cause of which
it is an effect.'2 It is arguable, of course, that even if we grant that
to know an effect adequately involves knowing its cause, it does
not follow that the causal relation is akin to the relation of logical
implication. But the point is that Spinoza appears to have
regarded the assertion of this affinity as something clearly true
and not as a mere assumption or hypothesis. It would be quite
possible for him, of course, to appeal to the coherence and explana­
tory power of the developed system as evidence of its truth.
Further, the exposition of the true philosophy in deductive or
synthetic form would not be necessary; he might have chosen
another form of presentation. But I feel convinced that Spinoza
did not regard the system as resting on an assumption or hypoth­
esis which was capable only of pragmatic or empirical confirm­
ation. Writing to Albert Burgh, he remarked, 'I do not presume
that I have found the best philosophy, I know that I understand
the true philosophy.'3 And this remark seems to express his
attitude admirably.

In Spinoza's view the proper order of philosophical argument
demands that we should start with that which is ontologically and
logically prior, namely, with the divine essence or nature, and then
proceed by logically deducible stages. He speaks of those thinkers
who 'have not observed the order of philosophical argument. For
the divine nature, which they ought to have considered before all
things, because it is prior to knowledge and nature, they have

1 E., P. II, prop. 7. t Ibid. • Letter' 76.

SPINOZA (1) 213
thought to be the last in the order of knowledge, and things which
are called the objects of the senses they have believed to be prior
to all things.'l

In adopting this approach Spinoza separated himself both from
the Scholastics and from Descartes. In the philosophy of St.
Thomas Aquinas, for example, the mind does not start with God,
but with the objects of sense-experience, and through reflection on
the latter it ascends to the affirmation of God's existence. Thus,
as far as philosophical method is concerned, God is not prior in
the order of ideas, though He is ontologically prior or prior in the
order of nature. Similarly, Descartes begins with the Cogito, ergo
sum, not with God. Further, neither St. Thomas nor Descartes
thought that we can deduce finite things from the infinite Being,
God. Spinoza, however, rejects the procedures of the Scholastics
and of Descartes. The divine substance must be regarded as prior
both in the ontological order and in the order of ideas. At least
God must be regarded as prior in the order of ideas when a properly
philosophical 'order of argument' is observed.

Two points can profitably be noted at once. First, if we propose
to start with the infinite divine substance, and if the affirmation
of the existence of this substance is not to be regarded as an hypo·
thesis, it has to be shown that the definition of the divine essence
or substance involves its existence. In other words, Spinoza is
committed to using the ontological argument in some form or
other. Otherwise God would not be prior in the order of ideas.
Secondly, if we propose to start with God and to proceed to finite
things, assimilating causal dependence to logical dependence, we
must rule out contingency in the universe. It does not follow, of
course, that the finite mind is capable of deducing the existence of
particular finite things. Nor did Spinoza think that it was. But
if the causal dependence of all things on God is akin to logical
dependence, there is no place for free creation, nor for contingency
in the world of material things, nor for human freedom. Any
contingency which there may seem to be is only apparent. And
if we think that some of our actions are free, this is only because
we are ignorant of their determining causes.

1 E., P. II, prop. 10, note 2.

CHAPTER XI

SPINOZA (2)

Substance and its aUributes-Infinite modes-The production of
finite modes-Mind and body-The &imination of final
causality.

I. IN their endeavour to give a rational explanation of the world
speculative metaphysicians have always tended towards the
reduction of multiplicity to unity. And inasmuch as explanation
in this connection means explanation in terms of causality, to say
that they have tended towards the reduction of multiplicity to
unity is to say that they have tended to explain the existence and
natures of finite things in terms of one ultimate causal factor. I
use the term 'tend to' because not all speCUlative metaphysicians
have actually postulated one ultimate cause. For example, though
the drive towards the reduction of multiplicity to unity is clearly
present in the Platonic dialectic, there is at least no adequate
proof that Plato ever identified the absolute Good with 'God' in
his sense of the term. In the philosophy of Spinoza, however, we
find the many beings of experience causally explained by reference
to the unique infinite substance which Spinoza called 'God or
Nature', Deus sive Natura. As we have already seen, he assim­
ilated the causal relation to the relation of logical implication, and
depicted finite things as proceeding necessarily from infinite sub­
stance. Here he differs sharply from the Christian mediaeval
metaphysicians, and for the matter of that from Descartes, who
postulated one ultimate cause but who did not attempt to deduce
finite things from this cause.

In order to know a thing, one must know its cause. 'The
knowledge of effect depends on the knowledge of cause and
involves the same.'! To explain a thing is to assign its cause or
causes. Now, substance was defined by Spinoza as 'that which
is in itself and is conceived through itself: I mean that the con­
ception of which does not depend on the conception of another
thing from which it must be formed'. _ But that which can be
known through itself alone cannot have an external cause. Sub­
stance, then, is what Spinoza calls 'cause of itself': it is explained

1 E., P. I, axiom 4. 11bill., dei. 3.
al4

SPINOZA (2) 2I5

through itself and not by reference to any external cause. The
definition implies, therefore, that substance is completely self­
dependent: it does not depend on any external cause either for its
existence or for its attributes and modifications. To say this is to
say that its essence involves its existence. 'I understand that to
be cause of itself the essence of which involves existence and the
nature of which cannot be conceived except as existing.'!

In Spinoza's view we have or can have a clear and distinct
idea of substance, and in this idea we perceive that existence
pertains to the essence of substance. 'If anyone says, then, that
he has a clear and distinct, that is, a true idea of substance and
nevertheless doubts whether such substance exists, he is like one
who says that he has a true idea and yet doubts whether it may
not be false.'- 'Since existence appertains to the nature of sub­
stance, its definition must of necessity involve existence, and
therefore from its mere defmition its existence can be concluded.'3
At a later stage, when he has argued that there is one and only one
substance, infinite and eternal, and that this substance is God,
Spinoza returns to the same line of thought. Since the essence of
God 'excludes all imperfection and involves absolute perfection,
by that very fact it removes all doubt concerning His existence
and makes it most certain, which will be manifest, I think, to such
as pay it the least attention'.' Here we have the 'ontological
argument', liable to the same line of attack to which St. Anselm's
argument was open.

If substance were finite, it would be limited, says Spino:ta, by
some other substance of the same nature, that is, having the same
attribute. But there cannot be two or more substances possessing
the same attribute. For if there were two or more of them, they
would have to be distinguishable from one another, and this means
that they would have to possess different attributes. 'An
"attribute" I understand to be that which the intellect perceives
as constituting the essence of a substance.'11 Once given this
definition it follows that, if two substances possessed the same
attributes, they would possess the same essence; and in this case
we should have no reason to speak of them as 'two', for we should
not be able to distinguish them. But if there cannot be two or
more substances possessing the same attribute, substance cannot
be limited or finite. It must, therefore, be infinite.

1 Ibid .• def. I. I Ibid., prop. 8, note a.
t E., P. I, prop. II, note.

'Ibid.
• E., P. I, def. 4.

216 A HISTORY OF PHILOSOPHY-IV

This piece of reasoning is difficult to follow, and it does not
seem to me cogent. The word 'same' appears to be used ambig­
uously. But Spinoza's idea is obviously that the existence of a
plurality of substances would need explanation, and 'explanation'
involves reference to a cause. Substance, however, has been
defined in such a way that it cannot be said of it that it is the
effect of an external cause. We must come in the end to a being
which is 'cause of itself', its own explanation, and infinite. For if
substance were limited and finite, it could be acted upon, it could
be the term of causal activity. But if it is liable to be affected by
an external cause, it cannot be understood purely through itself.
And this is against the definition of substance. It follows that
substance, so defined, must be infinite.

Infinite substance must possess infinite attributes. 'The more
reality or being a thing has, the more attributes will it have.'l An
infinite being must therefore have an infinity of attributes. And
this infinite substance with infinite attributes is called 'God' by
Spinoza. 'God I understand to be a being absolutely infinite, that
is, a substance consisting of infinite attributes, each of which
expresses eternal and infinite essence.'- And Spinoza goes on to
argue that the infinite divine substance is indivisible, unique and
eternal and that in God existence and essence are one and the
same.'

To anyone who has made a study of Scholasticism and
Cartesianism all this will doubtless sound familiar. The essence­
existence language and the term 'substance' were used by the
Scholastics, while Spinoza's definitions of substance and attribute
were formed in dependence on Descartes' definitions. And we
have seen how Spinoza used a form of the 'ontological argument'
to demonstrate God's existence. Further, his description of God
as infinite being, as infinite substance, as unique, eternal and
simple (indivisible and without parts) was the traditional descrip­
tion of God. But one is not entitled to conclude that Spinoza's
idea of God was precisely the same as that of the Scholastics or of
Descartes. One has only to consider the proposition that 'exten­
sion is an attribute of God, or God is an extended thing" in order
at once to see a difference. This proposition suggests that Spinoza's
view of the relation of God to the world was certainly not the view
held by the Scholastics. Nor was it. In Spinoza's opinion, neither

I E., P. I, prop. 9.
• E., P. I. props. 12-14 and 19-20.

• E .• P. I. del. 6.
• E .• P. II. prop. 2.

SPINOZA (2) 217
the Scholastics nor Descartes understood what is implied by the
nature of an infinite being or substance. If God were distinct from
Nature and if there were substances other than God. God would
not be infinite. Conversely. if God is infinite, there cannot be other
substances. Finite things cannot be understood or explained apart
from God's causal activity. They cannot, therefore, be substances
in the sense in which Spinoza has defined the term 'substance'.
They must, then, be in God. 'Whatever is, is in God, and nothing
can exist or be conceived without God.'l This proposition could,
indeed, be accepted by theistic philosophers if it were taken to
mean simply that every finite being is essentially dependent on
God and that God is present in all finite things, upholding them
in existence. But what Spinoza meant was that finite beings are
modifications of God, the unique substance. God possesses an
infinity of attributes, each of which is infinite; and of these two are
known to us, namely, thought and extension. Finite minds are
modes of God under the attribute of thought, and finite bodies are
modes of God under the attribute of extension. Nature is not
ontologically distinct from God; and the reason why it cannot be
ontologically distinct is that God is infinite. He must comprise in
Himself all reality.-

2. In the logical process of deduction Spinoza does not proceed
straight from the infinite substance to finite modes. In between,
as it were, come the infinite and eternal modes, immediate and
mediate, which are logically prior to the finite modes and about
which something must now be said. As a preliminary it is
necessary to recall Spinoza's doctrine that of the divine attributes
we perceive two, thought and extension. Of the other attributes
nothing more can be said, since we cannot know them. One
should also notice that in passing from consideration of God as an
infinite substance with divine attributes to consideration of the
modes of God the mind is passing from Natura naturans to Natura
naturata; that is, from God in Himself to 'creation', though one
must not take the last phrases to mean that the world is distinct
from God.

The intellect can discern certain changeless and eternal
I E •• P. I. prop. IS.

• I ~he Scholastics were aware of the difficulty involved in asserting that God is
lnfinlte and at the same time that Nature is distinct from Him. Their answer was
~,:t t~ough the creation of fi~te tl!.~gs adds to the number of beings (the term
beiul{ was understood .analo~cally) It does not increase. so to speak. the amount

of. being. God and finite thlDgs are incommensurable. in the sense that their
existence adds nothing to the infinite divine being and perfection.

218 A HISTORY OF PHILOSOPHY-IV

properties of the universe when it considers the universe under the
attributes of thought and extension. I take extension first. The
logically prior state of substance under the attribute of extension
is motion-and-rest. In order to understand what this means one
must remember that for Spinoza there can be no question of move­
ment being impressed upon the world by an external cause.
Descartes depicted God as conferring, as it were, a certain amount
of movement upon the extended world at creation. But for
Spinoza movement must be a characteristic of Nature itself; for
there is no cause distinct from Nature which could confer or
impress movement upon Nature. Motion-and-rest is the primary
characteristic of extended Nature, and the total proportions of
motion-and-rest remain constant, though the proportions in the
case of individual bodies are constantly changing. Using the
language of a later time one can say, then, that the total amount
of energy in the universe is an intrinsic property of the universe
and that it remains constant. The physical universe is thus a self­
contained system of bodies in motion. This total amount of
motion-and-rest, or of energy, is what Spinoza calls the 'infinite
and eternal immediate mode' of God or Nature under the attribute
of extension.

Complex bodies are composed of particles. If each particle is
looked on as an individual body, things like human bodies or the
bodies of animals are individuals of a higher order, that is, they
are complex individuals. They may gain or lose particles, and in
this sense they change; but so long as the same proportion of
motion-and-rest is preserved in the complex structure they are
said to retain their identity. Now, we can conceive increasingly
complex bodies; 'and if we thus proceed still further to infinity,
we can easily conceive that all nature is one individual whose
parts, that is, all bodies, vary in infinite ways without any change
of the individual as a whole'.l This 'individual as a whole', that
is, Nature, considered as a spatial system or system of bodies, is
the mediate infinite and eternal mode of God or Nature under
the attribute of extension. It is also called the 'face of the
universe'.

The immediate infinite and eternal mode of God or Nature under
the attribute of thought is called by Spinoza 'absolutely infinite
understanding'. 1 He apparently means that just as motion­
and-rest is the fundamental mode of extension, so understanding

1 E., P. II. prop. 13. lemma 7. note.

SPINOZA (2) 219
or apprehending is the fundamental mode of thought. It is
presupposed, for example, by love and desire. 'The modes of think­
ing, such as love, desire, or any other name by which the modifica­
tions of the mind are designated, are not granted unless an idea
in the same individual is granted of the thing loved, desired, etc.
But the idea can be granted although no other mode of thinking
be granted.'l If this account of the immediate and eternal mode
under the attribute of thought is correct, it means that 'thought'
in general includes, as with Descartes, all conscious activity as
such, though the fundamental mode of 'thinking', on which the
others depend, is apprehending.

Spinoza does not make it clear what the mediate infinite and
eternal mode under the attribute of thought is. But since for him
the attributes of thought and extension were attributes of the
same substance or different aspects of the one substance, his
scheme seems to demand that the mediate and eternal mode of
substance under the attribute of thought should be the strict
counterpart of 'the face of the universe', the total system of bodies.
In this case it is the total system of minds. 'It is apparent that
our mind, in so far as it understands, is an eternal mode of think­
ing, which is determined by another mode of thinking, and this
one again by another, and so on to infinity: so that they all con­
stitute at the same time the eternal and infinite intellect of God.'­
Spinoza does not actually say that this is the mediate infinite and
eternal mode of thought; but it is not unreasonable to think that
this was his view. It should be noted, however, that 'the eternal
and infinite intellect of God' belongs to Natura naturata and not
to Natura naturans. We cannot speak of God as He is in Himself
as having an intellect, distinct from the infinite system of minds.
If we do so, the word 'intellect' has no meaning for us. 'If intellect
and will appertain to the eternal essence of God, something quite
other must be understood by these two attributes than what is
commonly understood by men. For intellect and will, which
would constitute the essence of God, must differ toto caelo from
our intellect and will, nor can they agree in any thing save name,
nor any more than the dog as a heavenly body agrees with the
dog as a barking animal.'1

3· According to Spinoza, 'infinite things in infinite modes must
necessarily follow from the necessity of divine nature'.' And the

I E., P. II, axiom 3.
• E., P. I, prop. 17, note.

• E., P. V, prop. 40, note.
• Ibid., prop. 16.

220 A HISTORY OF PHILOSOPHY-IV

truth of this proposition is said to be 'manifest' to anyone who
considers that from a given definition certain properties necess~
arily follow. It is assumed, in other words, that substance must
have modes; and the conclusion is drawn that as substance is
infinite it must have infinite modes. However, whatever the value
of Spinoza's 'proof' may be, it is clear that for him finite modes
are caused necessarily by God. 'In the nature of things nothing
contingent is granted, but all things are determin~d by the
necessity of divine nature for existing and working in a certain
way.'1 Again, 'things could not have been produced by God in
any other manner or order than that in which they were pro~
duced'.- It is true that 'the essence of things produced by God
does not involve existence'. 3 For if it did involve existence, they
would be causes of themselves. In fact, each would be infinite
substance, and this is impossible. Finite things can be called
'contingent', therefore, if by a 'contingent' thing one simply means
a thing the essence of which does not involve existence. But they
cannot be called 'contingent' if by giving them this name one
means that they follow contingently, and not of necessity, from
the divine nature. God causes them, but He causes them necess~
arily, in the sense that He could not omit to cause them. Nor
could He produce any other things or order of things than those
which He actually causes. It is true, of course, that we may not
be able to see how a given thing follows of necessity from the
divine nature, but 'nothing can be said to be contingent save in
respect to the imperfection of our knowledge'. C

At the same time Spinoza states that God is 'free'. This state­
ment may sound surprising at first; but it is a good illustration of
the fact that the terms used by Spinoza must be understood in the
light of his own definitions and not in the light of the meanings
commonly attributed to these terms in ordinary speech. 'That
thing is said to be "free" which exists by the mere necessity of its
own nature and is determined in its actions by itself alone. That
thing is said to be necessary (necessaria), or rather compelled
(coacta), which is determined in its existence and actions by some­
thing else in a certain fixed ratio.'a God, then, is 'free' in the sense
that He is self-determined in His actions. But He is not free in the
sense that it was open to Him not to create the world at all or to
create other finite beings than those which He has created. 'Hence

I E •• P. I. prop. 29. • Ibill •• prop. 33.
, Ibill •• prop. 33. note I.

• Ibill •• prop. 24.
I Ibill •• del. 7.

SPINOZA (2) 221

it follows that God does not act from freedom of will.'1 The
difference between God, the infinite substance, and finite things
is that God is not determined in His existence or actions by any
external cause (there is no cause external to God which could act
upon Him) whereas finite things, being modifications of God, are
determined by Him in respect of their existence, essence and
actions.

The foregoing account of God's necessary production of finite
things may easily suggest a most misleading interpretation of
Spinoza's thought; and one must guard against allowing one's
interpretation to be coloured by the picture which the account
inevitably tends to conjure up. For if one speaks of God creating
finite things and of finite things being caused and determined by
God, one inevitably tends to form a picture of a transcendent God
who creates necessarily in the sense that His infinite perfection
necessarily expresses itself in finite beings which are distinct from
Him, even though they flow necessarily from Him. Spinoza
states, for example, that 'things were produced by the con­
summate perfection of God, since they followed necessarily from a
given most perfect nature'.- And remarks of this kind tend to
suggest that Spinoza had in mind an emanation-theory of the
neo-Platonic type. But such an interpretation would be based
on a misunderstanding of Spinoza's use of terms. God is identified
with Nature. We can consider Nature either as an infinite sub­
stance, without reference to its modifications, or as a system of
modes, the first way of considering Nature being logically prior to
the second. If we consider Nature in the second way (as Natura
naturata), we must recognize, according to Spinoza, that a given
mode is caused by a preceding mode or preceding modes, which
are themselves caused by other modes, and so on indefinitely. For
example, a particular body is caused by other bodies, and these
by other bodies, and so on indefinitely. There is no question of a
transcendent God 'intervening', as it were, to create a particular
body or a particular mind. There is an endless chain of particular
causes. On the other hand, the chain of nnite causes is logically
and ontologically dependent (it comes to the same thing, since the
order of ideas and the order of things are said to be ultimately the
same) on Nature considered as a self-dependent and self-deter­
mined unique substance (Natura naturans). Nature necessarily
expresses itself in modifications, and in this sense Nature is the

I E .• P. I. prop. 32. corollary I. • Ibid •• prop. 33. note 2.

222 A HISTORY OF PHILOSOPHY-IV

immanent cause of all its modifications or modes. 'God is the
indwelling and not the transient cause of all things',1 for all things
exist in God or Nature. But this does not mean that God exists
apart from the modes and can interfere with the chain of finite
causes. The chain of finite causality is the divine causality; for it
is the modal expression of God's self-determination.

It is a help, then, towards understanding the drift of Spinoza's
thought if for the word 'God' one substitutes the word 'Nature'.
For example, the sentence, 'Particular things are nothing else than
modifications of the attributes of God, or modes by which attri­
butes of God are expressed in a certain and determined manner', 2

becomes clearer if for 'God' one reads 'Nature'. Nature is an
infinite system in which there is one infinite chain of particular
causes; but the whole infinite chain exists only because Nature
exists. In the order of logical dependence one can distinguish the
infinite modes from the finite modes and one can say in a sense
that God or Nature is the proximate cause of the infinite modes
and the remote cause of the finite modes. But this way of speaking
is illegitimate, says Spinoza, if by calling God the remote cause of
individual things one means to imply that God is in some way
unconnected with individual effects. 'We understand by a remote
cause one which is in no wise connected with its effect. But all
things which are, are in God, and so depend on God that without
Him they can neither exist nor be conceived.'a Individual things
cannot exist apart from Nature and they are thus all caused by
Nature. But this is not to say that they cannot be accounted for
in terms of particular causal connections, provided that we
remember that Natura naturata is not a substance distinct from
Natura naturans. There is one infinite system; but it can be looked
at from different points of view.

4. This infinite system is one system: there are not two systems,
a system of minds and a system of bodies. But the one system
can be looked at from two points of view: it can be conceived
under the attribute of thought or under the attribute of extension.
To every mode under the attribute of extension there corresponds
a mode under the attribute of thought, and this second mode
Spinoza calls an 'idea'. Thus to every extended thing there
corresponds an idea. But the word 'corresponds' is misleading,
though it is difficult to avoid using it. It suggests that there are

1 E .• P. I. prop. 18.
I Ibid .• prop. 28. note.

I Ibid •• prop. 25. corollary.

SPINOZA (2) 223

two orders, two chains of causes, namely, the order of bodies and
the order of ideas. But in reality there is, according to Spinoza,
only one order, though it can be conceived by us in two ways.
'The order and connection of ideas is the same as the order and
connection of things.'1 'Whether we consider Nature under the
attribute of extension or under the attribute of thought or under
any other attribute, we shall find one and the same order and one
and the same connection of causes: that is, the same things follow
in either case.'- This does not mean that one can explain bodies
in terms of ideas. For if, says Spinoza, we are considering indiv­
idual things as modes of extension, we must explain the whole
system of bodies in terms of the attribute of extension. There is
no question of attempting to reduce bodies to ideas or ideas to
bodies. Indeed, there would be no sense in making this attempt,
since there is really only one order of Nature. But if we are con­
sidering things as modes under one particular attribute we ought
to do so consistently and not change our points of view and
language in an irresponsible manner.

If there is only one order of Nature, it follows that it is in­
admissible to speak of the human mind as belonging to one order
and of the human body as belonging to another order. The
human being is one thing. It is true that 'man consists of mind
and body'· and that 'the human mind is united to the body';' but
the human body is man considered as a mode of the attribute of
extension, and the human mind is man considered as a mode of
the attribute of thought. They are, then, two aspects of the one
thing. The Cartesian problem of 'interaction' between soul and
body is, therefore, no real problem. Just as it would be senseless
to ask how there can be interaction between the divine attributes
of thought and extension, which are aspects of God, so is it sense­
less to ask how there can be interaction between mind and body
in the particular case of man. If the natures of mind and body are
understood, it must also be recognized that the problem of inter­
action does not and cannot arise. Spinoza thus avoids altogether
the problem which so perplexed the Cartesians. And he avoided
it not by reducing mind to body or body to mind but by declaring
that they are simply two aspects of one thing. It may be doubted,
however, whether his elimination of the problem was anything
more than a verbal elimination. I cannot discuss here for its own

I E .• P. II, prop. 7.
I Ibid .• prop. 13. corollary.

I Ibid., Dote.
, Ibid., Dote.

224 A HISTORY OF PHILOSOPHY-IV

sake the problem of the relation of soul to body; but it is worth
while pointing out that the problem is not eliminated simply by
framing one's language in such a way that the problem does not
arise in this language. For it has to be shown that the data are
more adequately expressed or described in this language than in
any other. It may be said, of course, that Spinoza's doctrine about
the relation between mind and body must be true if his general
doctrine about substance and its attributes is true. This may well
be so; but the word 'if' is here of some importance.

The mind, according to Spinoza, is the idea of the body. That
is to say, the mind is the counterpart under the attribute of
thought of a mode of extension, namely, the body. The body,
however, is composed of many parts, and to each part there
'corresponds' an idea (though it is more accurate to say that each
'pair' are two aspects of one and the same thing). It follows,
therefore, that 'the idea which constitutes the formal being of the
human mind is not simple but composed of many ideas',l Now,
when the human body is affected by an external body, the idea of
the modification in the human body is at the same time an idea
of the external body, Hence 'the human mind can perceive the
nature of many bodies at the same time as the nature of its own
body'.2 Moreover, the mind regards the external body 'as actually
existing or as present to itself until the body is affected by a
modification which cuts off the existence or presence of that
(external) body'. 8 And if the modification of one's own body
continues when the external body is no longer actually affecting
it, one may continue to regard the external body as present when
it is really no longer present, Further, 'if the human body has
once been affected at the same time by two or more bodies, when
the mind afterwards remembers anyone of them it will straight­
way remember the others', .. In this way Spinoza explains memory
which, he says, is 'nothing else than a certain concatenation of
ideas involving the nature of things which are outside the human
body, and this concatenation takes place according to the order
and concatenation of the modifications of the human body'. &

Besides the 'idea of the body', that is to say, the mind, there
can also be 'the idea of the mind'; for the human being can form
an idea of his mind. He enjoys self-consciousness, We can con­
sider a mode of thinking without relation to its object, and we

1 E., P. II. prop. IS.
I Ibid., prop. 18.

• Ibid., prop. 16, corollary I. • Ibid., prop. 17·
• Ibid., note.

SPINOZA (2) 225

then have the idea of an idea. 'Thus if a man knows anything,
by that very fact he knows that he knows it, and so on to infinity. 'I

All self-consciousness has a physical basis, in the sense that 'the
mind has no knowledge of itself save in so far as it perceives the
ideas of the modifications of the body';2 but that we do enjoy
self-consciousness Spinoza does not, of course, dispute.

Spinoza's theory of the relation between mind and body was
introduced here as a particular illustration of his theory of attri­
butes and modes. But if one considers his theory of mind and
body in itself, its chief interest lies, I think, in his insistence on
the physical dependence of mind. If the human mind is the idea
of the body, it follows that the perfection of the mind corresponds
to the perfection of the body. This is perhaps another way of
saying that we depend on perception for our ideas. It also follows
that the relative imperfection of an animal's mind depends on the
relative imperfection of its body as compared with the human
body. Spinoza did not, of course, think that cows, for example,
have 'minds' in the sense in which we ordinarily talk about minds.
But it follows from his general theory of attributes and modes that
to every cow's body there 'corresponds' an idea of that body; that
is, a mode under the attribute of thought. And the perfection of
this 'idea' or 'mind' corresponds to the perfection of the body.
If one detaches this theory of the physical dependence of mind
from its general metaphysical framework, one can regard it as a
programme for scientific research into the ascertainable depend­
ence of mind on body. Spinoza doubtless regarded his view on
this matter as the result of a priori logical deduction and not as a
generalization from empirical investigations. But from the point
of view of one who is disinclined to believe that such matters can
be settled by purely deductive reasoning the view is likely to be
of interest in the guise of an hypothesis forming a provisional basis
for empirical research. To what extent mental activities are
dependent on non-mental factors is a question which can hardly
be answered a priori. But it is an interesting question and an
important one.

5. In the concluding section of this chapter I wish to draw
attention to an important point in Spinoza's philosophy, namely,
his elimination of final causality. At the same time I wish to set
this particular point in a wide context; for it seems to me to shed
a clear light on the general direction of Spinoza's thought. This

1 E., P. II, prop. 21, note, • Ibid., prop. 23.

226 A HISTORY OF PHILOSOPHY-IV

section may be said, then, to consist of general reflections on
Spinoza's view of God and the world in the light of his elimination
of final causes.

We have seen that Spino7.a's initial idea of God was derived
from the Jewish religion. But he soon rejected orthodox Jewish
theology; and there is reason for thinking, as has been already
remarked, that his mind was influenced in the direction of pan­
theism by his study both of certain Jewish philosophers and of
Renaissance thinkers like Giordano Bruno. In working out his
system, however, Spinoza made use of terminology and categories
of thought derived from Scholasticism and Cartesianism. His
pantheism took the form, then, of saying that as God is infinite
being He must include within Himself all beings, all reality, and
that as God is infinite substance finite beings must be modes of
this substance. One may say, then, that the pantheistic element
of his thought derives from a process of drawing what seemed to
Spinoza to be the logical consequences of the idea of God as infinite
and completely non-dependent being (that is, as substance in his
sense of the word). And if one isolates this element of his thought,
one can say, I think, that the term 'God' retains something of its
traditional meaning. God is infinite substance possessing infinite
attributes, only two of which are known to us, and there is some
distinction between Natura naturans and Natura naturata.' It is
not empirical Nature which is identified with God, but rather
Nature in a peculiar sense, namely, as the infinite substance, which
lies behind the transitory modes. One great difficulty about this
theory, however, is that of seeing how any logical deduction of
Natura naturata is possible, unless the initial assumption is made
that substance must express itself in modes; and this is precisely
the point which ought to be proved, not assumed. It is as though
Spinoza took the traditional idea of substance as that in which
accidents inhere and then applied it without more ado to infinite
being. It is true, of course, that he claimed to have a clear and
distinct idea of the objective essence of substance or God. In a
letter to Hugo Boxell he asserted that he had as clear an idea of God
as he had of a triangle. 1 And he had to make this claim. For if
his definitions did not express objective essences clearly conceived,
the whole system might be simply a system of 'tautologies'. But
it is difficult to see that it follows even from Spinoza's definitions
that substance as he defined it must have modes. On the one hand

1 Lette, 56.

SPINOZA (2) 227

he started with the idea of God. On the other hand he knew very
well by experience, as we all know, that finite beings exist. In
developing a deductive system he thus knew in advance the point
of arrival, and it seems probable that his knowledge that there are
finite beings encouraged him to believe that he had achieved a
logical deduction of Natura naturata.

If the terms 'intellect' and 'will' cannot be predicated of God in
any sense which has any meaning for us, and if causal connections
are of the nature of logical connections, it would seem impossible
to talk significantly of God creating the world for any purpose.
Spinoza does say that 'things were produced by the consummate
perfection of God, since they followed necessarily from a given
most perfect nature';l and this statement may perhaps seem to
imply that it makes sense to talk of God as creating things for a
purpose, such as the manifestation of the divine perfection or the
wider diffusion of the good. But Spinoza will not allow that
there is any sense in speaking of God as acting 'in all things for the
furthering of good'. 2 The order of nature follows necessarily from
the nature of God, and there could not have been any other order.
It is illegitimate, then, to speak of God as 'choosing' to create or as
having a purpose in creation. To speak in this way is to turn God
into a kind of superman.

Human beings act with an end in view. And this inclines them
to interpret Nature in the light of themselves. If they do not
know the cause or causes of some natural event, 'nothing remains
for them but to turn to themselves and reflect what could induce
them personally to bring about such a thing, and thus they necess­
arily estimate other natures by their own'.' Again, since they
find many things in Nature useful to them, men are inclined to
imagine that these things must have been made for their use by a
superhuman power. And when they find inconveniences in Nature,
like earthquakes and diseases, they attribute them to the divine
anger and displeasure. If it is pointed out to them that these
inconveniences affect the pious and good as well as the impious
and bad, they talk about the inscrutable judgments of God.
Thus 'truth might have lain hidden from the human race through
all eternity, had not mathematics, which does not deal with final
causes but with the essence and properties of things, offered to
men another standard of truth'.'

Though human beings act with an end in view this does not
1 E., P. I, prop. 33, Dote 2. • Ibid. • E., P. I, appendix. 'Ibid.

228 A HISTORY OF PHILOSOPHY-IV

mean that their actions are not determined. 'Men think them­
selves free inasmuch as they are conscious of their volitions and
desires, and because they are ignorant of the causes by which they
are led to wish and desire, they do not even dream of their
existence.'l Belief that one is free is for Spinoza the result and
expression of ignorance of the determining causes of one's desires,
ideals, choices and actions, just as belief in finality in Nature is
due to ignorance of the real causes of natural events. Thus belief
in final causes in any form is simply the fruit of ignorance. Once
the origin of the belief has been traced it should be clear that
'nature has no fixed aim in view and that all final causes are
simply fabrications of men'. 2 Indeed, the doctrine of final causality
perverts the true notion of causality. For it subordinates the
efficient cause, which is prior, to the so-called final cause. 'And
so it makes that which is first by nature to be last.'3 And it is
useless to object that if all things follow necessarily from the
divine nature it is impossible to explain the imperfections and
evils in the world. No explanation is required. For what people
call 'imperfections' and 'evils' are so only from the human point
of view. An earthquake endangers human life and property and
so we think of it as an 'evil'; but it is an evil only in relation to us
and from our point of view, not in itself. It requires no explana­
tion, therefore, save in terms of efficient causality, unless we have
reason to think that the world was made for man's convenience;
and we have, Spinoza was convinced, no reason to think this.

One can, I think, consider Spinoza's elimination of final
causality from two points of view. First of all there is what may
be called the vertical aspect. Natura naturata, the system of
modes, follows necessarily from Natura naturans, infinite sub­
stance or God; and the process has no final cause. Secondly, there
is the horizontal aspect. In the infinite system of modes any given
mode and any given event can be explained, in principle at least,
in terms of efficient causality by reference to the causal activity
of other modes. I have purposely spoken of two 'aspects' since
they are connected with one another in Spinoza's system. The
existence of a given mode is due to causal factors in the modal
system, but it is also referable to God, to God, that is, as 'modi­
fied'. One can legitimately say that a given event in the modal
system is caused by God, provided that one realizes that this does
not mean that God interferes from without, as it were, in the

I E., P. I, appendix. • Ibid. • Ibid.

SPINOZA (2) 229

system. The system of modes is God as modified, and thus to say
that X is caused by Y is to say that X is caused by God, that is to
say, by God as modified in Y. At the same time one's attention is
differently directed, I think, according to whether one considers
the one aspect or the other. If one considers the metaphysical
aspect, one's attention is directed to the logical priority of Natura
naturans in relation to Natura naturata, and the traditional
elements in Spinoza's idea of God are brought into prominence.
God as infinite substance appears as supreme and ultimate cause
of the empirical world. If on the other hand one considers simply
the causal connections between the members of the modal system,
the elimination of final causality appears as a programme for
research into efficient causes or as a hypothesis in the light of
which physical and psychological inquiries are to be pursued.

The system of Spinoza is thus, I suggest, two-faced. The meta­
physic of infinite being manifesting itself in finite beings looks back
to the metaphysical systems of the past. The theory that all finite
beings and their modifications can be explained in terms of causal
connections which are in principle ascertainable, looks forward to
those empirical sciences which do in fact omit consideration of
final causality and try to explain their .data in terms of efficient
causality, however the phrase 'efficient causality' may be under­
stood. I do not, of course, wish to imply that in considering
Spinoza's system as he expounded it one can profitably neglect
either aspect. But there are, I think, two aspects. If one stresses
the metaphysical aspect, one will tend to think of Spinoza
primarily as a 'pantheist', as one who endeavoured to develop
consistently, even if not successfully, the implications of the
concept of God as infinite and completely non-dependent being.
If one stresses what I may perhaps call the 'naturalistic' aspect,
one will tend to concentrate on Natura naturata, to question the
propriety of calling Nature 'God' and of describing it as 'sub­
stance', and to see in the philosophical system the sketch of a
programme for scientific research. But one must not forget that
Spinoza himself was a metaphysician with the ambitious aim of
explaining reality or making the universe intelligible. He may
have anticipated hypotheses which have commended themselves
to many scientists; but he concerned himself with metaphysical
problems with which the scientist as scientist is not concerned.

CHAPTER XII

SPINOZA (3)

Spinoza's levels or degrees of knowledge-Confused experience,'
universal ideas; falsity-Scientific knowledge-I ntuitivc know­
ledge.

I. SPINOZA'S ideal of knowledge recalls to a certain extent the
Platonic ideal of knowledge. And we find in Spinoza as in Plato
a theory of degrees of knowledge. Both philosophers present us
with ascending degrees of adequacy and of synoptic vision.

. I~ th~ Treatise on the Correction of the Understanding l Spinoza
dlstmgUlshes four levels of what he calls perception. The first and
lowest of these levels is perception 'by hearsay', and Spinoza
illustrates what he means by an example. 'By hearsay I know
my birthday, that certain people were my parents, and the like:
things of whic~ I have never had any doubt.'l1 I do not know by
personal expenence that I was born on a certain day, nor have I
probably ever taken steps to prove it. I have been told that I was
born on a certain day, and I have become accustomed to regard a
certain date as my birthday. I have no doubt that I have been
told the. truth; but I know this truth only 'by hearsay', through
the testimony of others.

The second level of perception as outlined in the Treatise 0" the
Cor;cction of the Understanding is the perception of knowledge
whl~ we have from vague or confused experience. 'By vague
expenence I know that I shall die; and I assert this because I have
seen my equals undergo death, although they did not all live for
the same length of time nor die from the same illness. Again, by
vague experience I know also that oil is good for feeding a flame
~nd that ~ater ~s good for extinguis~ing it. I know also that a dog
IS a barkmg ammal, and man a rational animal; and in this way
I know nearly all things which are useful in life.'1

The third level of perception as given in the Treatise is percep­
tion wherein 'the essence of one thing is inferred from the essence
of another, but not adequately'. t For instance, I conclude that
some event or thing has a cause, though I have no clear idea of

1 This work will be referred to as T.
I Ibid.

'T., 4, 20.
t T., 4,193.

SPINOZA (3) 23 I

the cause, nor of the precise connection between cause and
effect.

Finally, the fourth kind of perception is that whereby a thing
is perceived through its essence alone or through a knowledge of
its proximate cause'.l For example, if in virtue of the fact that I
know something I know what it is to know anything, that is to
say, if in a concrete act of knowing I perceive clearly the essence
of knowledge, I enjoy this fourth degree of perception. Again, if
I possess a knowledge of the essence of the mind such that I see
clearly that mind is essentially united to a body, I enjoy a higher
level of perception than if I merely conclude from my feelings with
regard to my own body that there is a mind in me and that it is
somehow or other united with this body, though I do not under­
stand the mode of union. This fourth level of knowledge is also
enjoyed in mathematics. 'But the things which I have so far been
able to know by this knowledge have been very few.'2

In the Ethics, however, Spinoza gives three, and not four, levels
of knowledge. 'Perception by hearsay' is not mentioned as a
distinct kind of knowledge, and the second level of perception of
the Treatise appears in the Ethics as 'knowledge of the first kind'
(cognitio primi generis), opinion (opinio) or imagination (imagi­
natio). And it is customary to follow the practice of the Ethics
and to speak of Spinoza's three degrees or levels of knowledge.
Following this practice, I shall now attempt to explain somewhat
more fully what Spinoza meant by cognitio primi generis, know­
ledge of the first (and lowest) type.

2. The human body is affected by other bodies, and every
modification or state so produced is reflected in an idea. Ideas of
this kind are more or less equivalent, therefore, to ideas derived
from sensation, and Spinoza calls them ideas of imagination. They
are not derived by logical deduction from other ideas, 3 and in so
far as the mind consists of such ideas it is passive and not active.
For these ideas do not spring from the active power of the mind
but reflect bodily changes and states produced by other bodies.
There is a certain 'casualness' about them: they reflect experience,
indeed, but this experience is 'vague'. An individual body is
affected by other individual bodies, and its changing states are

! T., 4, I~, 4.. IT., 4, 22.
. To aVOid nllsunderstandmg It IS Important to note that Spinoza uses the term

'Idea' ,~o c?ver what w~ ~ould. ~all 'propositions'. Given his understanding of the
!erm Idea '. therefore, It IS legitimate to speak of deriving ideas from ideas and of
Ideas as bemg true or false.

232 A HISTORY OF PHILOSOPHY-IV

reflected in ideas which do not represent any scientific and
coherent knowledge. On the level of sense-perception the human
being has knowledge of other human beings, but its knowledge is
knowledge of them as individual things which affect it in some
way. It has no scientific knowledge of them, and its ideas are
inadequate. When I know an external body through sense­
perception I know it only in so far as it affects my own body. I
know that it exists, at least as long as it is affecting my body, and
I know something of its nature; but I have no adequate knowledge
of its nature or essence. Moreover, though I necessarily know my
own body in so far as it is affected by another body, since the
state produced in my body is reflected in an idea, this knowledge
is inadequate. Knowledge which is purely dependent on sense­
perception is therefore called by Spinoza 'inadequate' and 'con­
fused'. 'I say expressly that the mind has no adequate but only
confused knowledge of itself, of its body and of external bodies
when it perceives a thing in the common order of nature, that is,
whenever it is determined externally, that is, by fortuitous circum­
stances, to contemplate this or that.'l There is, of course, associa­
tion of ideas; but on the level of sense-perception or confused and
'vague' experience, these associations are determined by associated
modifications of our bodies and not by clear knowledge of objective
causal relations between things.

It is to be noted that for Spinoza general or universal ideas
belong to this level of experience. A human body is frequently
affected by, say, other human bodies. And the ideas which reflect
the bodily modifications so produced coalesce to form a confused
idea of man in general, which is nothing but a sort of confused and
composite image. This does not mean that there are no adequate
general ideas; it means that the general ideas which are dependent
on sense-perception are, according to Spinoza, confused com­
posite images. 'The human body, since it is limited, is only capable
of distinctly forming in itself a certain number of images; and if
more than this number are formed, the images begin to be con­
fused; and if this number of images which the body is capable of
forming in itself is much exceeded, all will become entirely con­
fused one with the other.'1 In this way arise the ideas of 'being',
'thing', etc. 'And from similar causes have arisen those notions
which are called universal or general, such as man, dog, horse,
etc.'a These common ideas or composite images are not the same

1 E., P. II, prop. 29. note. • Ibid., prop. 40, note I. a Ibid.

SPINOZA (3) 233

in all men and vary from individual to individual; but in so far as
there is similarity it is due to the fact that human bodies resemble
one another in structure and are frequently affected in ways which
resemble one another.

There are two points which must be borne in mind if Spinoza's
doctrine of 'vague or casual experience' is not to be misunder­
stood. In the first place, although he denies the adequacy of the
first and lowest level of knowledge he does not deny its utility.
Speaking of knowledge obtained by 'vague experience', he says:
'And thus I know nearly all things that are useful in life.'l Again,
when illustrating his theory of levels of knowledge he speaks of the
following problem. a Three numbers are given, and one has to
find a fourth which stands in the same relation to the third as the
second stands to the first. He then mentions tradesmen who
unhesitatingly multiply the second by the third and divide the
product by the first because they have not forgotten the rule once
given them by the schoolmaster, though they have never seen
any proof of the rule and could give no rational account of their
procedure. Their knowledge is not adequate mathematical know­
ledge; but its practical utility can hardly be denied. In the second
place, the inadequacy of an idea does not involve that idea being
false when it is taken in isolation. 'There is nothing positive in
ideas on account of which they could be called false.'a For
example, when we look at the sun it seems, says Spinoza, to be
'only some two hundred feet distant from us'.' In so far as we
consider this impression entirely by itself it is not false; for it is
true that the sun appears to us to be near. But once we stop talk­
ing about the subjective impression and say that the sun is actually
only two hundred feet distant from us, we make a false statement.
And what makes it false is a privation, namely, the fact that we
lack the knowledge of the cause of the impression and of the true
distance of the sun. Yet it is obvious that this privation is not the
sole cause of our false statement or 'idea'; for we would not say
that the sun is only two hundred feet distant from us unless we
had a certain impression or 'imagination'. Spinoza says, therefore,
that 'falsity consists in privation of knowledge which is involved
by inadequate or mutilated and confused ideas'. 6 Ideas of
imagination or confused experience do not represent the true
order of causes in Nature: they will not fit into a rational and

1 T., 4, 20. • E .• P. II, prop. 40. note 2. • Ibid., prop. 33.
• Ibid., prop. 35. note. I Ibid., prop. 35.

234 A HISTORY OF PHILOSOPHY-IV

coherent view of Nature. And in this sense they are false, though
no one of them is positively false if it is taken entirely by itself
and considered simply as an isolated 'idea' reflecting a bodily
modification.

3. Knowledge of the second kind (cognitio secundi generis)
involves adequate ideas and is scientific knowledge. Spinoza calls
this level the level of 'reason' (ratio) as distinguished from the
level of 'imagination'. But this does not mean that it is accessible
only to scientists. For all men have some adequate ideas. All
human bodies are modes of extension, and all minds are, according
to Spinoza, ideas of bodies. All minds, then, will reflect some
common properties of bodies; that is, some pervasive features of
extended Nature or common properties of extension. Spinoza
does not particularize; but we can say that 'motion' is one of these
common properties. If a property is common to all bodies in such
a way that it is equally in the part and in the whole, the mind
necessarily perceives it and its idea of it is an adequate idea.
'Hence it follows that certain ideas or notions are granted common
to all men. For all bodies agree in certain things which must be
adequately or clearly and distinctly perceived by all. '1

These common notions (notiones communes) must not be con­
fused with the universal ideas which have been spoken of under
the heading of 'imagination'. The latter are composite imag€;s,
formed by the confusion of 'ideas' which are logically unrelated,
whereas the former are logically required for the understanding
of things. The idea of extension, for example, or the idea of motion
is not a composite image: it is a clear and distinct idea of a universal
characteristic of bodies. These 'common notions' are the founda­
tion of the fundamental principles of mathematics and physics.
And since the conclusions which can be logically derived from
these principles also represent clear and distinct ideas, it is the
'common notions' which make possible systematic and scientifiC
knowledge of the world. But Spinoza apparently did not confine
the term 'common notions' to the fundamental principles of
mathematics and physics; he used it to cover any fundamental
and, in his opinion, self-evident truths.

Knowledge of the second kind (cognitio secundi generis) is, says
Spinoza, necessarily true. 2 For it is based on adequate ideas, and
an adequate idea is defined as 'an idea which, in so far as it is
considered without regard to the object, has all the properties or

1 E., P. II, prop. 38, corollary. I Ibid., prop. 41.

SPINOZA (3) 235
intrinsic marks of a true idea'.l There is no sense, then, in seeking
for a criterion of the truth of an adequate idea outside the idea
itself: it is its own criterion, and we know that it is adequate by
having it. 'He who has a true idea knows at the same time that
he has a true idea, nor can he doubt concerning the truth of the
thing." Truth is thus its own standard and criterion. It follows
that any system of propositions which are logically derived from
self-evident axioms is necessarily true and that we know that
it is true. To doubt the truth of a self-evident proposition
is not possible. Nor can one doubt the truth of a proposition
which one sees to be logically entailed by a self-evident pro­
position.

A deductive system of general propositions, representing know­
ledge of the second kind, is, of course, abstract in character.
General propositions about extension or motion, for example, do
not say anything about this or that extended thing or moving
body. By advancing from the first to the second level of know­
ledge one passes from logically unrelated impressions and con­
fused ideas to logically related and clear propositions and adequate
ideas; but at the same time one abandons the concreteness of
sense-perception and imagination for the abstract generality of
mathematics, physics and other sciences. Indeed the philosophical
system of Spinoza as expounded in the Ethics is itself, in great
part at least, an example of this second level of knowledge.
Essential properties of all bodies, for example, are deduced, but
not individual bodies as such. Spinoza was perfectly well aware,
of course, that even if the essential characteristics of bodies can
be deduced or discovered by logical analysis it would be beyond the
power of the human mind to exhibit the whole of Nature, with all
its concrete modes, as a logically interrelated system. Philo­
sophical deduction is a deduction of general propositions: it deals
with timeless truths rather than with transitory individual modes
as such. This means, however, that knowledge of the second kind
is not the highest and most comprehensive level of knowledge
which is conceivable. As a limiting ideal at least, to which the
human mind can only approximate, we can conceive a third level
of knowledge, 'intuitive' knowledge, by which the whole system
of Nature in all its richness is grasped in one comprehensive act of
vision.

4· The third level of knowledge is called by Spinoza intuitive
1 E .• P. II, def. 4. I Ibid., prop. 43.

A HISTORY OF PHILOSOPHY-IV

pleasure or pain has been set up, I necessarily tend to love or hate
that thing and to call it 'good' or 'bad'. Looked at in this way,
the emotions are passive; they are, properly speaking, 'passions'.
I am dominated by them. 'Different men can be affected by one
and the same object in different manners, and one and the same
man can be affected by one and the same object in different ways
at different times.'l Hence what one man loves another hates
and what one man calls 'good' another man may call 'evil'. But
though we can distinguish different men according to their
different emotions there is no place for moral judgments, in so far
as these imply that a man is free to feel as he likes and to deter­
mine freely his judgments of good and evil.

Yet though 'all emotions have reference to pleasure, pain or
desire',2 not all emotions are passive. For there are active emotions
which are not merely passive reflections of bodily modifications
but which flow from the mind in so far as it is active, that is, in so
far as it understands. The active emotions cannot, however, have
reference to pain; for 'we understand by pain that the mind's
power of thinking is diminished or hindered: 3 it is only emotions
of pleasure and desire which can be active emotions. These will
be 'adequate ideas', derived from the mind, in contrast with the
passive emotions which are confused or inadequate ideas. All
actions which follow from the emotions in so far as the mind is
active or understands, Spinoza refers to 'fortitude' (fortitudo); and
he distinguishes in fortitude two parts. The first he calls 'courage'
or 'magnanimity' (animositas) and the second 'nobility' (generosi­
tas). 'I understand by "courage" the desire by which each en­
deavours to preserve what is his own according to the dictate of
reason alone.'4 Temperance, sobriety, presence of mind in danger,
and in general all actions which promote the good of the agent in
accordance with the dictate of reason alone fall under the general
heading of 'courage'. 'By "nobility" I understand the desire by
which each endeavours according to the dictate of reason alone to
help and to join to himself in friendship all other men.'5 Modesty,
clemency and so on fall under the heading of 'nobility'. One
would expect, therefore, that moral advance would consist for
Spinoza in a liberation from passive emotions and in a changing
of passive emotions, so far as this is possible, into active emotions.
And this is in fact what one finds. Moral advance is thus a parallel

1 E., P. III, prop. 51. "Ibid., prop. 59. 'Ibid.
• E., P. Ill, prop. 59, note. I Ibid.

SPINOZA (4) 243

of intellectual advance, or rather, it is an aspect of the one
advance, since passive emotions are called inadequate or confused
ideas and active emotions adequate or clear ideas. Spinoza was
essentiallya'rationalist'. One might expect a distinction between
feeling and thinking; but Spinoza could make no sharp distinction
between them because on his general principles every conscious
state, including the 'enjoyment' of an emotion, involves having
an idea. The more the idea proceeds from the mind itself as it
thinks logically, the more 'active' the emotion will be.

5. 'Human lack of power in moderating and checking the
emotions I call servitude. For a man who is submissive to his
emotions has not power over himself but is in the hands of fortune
to such an extent that he is often constrained, although he may
see what is better for him, to follow what is worse.'l The last
statement may appear to be inconsistent with Spinoza's explana­
tion of. the words ; good' and 'bad'. Indeed, he repeats his belief
that 'as for the terms "good" and "bad", they indicate nothing
positive in things considered in themselves, nor are they anything
else than modes of thought or notions which we form from the
comparison of things mutually'. II But we can and do form a
general idea of man, a type of human nature, or, more accurately,
an ideal of human nature. And the term 'good' can be under­
stood as meaning that which 'we certainly know to be a means of
our attaining the type of human nature which we have set before
us', while the term 'bad' can be used to mean 'that which we know
certainly prevents us from attaining the said type'.3 Similarly,
we can speak of men as more or less perfect in so far as they
approach or are distant from the attainment of this type. If,
then, we understand the terms 'good' and 'bad' in this way, we
can say that it is possible for a man to know what is good, that is,
what will certainly help him to attain the recognized type or ideal
of human nature, and yet to do what is bad, that is, what will
certainly hinder him from attaining this standard or ideal. The
reason why this can happen is that the desires which arise from
passive emotions, depending on external causes, can be stronger
than the desire which arises from 'a true knowledge of good and
evil', in so far as this is an emotion.4 For example, desire for the
attainment of an ideal, envisaged as a future goal, tends to be
weaker than desire for a thing which is present and causes pleasure.

Opposed to the bondage of the passive emotions is the life of
1 E .• P. IV, preface. I Ibid. I Ibid. • E .• P. IV, prop. IS·

A HISTORY OF PHILOSOPHY-IV

reason, the life of the wise man. This is the life of virtue. For 'to
act absolutely according to virtue is nothing else in us than to act
under the guidance of reason, to live and to preserve one's being
(these three have the same meaning) on the basis of seeking what
is useful to oneself'. 1 The certainly useful is that which is truly
conducive to understanding, and the certainly harmful or evil is
that which hinders us from understanding. To understand is to be
freed from the servitude of the emotions. 'An emotion which is
a passion ceases to be a passion as soon as we form a clear and
distinct idea of it.'2 For it becomes an expression of the mind's
activity rather than of its passivity. Take hatred, for example.
This cannot become an active emotion in Spinoza's sense; for it is
essentially a passive emotion or passion. But once I understand
that men act from a necessity of nature I shall more easily over­
come the hatred which I feel for anyone because he has injured me.
MoreoYer, once I understand that hatred depends on non­
recognition of the fact that men are similar in nature and have a
common good, I shall cease to wish evil to another. For I shall see
that to wish evil to another is irrational. Hatred is felt by those
who are governed by confused and inadequate ideas. If I under­
stood the relation of all men to God, I should not feel hatred for
any of them.

6. Understanding, therefore, is the path to freedom from the
servitude of the passions. And the highest function of the mind
is to know God. 'The greatest good of the mind is the knowledge
of God, and the greatest virtue of the mind is to know God.'3 For
a man cannot understand anything greater than the infinite. And
the more he understands God, so much the more he loves God.
It may seem that the opposite should be the case. For in under­
standing that God is the cause of all things we understand that
He is the cause of pain. 'But to this I make answer that, in so far
as we understand the causes of pain, it ceases to be a passion, that
is, it ceases to be a pain, and therefore in so far as we understand
God to be the cause of pain we rejoice.'''

It is important to remember that for Spinoza God and Nature
are the same. So far as we conceive things as contained in God
and as following from the necessity of the divine nature, that is,
so far as we conceive them in their relation to the infinite causal
system of Nature, we conceive them 'under the species of eternity'

I E., P. IV. prop. 24.
• E .• P. IV, prop. 28.

• E., P. V, prop. 3.
• E., P. V, prop. 18, note.

SPINOZA (4) 245

(sub specie aeternitatis). We conceive them as part of the logically
connected infinite system. And in so far as we conceive ourselves
and other things in this way we know God. Further, from this
knowledgE: arises pleasure or satisfaction of mind. And pleasure
accompanied by the idea of God as eternal cause is the 'intellectual
love of God'.1 This intellectual love of God is 'the very love of
God with which God loves Himself, not in so far as He is infinite
but in so far as He can be expressed through the essence of the
human mind considered under the species of eternity'. 2 In fact,
'the love of God for men and the mind's intellectual love towards
God is one and the same thing'. 8

Spinoza declares that this love of God is 'our salvation, blessed­
ness or liberty'." But it is clear that the intellectual love of God
must not be interpreted in a mystical sense or in the sense of love
for a personal Being. The language is often the language of
religion; and the language may perhaps express a personal piety.
But, if so, that personal piety was rooted in Spinoza's religious
upbringing rather than in his philosophic system. As far as the
system alone is concerned, the love in question is more akin to the
pleasure or mental satisfaction accompanying a scientist's vision
of a complete explanation of Nature rather than to love in the
sense of love between persons. And if one remembers that for
Spinoza God is Nature, one will not be surprised at his famous
saying that 'he who loves God cannot endeavour to bring it about
that God should love him in return'.6 Goethe interpreted this as
an expression of Spinoza's boundless disinterestedness. This may
be so; but at the same time it is clear that, given Spinoza's con­
ception of God, it was impossible for him to speak of God as
'loving' men in any sense analogous to the normal sense of the
word. Indeed, his statement that for a man to desire that God
should love him in return would be to desire that 'the God whom
he loves sh9uld not be God'8 is perfectly correct, once given his
understanding of 'God'.

7. Spinoza declared more than once that the human mind
enjoys no existence apart from the body which can be described
in terms of duration. He says, for example, that 'our mind can
only be said to last, and its existence can be defined by a certain
time only in so far as it involves the actual existence of the body'. 1

And it is generally agreed that he rejected the notion of the mind

1 E., P. V. prop. 32. corollary. I Ibid .• prop. 36. I Ibid., corollary. • Ibid., note.
I Ibid., prop. 19. I Ibid., proof. ' Ibid., prop. 23, Dote.

A HISTORY OF PHILOSOPHY-IV

persisting everlastingly as a distinct entity after death. Indeed,
if the human mind consists of ideas which are the ideas of bodily
modifications, and if mind and body are one and the same thing,
viewed now under the attribute of thought and now under that
of extension, it is difficult to see how the mind could possibly
survive as a distinct entity after the body had disintegrated.

At the same time Spinoza spoke of the mind as being in some
sense 'eternal'; and it is not easy to understand precisely what he
meant by this. The statement that 'we are certain that the mind
is eternal in so far as it conceives things under the species of
eternity'l seems, if taken by itself, to suggest that only those
minds which enjoy the third degree of knowledge are eternal and
that they are eternal only in so far as they enjoy this intuition of
all things sub specie aeternitatis. Yet he also speaks in a way
which implies no such restriction but which seems to mean that
eternity belongs in some sense to the essence of the mind, that is,
every mind. 'The human mind: he says, 'cannot be absolutely
destroyed with the human body, but there is some part of it which
remains eternal.'s Again, 'we feel and know that we are eternal'.3

I doubt whether a thoroughly satisfactory elucidation of
Spinoza's meaning is attainable which will do justice to all his
various pronouncements on the topic. In any case it is not
sufficient to say simply that Spinoza rejected the idea of the mind's
everlasting duration and that he affirmed eternity as a quality of
the mind 'here and now'. For it is by no means clear what is
meant by saying that the mind is eternal here and now. Indeed,
it is the very point which stands in need of explanation. But since
Spinoza was careful about terms one ought to be able to gain some
light from looking at his definition of eternity. 'I understand
eternity to be existence itself, in so far as it is conceived to follow
necessarily from the definition of an eternal thing." Spinoza then
explains that 'the existence of a thing, as an eternal truth, is con­
ceived to be the same as its essence'. One can say, then, that the
human mind is 'eternal' in so far as it is conceived to follow
necessarily from the nature of substance or God. Since con­
nections in Nature are akin to logical connections, one can regard
the infinite system of Nature as a logical and timeless system, and
in that system each human mind, expressing the idea or truth of a
mode of extension, is a necessary moment. In the infinite system

I E., P. V, prop. 31, note.
• Ibid., note.

I Ibid., prop. 23.
• E., P. I, def. 8.

SPINOZA (4) 247

I have an inalienable place. In this sense every human mind is
'eternal'! And in so far as a given mind rises to the third level or
degree of knowledge and views things sub specie aeternitatis it is
conscious of its eternity.

Spinoza seems to have meant something of this sort when he
called the human mind eternal in essence. He may have meant
something more; but, if he did, one does not seem to be in a
position to say what it was. It is perhaps just conceivable that a
relic, as it were, of the theory that the mind's 'centre' is divine
and eternal appears in his statements; but the safest way of inter­
preting his meaning is to interpret it in the light of his definition
of eternity. Duration applies only to finite things thought of as
succeeding one another. And in terms of duration my mind does
not survive bodily death. From the point of view of duration it
was once true that I shall exist, it is now true that I exist, and it
will be true that I have existed. But if one leaves the point of view
of duration and looks at things as following necessarily from
the eternal substance, God, without any reference to time-much
as one looks at the conclusions of a mathematical theorem as
following necessarily and timelessly from the premisses--one can
say that my existence is in some sense an eternal truth. That is
why Spinoza speaks of the mind's eternity as lacking any relation
to time: the mind is eternal just as much 'before' as 'after' the
existence of the body as a distinct finite entity. 1 'We do not
attribute duration save as long as the body lasts';2 but the mind
can be considered as a necessary moment in God's consciousness
of Himself, just as the intellectual love of God is a moment of
God's love of Himself, when both are considered sub specie
aeternitatis. Whether all this is fully intelligible is another
question. But Spinoza's point seems to be that the mind, in so far
as it actively understands, is 'an eternal mode of thinking' and
that all eternal modes of thinking 'constitute at the same time the
eternal and infinite intellect of God'. 3 This much at least is clear,
that Spinoza rejected the Christian doctrine of immortality. And
one can hardly suppose that when he called the mind 'eternal'
he meant no more than that the wise enjoy the third degree of
knowledge while they enjoy the third degree of knowledge. In
some sense, it seems, all human minds were for him eternal in
essence. But the precise sense in which this should be understood
remains obscure.

1 Cf. E., P. v, prop. 33, note. 'Ibid., proof. S E. P. V, prop. 40, note.

A HISTORY OF PHILOSOPHY-IV

8. There are marked affinities between Spinoza's moral theory
and the Stoic ethics. His ideal of the wise man and the emphasis
he lays on knowledge and on understanding the place of individual
things in the whole divine system of Nature, his belief that this
knowledge protects the wise man from undue disturbance of mind
in face of the vicissitudes of life and of the blows of fate or fortune,
the emphasis he lays on life according to reason and on the
acquisition of virtue for its own sake, all bear a similarity to
analogous themes in the Stoic philosophy. Moreover, though we
miss in Spinoza the noble statements of Stoic writers about the
kinship of all men as children of God, he was no mere individualist.
'Nothing can be desired by men more excellent for their self­
preservation than that all should so agree with all that they com­
pose the minds of all into one mind and the bodies of all into one
body, that all endeavour at the same time as much as possible to
preserve their being, and that all seek at the same time what is
useful to them all as a body. From which it follows those men who
are governed by reason, that is, men who, under the guidance of
reason, seek what is useful to them, desire nothing for themselves
which they do not also desire for the rest of mankind. And there­
fore they are just, faithful and honourable.'l A passage like this
may not attain the level of nobility sometimes reached by Epicte­
tus and Marcus Aurelius; but it at least shows that when Spinoza
affirmed that the tendency to preserve one's own being is the
fundamental drive he did not mean thereby to teach or promote
atomic individualism. Indeed, his monism, like that of the Stoics,
leads logically to some doctrine of human solidarity.

The point of similarity, however, between Spinozism and
Stoicism to which I want to draw attention is their common
acceptance of determinism. For the denial of human freedom
raises an important problem in regard to ethics. In what sense
can there be a moral theory if determinism is once accepted?
It is at any rate questionable whether there is any sense in exhort­
ing men to act in a particular way if each is determined to act in
a certain manner, though Spinoza might, of course, reply that the
exhorter is determined to exhort and that the exhortation is one
of the factors which determine the conduct of the man exhorted.
And is there any sense in blaming a man for performing a given
action if he was not free to perform any other action? If, then,
one understands by 'moral theory' an exhortatory ethic, in the

1 E., P. IV, prop. 18, note.

SPINOZA (4) 249
sense of one which lays down the way in which human beings
ought to act, though they are capable of acting otherwise even in
the same set of circumstances, one must say that acceptance of
determinism rules out the possibility of a moral theory. If on the
other hand by 'moral theory' one means a theory about human
conduct which consists of an analysis of the ways in which different
types of men behave, it seems, at first sight at least, that a moral
theory is perfectly possible even though determinism is accepted.

Spinoza did not, of course, deny that we often 'feel' free, in the
sense that we feel responsible for making a given choice or per­
forming some action. It is obvious that we can often give a motive
for acting in a certain way, and it is obvious that we do in fact
sometimes deliberate about our course of action and finally come
to a decision. These psychological facts are so obvious that
Spinoza would not have sought to deny them. What he did
maintain, however, was that we feel ourselves to be free because
we do not understand the causes of our actions and the causes
which determine us to desire certain things and to have certain
motives. If we imagine a falling stone suddenly endowed with
consciousness, it might think that it was falling of its own volition,
since it would not perceive the cause of its movement; but it
would not be free not to fall, even if it imagined that it was. l

And it is in view of this determinist position that the claim
has been made on Spinoza's behalf that he had no intention of
expounding an exhortatory but only an analytic ethic.

There is certainly much to be said in favour of this claim.
Writing to Oldenburg, Spinoza remarks that though all are
excusable it does not follow that all men are blessed. 'A horse is
excusable for being a horse and not a man; but, nevertheless, it
must needs be a horse and not a man. He who goes mad from the
bite of a dog is excusable, yet he is rightly suffocated, Lastly, he
Who cannot govern his desires and keep them in check with the
fear of the laws, though his weakness may be excusable, yet
cannot enjoy with contentment the knowledge and love of God
but necessarily perishes.'· In other words, even though all men
are determined and so 'excusable', there remains an objective
difference between those who are the slaves of their passions and
those who enjoy 'blessedness', the intellectual love of God. Again,
in a letter to Van Blyenbergh Spinoza says that 'in the language
of philosophy it cannot be said that God desires anything of any

1 Cf. Lttter 58. • ulte, 78.

250 A HISTORY OF PHILOSOPHY -IV

man, or that anything is displeasing or pleasing to Him: all these
are human qualities and have no place in God'.1 But it does not
follow that murderers and almsgivers are equally perfect. Similar
statements appear in a letter to von Tschirnhausen. In answer to
the objection that in his view all wickedness is excusable, Spinoza
retorts: 'What then? Wicked men are not less to be feared and
are not less harmful when they are wicked from necessity.'2
Finally, in the Ethics Spinoza remarks that it is only in civil society
that commonly accepted meanings are given to terms like 'good',
'bad', 'sin' (which, he says, is nothing else but disobedience
punishable by the State), 'merit', 'just' and 'unjust'. And his
conclusion is that 'just and unjust, sin and merit, are merely
extrinsic notions, not attributes which explain the nature of the
mind'.3

It is only to be expected, of course, that Spinoza should some­
times speak in another way, for the language of freedom and of
moral obligation is too much embedded in our ordinary speech
for it to be avoided. And we find him saying, for example, that
his doctrine 'teaches us in what manner we should act. with regard
to the affairs of fortune' and that it 'teaches us not to despise, hate
or ridicule anyone, to be angry with or envy no one'.4 But it is
not simply a question of a phrase here or there or of isolated state~
ments. The Treatise on the Correction of the Understanding was
intended as a guide to the attainment of true knowledge. 'A
method must be thought out of healing the understanding and
purifying it at the beginning, that it may with the greatest success
understand things correctly. From this everyone will be able to
see that I wish to direct all sciences in one direction or to one end,
namely, to attain the greatest possible human perfection: and thus
everything in the sciences which does not promote this endeavour
must be rejected as useless, that is, in a word, all our endeavour
and thoughts must be directed to this end.'& It would have been
open to Spinoza to say that some people enjoy a lower degree of
knowledge and others a higher and that nothing can be done to
enable the former to render their ideas adequate and clear and
to free themselves from the servitude of the passions. But he
evidently supposed that intellectual progress is possible through
efforts. And in this case moral progress is achieved, for Spinoza,
through purifying confused and inadequate ideas. He explicitly

I Letler 23. I Letter 58.
• E .• P. II. prop. 49. note.

I E., P. IV, prop. 37, note 2.
IT., 2, 16.

SPINOZA (4) 25 1

speaks of man as being incited 'to seek means which should lead
him to perfection'l and of 'striving' to acquire a better nature. 2

The concluding sentences of the Ethics are especially significant
in this respect. 'If the road I have shown to lead to this (that is,
to 'power of the mind over emotions, or the freedom of the mind')
is very difficult, it can yet be discovered. And clearly it must be
very hard when it is so seldom found. For how could it be that it
is neglected practically by all, if salvation were close at hand and
could be found without difficulty? But all excellent things are as
difficult as they are rare.'3 Whatever some commentators may
say, it is hard to see how this is compatible with a consistent
doctrine of determinism. It is all very well to say that it is a change
of point of view which is involved rather than a change in con­
duct. Change in conduct depends for Spinoza on a change in
point of view; and how could one change one's point of view unless
one were free? It may be said that some people are determined to
change their point of view. But in this case why point out the road
to them and try to convince them? It is difficult to avoid the
impression that Spinoza tried to have it both ways; to maintain a
thorough determinism, based on a metaphysical theory, and at the
same time to propound an ethic which makes sense only if deter­
minism is not absolute.

IT., 2.13. I Ibid. I E., P. V. prop. 42, note.

CHAPTER XIV

SPINOZA (5)

Natural right-The foundation of political society-Sovereignty
and government-Relatt'ons between States-Freedom and
toleration-Spinoza's influence and different estimates of his
philosophy.

I. SPINOZA'S approach to political theory closely resembles that
of Hobbes, whose De Cive and Leviathan he had studied. Both
believed that every man is conditioned by nature to pursue his
own advantage, and both tried to show that the formation of
political society, with all the restrictions on human liberty which
it involves, is justifiable in terms of rational or enlightened self­
interest. Man is so constituted that in order to avoid the greater
evil of anarchy and chaos he has to join with other men in
organized social life, even at the cost of restrictions to his natural
right to do whatever he is able to do.

Spinoza, like Hobbes, speaks of 'natural law' and 'natural
right'. But in order to understand Spinoza's use of these terms it
is necessary to prescind altogether from the theological back­
ground of the Scholastic conception of natural law and natural
rights. When Spinoza speaks of 'natural law' he is not thinking
of a moral law which answers to man's nature but which obliges
him morally as a free being to act in a certain way: he is thinking
of the way of acting which any finite thing, including man, is
determined by Nature to pursue. 'By the right and ordinance of
Nature I merely mean those natural laws by which we conceive
every individual to be conditioned by Nature so as to live and act
in a given way.'l Fishes, for example, are so conditioned by Nature
that 'the greater devour the less by sovereign natural right'. 2

In order to understand Spinoza's meaning it is essential to remem­
ber that to say that large fish have 'the right' to devour small fish
is simply to say that large fish can devour fish and that they are
so made that they do so, given the occasion. 'For it is certain that
Nature, taken in the abstract, has sovereign right to do anything
she can; in other words, her right is co-extensive with her power.'3

1 Theologico-Political Treatise, 16. This work will be referred to as T-P.l'.
I Ibid. I Ibid.

252

SPINOZA (5) 253
The rights of any individual, therefore, are limited only by the
limits of his power. And the limits of his power are determined
by his nature. Therefore, 'as the wise man has sovereign right ..•
to live according to the laws of reason, so also the ignorant and
foolish man has sovereign right to ... live according to the laws
of del?ire'.l An ignorant or foolish man is no more bound to live
according to the dictates of enlightened reason 'than a cat is
bound to live by the laws of the nature of a lion'.·

Nobody can justifiably accuse Spinoza of not having made his
'realistic' position perfectly plain. Whether a given individual is
led by enlightened reason or by the passions, he has a sovereign
right to seek and to take for himself whatever he thinks useful,
'whether by force, cunning, entreaty or any other means'. 8 The
cause of this is that Nature is not limited by the laws of human
reason, which aims at man's preservation. Nature's aims, so far as
one can speak of Nature's aims, 'have reference to the eternal
order of Nature wherein man is but a speck'. 4 If anything seems
to us evil or absurd in Nature, it is simply because we are ignorant
of the system of Nature and the interdependence of the members
of the system and because we want everything arranged according
to the dictates of human reason and interest. If we once succeed
in transcending anthropomorphic and anthropocentric ways of
regarding Nature, we shall understand that natural right is limited
only by desire and power and that desire and power are con­
ditioned by the nature of a given individual.

The same doctrine is repeated in the Political Treatise. Spinoza
there reaffirms his thesis that if we are treating of the universal
power or right of Nature, we can recognize no distinction between
desires which are engendered by reason and desires which are
engendered by other causes. 'The natural right of universal nature,
and consequently of every individual thing, extends as far as its
power; and accordingly whatever any man does according to the
laws of his nature he does by the highest natural right, and he has
as much right over Nature as he has power.'6 Men are led more
by desire than by reason. Hence one can say that natural power
and right is limited by appetite rather than by reason. Nature
'forbids' only what we do not desire and have no power to obtain
or to do.

Since every man has a natural impulse to self-maintenance and

1 T-P.T., 16. I Ibid. I Ibid. 'Ibid.
• Political Treatise, 2, 4. This work will be referred to as P.T.

254 A HISTORY OF PHILOSOPHY-IV

self-preservation, he is, therefore, naturally entitled to take any
means which he thinks will help him to preserve himself. And he
is entitled to treat as an enemy anyone who hinders the fulfilment
of this natural impulse. Indeed, as they are very liable to the
passions of anger, envy and hatred in general, 'men are naturally
enemies'.1

Spinoza's statement in the Ethics that just and unjust, sin and
merit are 'merely extrinsic notions'l was quoted in the last chapter;
and it can now be understood in its appropriate context. In the
state of nature it is 'just' for me to take whatever I think useful
for my preservation and welfare: 'justice' is measured simply by
desire and power. In organized society, however, certain property­
rights and certain rules for the transference of property are estab­
lished, and by common agreement terms like 'just', 'unjust' and
'right' are given definite meanings. When understood in this way
they are 'merely extrinsic notions', referring not to properties of
actions considered in themselves but to actions considered in
relation to norms and rules set up by and resting on agreement.
One can add that the binding force of agreements rests on the
power to enforce them. In the state of nature a man who has
made an agreement with another is entitled 'by nature' to break
the agreement directly he comes to think, rightly or wrongly, that
it will be advantageous to him to do SO.8 This doctrine is simply
a logical application of Spinoza's theory that, if we look at things
simply from the point of view of Nature at large, the only limits
of 'right' are desire and power.

2. However, 'everyone wishes to live as far as possible securely
beyond the reach of fear, and this would be quite impossible so
long as everyone did everything he liked and reason's claim was
lowered to a par with those of hatred and anger When we
reflect that men without mutual help, or the aid of reason, must
needs live most miserably, we shall see plainly that men must
necessarily come to an agreement to live together as securely and as
well as possible:" Further, 'without mutual help men can hardly
support life and cultivate the mind'. a One's own power and natural
right is thus in constant danger of being rendered ineffective
unless one combines with others to form a stable society. One
can thus say that natural right itself points to the formation of
organized society. 'And if this is why the Schoolmen want to call

I P.T., 2,14.
·P.T., 2. 12.

• E .• P. IV, prop. 37, note 2.

• T-P.T., 16. • P.T., 2, IS.

SPINOZA (5) 255
lDan a sociable animal-I mean because men in the state of nature
can hardly be independent-I have nothing to say against them: 1

The social compact thus rests on enlightened self-interest, and
the restrictions of social life are justified by being shown to con­
stitute a lesser threat to one's welfare than the perils of the state
of nature. 'It is a universal law of human nature that no one ever
neglects anything which he judges to be good, except with the
hope of gaining a greater good or from the fear of a greater evil;
nor does anyone endure an evil except for the sake of avoiding a
greater evil or gaining a greater good:1 No one, then, will make
a compact except to gain a greater good or avoid a greater
evil. 'And we may, therefore, conclude that a compact is made
valid only by its utility, without which it becomes null and
void:a

3. In concluding a social compact individuals hand over their
natural rights to the sovereign power; and 'the possessor of
sovereign power, whether he be one, or many, or the whole body
politic, has the sovereign right of imposing any commands he
pleases'." It is, indeed, impossible to transfer all power, and so all
right; for there are some things which follow necessarily from
human nature and which cannot be altered by the command of
authority. For example, it is useless for the sovereign to command
men not to love what is pleasurable to them. But apart from
cases like this the subject is bound to obey the commands of the
sovereign. And it is through the laws enacted by the sovereign
that justice and injustice arise. 'Wrong-doing cannot be con­
ceived of but under dominion. . . . Like, then, wrong-doing and
obedience in their strict sense, so also justice and injustice cannot
be conceived of except under dominion:a

Spinoza did not, however, intend to justify tyrannical govern­
ment. In his opinion, as in that of Seneca, 'no one can long retain
a tyrant's sway'. II For if the sovereign acts in a thoroughly
capricious, arbitrary and irrational manner, he will eventually
raise such opposition that he will lose his power to govern. And
loss of power to govern means loss of right to govern. In his own
best interests, then, the sovereign is unlikely to exceed reasonable
limits in the exercise of authority.

In the Political Treatise Spinoza discusses three general forms
of 'dominion', monarchy, aristocracy and democracy. But it is

1 P.T., 2, IS.
• Ibid.

• T-P.T., 16.
• P.T •. 2, 19 and 23.

I Ibid.
• T-P.T., 16.

A HISTORY OF PHILOSOPHY-IV

unnecessary to enter upon his treatment of this theme. Of more
interest is his general principle that 'that commonwealth is most
powerful and most independent which is founded and guided by
reason'.l The purpose of civil society is 'nothing else but peace
and security of life. And therefore that dominion is the best where
men pass their lives in unity and the laws are kept unbroken.'2
In the Theologico-Political Treatise he states that the most rational
State is also the freest, since to live freely is 'to live with full
consent under the entire guidance of reason'.3 And this sort of
life is best secured in a democracy, 'which may be defined as a
society which wields all its power as a whole'.« A democracy is
'of all forms of government the most natural and the most con­
sonant with individual liberty. In it no one transfers his natural
right so absolutely that he has no further voice in affairs; he only
hands it over to the majority of a society of which he is a unit.
Thus all men remain equals, as they were in the state of nature.'5
In a democracy, says Spinoza, irrational commands are less to be
feared than in any other form of constitution; 'for it is almost
impossible that the majority of a people, especially if it is a large
one, should agree in an irrational design. And, moreover, the basis
and aim of a democracy is to avoid the desires as irrational and to
bring men as far as possible under the control of reason, so that
they may live in peace and harmony.'8

4. In discussing the best form of constitution in an a priori
fashion Spinoza trod in the footsteps of predecessors like Aristotle.
To look to him for a real sense of historical development is to look
in vain. What distinguishes him from the great Greek writers on
politics and from the Scholastics is the emphasis which he lays
on power. In the state of nature right is limited only by power,
and in civil society sovereignty rests on power. The members of
a State are, indeed, bound to obey the laws, but the fundamental
reason for this is that the sovereign has the power to enforce them.
This is not the whole of the story, of course. Spinoza was in some
respects a tough political 'realist'; but at the same time he
emphasized the function of the State to provide the framework
in which men could live rationally. He considered perhaps that
most men are led by desire rather than by reason and that restraint
is, as it were, the fundamental purpose of law. But his ideal cer­
tainly was that law should be rational and that human beings

lP.T .• S. I.
tIbid.

I P.T .• S. 2.
'Ibid.

• T-P.T .• 16.
'Ibid.

SPINOZA (5) 257
should be guided in their private conduct and in their obedience
to law by reason rather than by fear. All the same, it is on power
that political authority rests. even if this power is never misused.
And if the power disappears, the claim to authority disappears.

The importance attributed by Spinoza to power comes out
clearly in his view of the relations between States. Different
States may enter into agreements with one another, but there is
no authority to enforce such agreements, as there is in the case of
contracts between fellow members of a State. The relations
between States are governed, therefore, not by h.w but by power
and self-interest. A covenant between different States 'is valid so
long as its basis of danger or advantage is in force. No one enters
into an engagement, or is bound to stand by his compacts, unless
there is a hope of some accruing good, or the fear of some evil: if
this basis is removed, the compact thereby becomes void. This
has been abundantly shown by experience.'l States, then, in their
relations with one another are in the position of individuals con­
sidered apart from the social compact and from the organized
society to which the compact gives rise. Spinoza appeals to
experience for confirmation of his theory, and in order to recognize
that it gives expression to historical fact one has only to reflect on
the modern discussions about the need for some international
authority.

5. In spite of the emphasis he laid on power, Spinoza's ideal
was, as we have seen, the life of reason. And one of the main
features of a rationally organized society would be, he was con­
vinced, religious toleration. Like Hobbes, he was filled with
horror at the thought of religious wars and divisions, but his idea
of the proper remedy was different from that of Hobbes. For
whereas Hobbes tended to think that the only remedy lay in sub­
ordinating religion to the civil power, that is, in a thorough-going
Erastianism, Spinoza emphasized toleration in the matter of
religious beliefs. This attitude followed naturally from his philo­
sophical principles. For he made a sharp distinction between the
language of philosophy and the language of theology. The
function of the latter is not to give scientific information but
rather to impel people to adopt certain lines of conduct. Provided,
therefore, that the line of conduct to which a certain set of religious
beliefs naturally leads is not prejudicial to the good of society, full
liberty should be allowed to those who find help in this set of

I T-P.T .• 16.

A HISTORY OF PHILOSOPHY-IV

beliefs. Speaking of the religious freedom enjoyed in Holland, he
says that he wishes to show that 'not only can such freedom be
granted without prejudice to the public peace but also that with­
out such freedom piety cannot flourish nor the public peace be
secure'. 1 And he concludes that 'everyone should be free to
choose for himself the foundations of his creed and that faith
should be judged only by its fruits'.2

Right over one's judgments, feelings and beliefs is something
that one cannot alienate by any social compact. Every man is 'by
indefeasible natural right the master of his own thoughts', and he
'cannot, without disastrous results, be compelled to speak only
according to the dictates of the supreme power'.3 Indeed, 'the
true aim of government,' says Spinoza, 'is liberty'. For 'the object
of government is not to change men from rational beings into
beasts or puppets, but to enable them to develop their minds and
bodies in security and to employ their reason unshackled'. 4

Toleration, therefore, should not be confined to the sphere of
religion. Provided that a man criticizes the sovereign from
rational conviction and not out of a desire to make trouble or to
promote sedition, he should be allowed to speak his mind freely.
Regard for the public welfare sets a limit to free speech; mere
agitation, inciting to rebellion or to disobedience to the law, and
disturbance of peace cannot reasonably be allowed. But rational
discussion and criticism do good rather than harm. If the attempt
is made to crush liberty and to regiment thought and speech,
great harm results. It is not possible to suppress all freedom of
thought; and, if freedom of speech is suppressed, the result is that
fools, flatterers, the insincere and the unscrupulous flourish. More­
over, 'freedom is absolutely necessary for progress in science and
the liberal arts'. 6 And this freedom is best secured in a democracy,
'the most natural form of government', in which 'everyone sub­
mits to the control of authority over his actions but not over his
judgment and reason'.'

It is as well to have brought out this side of Spinoza's political
theory. For undue concentration on those elements of his theory
which are common to him and Hobbes may easily give a wrong
impression: it tends to conceal the fact that his ideal was the life
of reason and that he did not laud power for its own sake, even
though he was convinced not only that power does playa most

I T-P.T., preface.
• Ibid.

a Ibid.
• Ibid.

I T-P.T., 20.

• Ibid.

SPINOZA (5) 259
important part in political life but that it must do so, for meta­
physical and psychological reasons. Moreover, although Spinoza
himself clearly did not believe in a definite divine revelation of
statable truths, so that his premisses were different from those of
believers in such a revelation, the problem which he discussed is a
real problem for all. On the one hand, faith is in any case some­
thing which cannot be forced; and the attempt to enforce it leads
to evil results. On the other hand, complete and unlimited tolera­
tion is, as Spinoza saw, impracticable. No government can permit
incitement to political assassination, for example, or unhindered
propaganda for beliefs which lead directly to crime. The problem
for Spinoza, as for those of a later age, is that of combining the
greatest possible amount of freedom with regard for the public
good. It is hardly to be expected that all will agree about the
precise limits of toleration; and in any case this question can
scarcely be settled a priori and without reference to historical
circumstances. To give a very obvious example, all reasonable
people agree that in times of war and national crisis liberties may
have to be restricted in a way which would be undesirable at other
times. But the general principles that Governments should foster
rather than destroy liberty and that liberty is required for true
cultural development are as valid now as they were when Spinoza
enunciated them.

6. For a considerable time after his death Spinoza was often
called an 'atheist', and so far as any attention was paid to him he
was generally attacked. The main reason, of course, why he was
called an atheist was his identification of God with Nature. The
charge of atheism has been indignantly repudiated by many of
Spinoza's modern admirers; but the question cannot be settled so
simply, and certainly not by the use of emotive language on either
side. The only proper way of settling it in a rational manner is to
decide on the meaning to be attached to the word 'God' and then
to decide whether Spinoza did or did not deny the existence of
God so understood. But even this procedure is not so simple to
follow in practice as might at first appear. It might reasonably be
argued that if the word 'God' is understood in the J udaeo-Christian
sense, as meaning a personal Being transcending Nature, the
charge of 'atheism' was correct. For it is true that Spinoza denied
the existence of a personal Being transcending Nature. Thus when
his Lutheran biographer, John Colerus, says in his Life of Benedicl,
de Spinoza that the philosopher 'takes the liberty to use the word

A HISTORY OF PHILOSOPHY-IV

"God" and to use it in a sense unknown to all Christians' and that
Spinoza's doctrine is therefore atheism, the statement, it might be
said, is obviously true if one understands by 'atheism' denial of
the existence of God in the sense in which the word is understood
by Christians. Spinoza, however, might reply that he defined God
as the absolutely infinite Being and that Christians also under­
stood by 'God' the infinite Being, though they did not, in his
opinion, understand the implications of this definition. His
identification of God with Nature, he might say, was the expres­
sion not of atheism but of a true understanding of what is meant
by 'God', if 'God' is defined as the absolutely infinite Being. Still,
the fact remains that Christians, whether philosophers or not,
affirm God's transcendence and do not identify God with Nature;
and if the term 'God' is understood in the way in which all
Christians understand it, whether they are philosophers or not, it
can be said that Spinoza was an 'atheist' in that he denied the exist­
ence of God as so understood. It is difficult to see why the charge
of atheism, if so interpreted, should raise indignation. Writers
who wax indignant over the charge are presumably either thinking
of the abusive epithets which were sometimes added to it or pro­
testing against the use of the term 'God' in an exclusively Christian
sense.

But it was not only by the theologians that Spinoza was criticized
and belittled. In his Dictionary Bayle not only represented
Spinoza as an atheist but also condemned his philosophy as
absurd. And Diderot took more or less the same line in his article
on Spinoza in the Encyclopaedia. Indeed, the philosophers of the
French Enlightenment in general, though they respected Spinoza
as a man and were glad of the opportunity of presenting the
example of a virtuc.us yet highly unorthodox thinker, did not
extend their respect to his philosophy. They regarded it as obscure
sophistry and a juggling with geometrical and metaphysical terms
and formulae. Hume remarked that 'the fundamental principle
of the atheism of Spinoza' lies in his monism, and he called this a
'hideous hypothesis'. 1 But as he coupled thi::. Nith the assertion that
'the doctrine of the immateriality, simplicity, and indivisibility
of a thinking substance is a true atheism and will serve to
justify all those sentiments for which Spinoza is so universally
infamous', one may feel a certain doubt about Hume's horror at
Spinoza's 'hypothesis'. It is clear, however, that he considered

1 Treatise of Human Nature. 1·4. s.

SPINOZA (5) 261

both Descartes' doctrine of an immaterial thinking substance and
Spinoza's theory of a unique substance to be unintelligible.

Attacked by theologians on the one hand and by philosophers
on the other, ~he philosophy of Spinoza hardly appeared worthy of
serious consideration. In the course of time, however, the tide of
opinion turned. In 1780 Lessing had his famous conversation with
Jacobi in which he expressed his appreciation of and indebtedness
to Spinoza. Herder too appreciated Spinoza, and N ovalis described
him in an oft-quoted phrase as 'a God-intoxicated man'. Heine
wrote warmly of Spinoza, and Goethe spoke of the Jewish philo­
sopher's influence upon him, of the calm and resignation which the
Ethics brought to his soul and of the wide and disinterested view
of reality which the work opened up. The German romantics in
general (I do not mean to imply that Goethe can properly be
labelled a 'romantic', though he was able to give expression to
romanticism) found or thought they found in Spinoza a kindred
soul. For them, with their feeling for the totality and their
inclination to a poetic and quasi-mystical view of Nature,
Spinoza was the 'pantheist' who did not place God in a remote
transcendence but saw in Nature a theophany or immanent mani­
festation of God. And German philosophers like Schelling and
Hegel, the philosophers of the romantic movement, brought
Spinozism into the main stream of European philosophy. For
Hegel, Spinoza'ssystem was an integral and important stage in the
development of European thought. Spinoza's idea of God as
substance was inadequate; for God should be conceived as Spirit.
But the charge of atheism was unfounded. 'Spinozism,' says
Hegel, 'might really just as well or even better have been termed
Acosmism, since according to its teaching it is not to the world,
finite existence, the universe, that reality and permanency are to
be ascribed, but rather to God alone as the substantial.'l In
England Coleridge wrote enthusiastically of Spinoza, and Shelley
began a translation of the Tractatus theologico-politicus.

While he was regarded by his earlier critics as an atheist and by
the romantics as a pantheist, the tendency of a number of modern
writers is to represent Spinoza as a speculative forerunner of a
completely scientific view of the world. For he made a sustained
attempt always to give a naturalistic explanation of events with­
out having recourse to explanations in terms either of the

.1 Lectures on the History of Philosophy. translated by E. S. Haldane and F. H.
Simons, vol. III. p. 281.

262 A HISTORY OF PHILOSOPHY-IV

supernatural and transcendent or of final causes. Those who stress
this aspect of Spinoza's thought do not forget that he was a meta­
physician and that he aimed at giving an 'ultimate' explanation
of the world. But they think that his idea of Nature as one organic
cosmos which can be understood without postulating anything
outside Nature can be considered a vast speculative programme
for scientific research, though the method required by scientific
research is not the method which Spinoza employed in his philo­
sophy. For them, therefore, the central idea of Spinozism is the
idea of Nature as a system which can be scientifically investigated.
The Hegelian interpretation of Spinoza is put on one side, and one
can say perhaps that the 'atheistic' interpretation comes once
more to the fore, provided that one remembers that if these
writers used the word 'atheism' in this connection it would not
have for them the abusive overtones which it had for Spinoza's
early theological critics.

It is difficult to say precisely how much truth there is in each
of these lines of interpretation. To read the spirit and atmosphere
of the romantic movement into Spinoza's thought is certainly
incorrect, and if one had to choose between a romantic and a
naturalistic interpretation, one would certainly do better by pre­
ferring the latter. Yet though Spinoza's thought seems to have
moved far away from its Jewish origins in the direction of a
naturalistic monism, his doctrines of the infinite Godhead, and of
the unknown divine attributes, suggest that the religious origins
of his thought were by no means completely obscured by its later
development. Moreover, we must remember that Spinoza was not
interested simply in tracing causal connections and exhibiting the
infinite series of causes as a self-enclosed system. His chief work
was not entitled the Ethics for nothing: he was interested in the
attainment of true peace of mind and of freedom from the servi­
tude of the passions. In a famous passage at the beginning of the
Treatise on the Correction of the Understanding he speaks of his
experience of the vanity and futility of riches, fame and pleasure,
of the search for supreme happiness and the greatest good. For
'the love towards a thing eternal and infinite alone feeds the mind
with pleasure, and it is free from all pain; so it is much to be
desired and to be sought out with all our might'. 1 Again, 'I wish
to direct all sciences in one direction, or to one end, namely, to
attain the greatest possible human perfection: and thus everything

I T., I, 10.

SPINOZA (5)

in the sciences which does not promote this endeavour must be
rejected as useless, that is, in a word, all our endeavours and
thoughts must be directed to this one end.'l And in a letter to
Van Blyenbergh he says: 'Meanwhile I know (and this knowledge
gives me the highest contentment and peace of mind) that all
things come to pass by the power and unchangeable decree of a
Being supremely perfect.'2

But one must not let oneself be misled by the use of phrases
such as 'the intellectual love of God' into interpreting Spinoza as
though he were a religious mystic like Eckhart. Indeed, in inter­
preting Spinoza it is essential to remember that terms and phrases
must be understood in the sense of his definitions and not in the
sense which they bear in 'ordinary language'. In Spinoza's philo­
sophy terms are given a technical sense, and this is often different
from the meaning which we would naturally and spontaneously
attach to them. The notion that the philosophy of Spinoza was a
philosophy of religious mysticism arises only if one persists in
neglecting his definitions of terms like 'God' and 'love' and the
light shed on those definitions by the system as a whole.

I T., 2, 16. I Letter 21.

CHAPTER XV

LEIBNIZ (I)

Lif~-:The D~ arte ~ombinato?a and the idea of harmony­
Writsngs-Different lnterpretatlons of Leibniz's thought.

I: GOTIFRIEI? WILHELM LEIBNIZ was born at Leipzig in 1646.
hiS father bemg professor of moral philosophy in the university.
A precocious boy, Leibniz studied both Greek and Scholastic
philo~ophy, and he tells us, speaking of himself at about the age
of thirteen. that he read Suarez with as much facility as people
are accustomed to read romances. At the age of fifteen he entered
the university and studied under James Thomasius. Making the
acquaintance of 'modem' thinkers like Bacon, Hobbes, Gassendi,
Descartes, Kepler and Galileo, he found in them examples of a
'better philosophy'. And according to his reminiscences he debated
within himself during solitary walks whether to retain the Aristot­
elian t~eory of subs~antial fo~ms and final causes or to adopt
mechamsm. Mechamsm prevailed, though he later tried to com­
bine Aristotelian elements with new ideas. Indeed the influence of
his early studies of Aristotelianism and Scholasticism is obvious
in his later writings; and of all the leading philosophers of the pre­
Kantian 'mode~' period it was probably Leibniz who possessed
the most extensive knowledge of the Scholastics. He was certainly
much better acquainted with them than was Spinoza. And his
baccalaureate thesis (1663) on the principle of individuation was
written under the influence of Scholasticism, though of the
nominalist direction.

In 1663 Leibniz went to J ena, where he studied mathematics
~m~er Erhard Weigel. He then gave himself to the study of
Junsprudence and took the doctorate in Law at Altdorf in 1667.
The offer of a university chair at Altdorf was refused as Leibniz
said th~t he had very different things in view. Havin~ been given
a post m the court of the Elector of Mainz, he was sent on a
diplomatic mission to Paris in 1672, where he made the acquain­
tance of men like Malebranche and Arnauld. In 1673 he visited
Engl~nd, meeting Boyle and Oldenburg. Returning to Paris, he
remamed t~ere until 1676, the final year of his stay being memor­
able for hiS discovery of the infinitesimal calculus. Though

264

LEIBNIZ (I)

Leibniz was unaware of the fact. Newton had already written on
the same subject. But the latter was very slow to publish his
results and did not do so until 1687. whereas Leibniz published
his in 1684. Hence the unprofitable dispute about priority in
discovery.

On his way back to Germany Leibniz visited Spinoza. He had
already been in correspondence with Spinoza, and he was extremely
curious about the latter's philosophy. The precise relations
between Leibniz and Spinoza are not very clear. The former
criticized and continued to criticize the latter's theories, and when
he had studied Spinoza's posthumously published works he made
pe:sist~nt attempts. to compromise Descartes by representing
Spmozlsm as the logical outcome of Cartesianism. The philosophy
of Descartes, according to Leibniz, leads by way of Spinozism to
atheism. On the other hand, it is clear that Leibniz's insatiable
curiosity in intellectual matters produced in him a lively interest
in Spinoza's doctrine, even if he made no very profound study of
it, and that he found it stimulating. Moreover, in view of Leibniz's
diplomatic character it has even been suggested that his strong
repudiation of Spinozism was partly inspired by his desire to
maintain a reputation for orthodoxy. But though Leibniz was a
diplomat, a courtier and a man of the world, which Spinoza was
not, and though he had an eye to edifying his various patrons and
eminent acquaintances, there is no real reason, I think, for
believing that his opposition to Spinozism was insincere. He had
already arrived at some of the main ideas of his own philosophy
by the time he studied Spinoza, and though certain affinities
between their respective philosophies stimulated his interest and
pr~bably also ~is eagerness to dissociate himself publicly from
Spmoza, the differences between their respective positions were
far-reaching.

Owing to his association with the House of Hanover, Leibniz
~ound himself involved in compiling the history of the family; that
1S, the Brunswick family. But his interests and activities were
~anifold. In 1682 he founded at Leipzig the Acta eruditorum, and
m 1700 he became the first president of the Society of the Sciences
at Berlin, which later became the Prussian Academy. In addition
t~ an interest in founding learned societies he occupied himself
w1th the problem of uniting the Christian Confessions. First of all
he end.eavoured to find common ground for agreement between
Cathohcs and Protestants. Later, when he realized that the

266 A HISTORY OF PHILOSOPHY-IV

difficulties were greater than had been anticipated, he tried,
though again without success, to prepare the way for the reunion
of the Calvinist and Lutheran bodies. Another of his schemes was
a plan for an alliance between Christian States, the formation of a
kind of United Europe; and after having failed to interest Louis
XIV of France, he addressed himself in 17II to the Tsar Peter
the Great. He also endeavoured to bring about an alliance between
the Tsar and the Emperor. But his plans for inducing Christian
monarchs to abandon their quarrels and to join in alliance against
the non-Christian world, were as abortive as his schemes for the
reunion of the Christian Confessions. One may mention also that
Leibniz took a considerable interest in the information about the
Far East which was beginning to percolate into Europe, and that
he warmly defended the Jesuit missionaries in China in con­
nection with the rites controversy.

Leibniz was one of the most distinguished men of his time, and
he enjoyed the patronage of many eminent people. But the closing
years of his life were embittered by neglect, and when the Elector
of Hanover became George I of England in 1714 Leibniz was not
chosen to accompany him to London. His death in 1716 passed
unnoticed even in the Academy which he had founded at Berlin,
the French Academy being the sole learned body to do honour to
his memory.

2. It is against the background of this varied activity and
many-sided interests that one has to see Leibniz's career as a
philosophical writer. His history of the House of Brunswick falls,
of course, into a class apart. Planned in 1692 and carried on inter­
mittently until his death, though never completed, it was not
published until 1843-5. Between his philosophical work, however,
and his interest in foundL'1g learned societies, in uniting Christian
bodies and in furthering an alliance of Christian States there is a
much closer connection than might appear at first sight.

In order to grasp this connection it is necessary to bear in mind
the part played in Leibniz's thought by the idea of universal
harmony. The idea of the universe as a harmonious system in
which there is at the same time unity and multiplicity, co­
ordination and differentiation of parts, seems to have become a
leading idea, probably the leading idea, of Leibniz at a very early
age. For example, in a letter to Thomasius, written in 1669 when
Leibniz was twenty-three, after mentioning sayings like 'Nature
does nothing in vain' and 'everything shuns its own destruction',

LEIBNIZ (I)

he remarks: 'Since, however, there is really no wisdom or appetite
in Nature, the beautiful order arises from the fact that Nature is
the clock of God (horologium Dei).'l Similarly,in a letter to Magnus
Wedderkopf, written in 1671, Leibniz affirms that God the Creator
wills what is most harmonious. The idea of the cosmos as a
universal harmony had been prominent in the writings of Renais­
sance philosophers like Nicholas of Cusa and Giordano Bruno, and
it had been emphasized by Kepler and John Henry Bisterield,
whom Leibniz mentions appreciatively in the De arte combinatoria
(1666). He was to develop it later in terms of his theory of
monads, but it was present in his mind long before he wrote the
M onadology.

In the De arte combinatoria Leibniz proposed the development
of a method suggested by the writings of Raymond Lull, the
mediaeval Franciscan, and by modern mathematicians and
philosophers. He envisaged first of all the analysis of complex
terms into simple terms. 'Analysis is as follows. Let any given
term be resolved into its formal parts, that is, let it be defined.
Then let these parts be resolved into their own parts, or let
definitions be given of the terms of the (first) definition, until (one
reaches) simple parts or indefinable terms.'· These simple or
indefinable terms would form an alphabet of human thoughts.
For, as all words and phrases are combinations of the letters of the
alphabet, so can propositions be seen to result from combinations
of simple or indefinable terms. The second step in Leibniz's plan
consists in representing these indefinable terms by mathematical
symbols. If, then, one can find the right way of 'combining' these
symbols, one will have formed a deductive logic of discovery,
which would serve not only for demonstrating truths already
known but also for discovering new truths.

Leibniz did not think that all truths can be deduced a poriri:
there are contingent propositions which cannot be deduced in this
way. For example, that Augustus was Roman emperor or that
Christ was born at Bethlehem are truths known by research into
the facts of history, not by logical deduction from definitions.
And in addition to particular historical statements of this kind
there are also universal propositions the truth of which is known

1 G., I, 25. The letter G in references to Leibniz's writings signifies C. I.
Gerhardt'S edition of Di, philosophiscllen Sehl'iften von G. W. Leibniz (7 vols.,
1875-90). Where possible page references are also given to The Philosophical WOl'ks
of L,ibniz, edited by G. M. Duncan (1890). This work, which contains only a
selection of Leibniz's writings, is signified by the letter D.

I De al't, combinatoria, 64; G .• 4. 64-S.

268 A HISTORY OF PHILOSOPHY-IV

by observation and induction, not by deduction. Their truth 'is
founded not in the essence (of things) but in their existence; and
they are true as though by chance'. 1 I shall return later to Leibniz's
distinction between contingent and necessary propositions: at
the moment it is sufficient to notice that he made a distinction.
But it is important to understand that by propositions quarum
veritas in essentia JU1/.data est he did not mean simply the proposi­
tions of formal logic and pure mathematics. His ideal of deductive
and scientific logic was certainly largely due to that influence of
mathematics which can be seen in the thought of other rationalist
philosophers of the period; but, like them, he thought that the
deductive method could be used to develop systems of true
propositions in other spheres than logic and mathematics. He
anticipated, in general idea, later symbolic logic; but the develop­
ment of systems of pure logic and mathematics was but one aspect
of his total plan. The deductive method can, he thought, be
utilized in developing the essential ideas and truths of meta­
physics, physics, jurisprudence and even theology. The discovery
of the proper mathematical symbolism would provide a universal
language, a characteristica universalis, and by using this language
in the different branches of study human knowledge could be
indefinitely developed in such a way that there would be no more
room for rival theories than there is in pure mathematics.

Leibniz thus dreamed of a universal science, of which logic and
mathematics would form only parts. And he was led to extend
the scope of the deductive method beyond the frontiers of formal
logic and pure mathematics largely because of his conviction that
the universe forms a harmonious system. In the De arte com­
binatoria" he draws attention to Bisterfeld's doctrine of the essen­
tial connections between all beings. A deductive system of logic
or of mathematics is an illustration or example of the general
truth that the universe is a system. Hence there can be a deductive
science of metaphysics, a science of being.

The fact that the implementation of Leibniz's grandiose scheme
postulates the analysis of complex truths into simple truths and
of definable terms into indefinable terms helps to explain his
interest in the founding of learned societies. For he conceived the
idea of a comprehensive encyclopaedia of human knowledge, from
which the fundamental simple ideas could be, as it were, extracted;
and he hoped that it would prove possible to enlist the aid of

1 De art, c07llbinalcwia, 83; G., 4. 69. 1 85; G., 4, 70.

LEIBNIZ (I)

learned societies and academies in this undertaking. He also
hoped that the Religious Orders, particularly the Jesuits, would
co-operate in the construction of the projected encyclopaedia.

Leibniz's logical dream also helps to explain the attitude which
he adopted on the subject of Christian reunion. For he thought
that it should prove possible to deduce a number of essential
propositions in theology on which all Confessions might agree. He
never actually attempted to work out this plan, but in his Systema
theologicum (1686) he endeavoured to find common ground on
which Catholic and Protestants could agree. His ideal of harmony
was, of course, more fundamental than the idea of logically
deducing a kind of highest common factor for the Christian
Confessions.

This ideal of harmony obviously shows itself also in Leibniz's
dream of a union of Christian princes. It was manifested too in
his view of the development of philosophy. The history of philo­
sophy was for him a perennial philosophy. One thinker may over­
emphasize one aspect of reality or one truth and his successor
another aspect or truth; but there is truth in all systems. Most
schools of philosophy, he thought, are right in the greater part of
what.they affirm, but wrong in the greater part of what they deny.
For Instance, mechanists are right in affirming that there is
efficient mechanical causality but wrong in denying that mechani­
cal causality subserves purpose. There is truth in both mechanism
and finalism.

3· The publication of Locke's Essay, with its attack on the
doctrine of innate ideas, prompted Leibniz to prepare a detailed
reply during the period 1701-9. The work was not completely
finished, and its publication was for various reasons deferred. It
appeared posthumously in 1765 under the title New Essays o,.~
Human Understanding (Nouveaux essais sur l' entendement humain).
The o.nly other l~rge wor~ by Leibniz is his Essays in Theodicy
(Essau de Theod~cee). ThIS work, a systematic answer to Bayle's
article 'Rorarius' in his Historical and Critical Dictionary, was
published in 1710.

Leibniz's philosophy, that is, what is sometimes called his
'popular philosophy', was not expounded in any large systematic
tome. One has to look for it in letters, in articles, in periodicals,
and in brief works like the Discourse on Metaphysics (Discours de
metaphysique, 1686), which he sent to Arnauld, the New System oj
Nature and oj the Interaction oj Substances (Systeme nouveau de la

A HISTORY OF PHILOSOPHY-IV

nature et de la communication des substances, 1695), The Principles
of N atUf!e and of Grace (Principes de la nature et de la grdce, 1714)
and the M onadology (M onadologie, 1714), which was written for
Prince Eugene of Savoy. But he left behind him a mass of manu­
scripts which remained unpublished until comparatively recently.
In 1903 L. Couturat published his important collection, Opuscules
et fragments inidits, and in 1913 there appeared at Kazan Leibni­
tiana, Elementa phiZosophiae arcanae, de summa rer1tm, edited by
J. Jagodinski. The complete edition of the writings of Leibniz,
including all available letters, which was begun by the Prussian
Academy of Sciences in 1923, was planned to comprise forty
volumes. Political events unfortunately slowed down the con­
tinuance of this great project.

4. Most philosophies have given rise to divergent interpreta­
tions. In the case of Leibniz there have been pronounced differ­
ences. For example, according to Couturat and Bertrand Russell
the publication of Leibniz's notes has shown that his metaphysical
philosophy was based on his logical studies. The doctrine of
monads, for instance, was closely connected with the subject­
predicate analysis of propositions. On the other hand, there are
inconsistencies and contradictions in his thought. In particular,
his ethics and theology are at variance with his logical premisses.
The explanation, in Bertrand Russell's opinion, is that Leibniz,
having an eye to edification and to the maintenance of his reputa­
tion for orthodoxy, shrank from drawing the logical conclusions
of his premisses. 'This is the reason why the best parts of his
philosophy are the most abstract, and the worst those which most
nearly concern human life.'l Indeed, Earl Russell does not
hesitate to make a sharp distinction between Leibniz's 'popular
philosophy' and his 'esoteric doctrine'. I

Jean Baruzi, however, in his Leibniz et l'organisation religieuse
de la terre d'apr~s des documents inidits, maintained that Leibniz
was primarily a religious-minded thinker, animated above all by
zeal for the glory of God. Another interpretation was that of
Kuno Fischer, who saw in Leibniz the chief embodiment of
the spirit of the Enlightenment. Leibniz combined in himself
the different aspects of the Age of Reason, and in his schemes
for Christian reunion and for the political alliance of Christian
States we can see the expression of the point of view of rational

J A Cf'itical Exposition of the Philosophy of Leibniz, p. 202.
I History of Western Philosophy. pp. 606 and 613.

LEIBNIZ (I)

enlightenment as distinct from fanaticism, sectarianism and narrow
nationalism. Again, for Windelband, as also for the Italian idealist
Guido de Ruggiero, Leibniz was essentially the precursor of Kant.
In the New Essays Leibniz showed his belief that the life of the
soul transcends the sphere of distinct consciousness or clear
awareness, and he foreshadowed the idea of the deeper unity of
sensibility and understanding, which the rationalists of the
Enlightenment had tended to separate with undue sharpness. On
this matter he influenced Herder. 'More important still was
another effect of the work of Leibniz. It was no less a thinker than
Kant who undertook to build up the doctrine of the Nouveaux
Essais into a system of epistemology.'l On the other hand, Louis
Daville, in his Leibniz historien, emphasized the historical activity
of Leibniz and the pains he took in gathering materials in various
places-in Vienna and Italy, for example-for his history of the
House of Brunswick.

That there is truth in all these lines of interpretation scarcely
needs saying. For they would not have been seriously proposed
by their authors had there not been foundations in fact for each
of them. It is, for example, undoubtedly true that there is a close
connection between Leibniz's logical studies and his metaphysics;
and it is also true that he wrote down reflections which indicate
some apprehension about possible reactions to the conclusions of
the lines of thought he was developing, were he to make those
conclusions public. On the other hand, though it is an exaggera­
tion to picture Leibniz as a profoundly religious figure, there is no
real reason to think that his theological and ethical writings were
insincere or that he had no genuine concern for the realization of
religious and political harmony. Again, it is undeniable that
Leibniz embodied many of the aspects of the Age of Reason, while
it is also true that he endeavoured to overcome some of the features
characteristic of the philosophers of the Enlightenment. Further,
in some important ways he certainly prepared the way for Kant,
while he was, on the other hand, also an historian.

But it is difficult to pigeon-hole Leibniz in anyone com­
partment. The logical side of his philosophy is undoubtedly
important, and Couturat and Russell did good service in drawing
attention to its importance; but the ethical and theological parts
of his philosophy are also real parts. There may be, indeed, as
Russell maintains, inconsistencies and even contradictions in

I Windelband. A History of PhilOSOPhy (translated by J. H. Tufts). p. 46S.

272 A HISTORY OF PHILOSOPHY-IV

Leibniz's thought; but this does not mean that we are entitled to
make a radical distinction between his 'esoteric' and his 'exoteric'
thought. Leibniz was doubtless a complicated personality; but he
was not a split personality. Again, Leibniz is too outstanding and
many-sided a thinker for it to be legitimate to label him simply as
'a thinker of the Enlightenment' or as 'a precursor of Kant'. And
as for Leibniz as historian, it would be strange to emphasize this
aspect of his activity at the expense of his activity as logician,
mathematician and philosopher. Moreover, as Benedetto Croce
has argued, Leibniz lacked the sense of historical development
which was shown by Vieo. His tendency to panlogism smacks far
more of the rationalist spirit of the Enlightenment and of its
comparative neglect of history than of the historical outlook
represented by Vico, even though his monadology was in a sense
a philosophy of development. In fine, an ideal presentation of
Leibniz would do justice to all aspects of his thought while over­
emphasizing no one element at the expense of others. But, so far
as the achievement of this ideal is a practical possibility, it would
have to be the work of a Leibnizian expert thoroughly acquainted
with the whole of the relevant literature and without any partic­
ular axe of his own to grind. It seems likely, however, that
Leibniz will in practice always be a subject for controversy.
Perhaps this is inevitable in the case of a man who never really
attempted a fully systematic synthesis of his thought.

CHAPTER XVI

LEIBNIZ (2)

The distinction between truths of reason and truths of fact­
Truths of reason or necessary propositions-Truths of fact or
contingent propositions-The principle of perfection-Substance
-The identity of indiscernibles-The law of continuity-The
'panlogism' of Leibniz.

I. IN this chapter I propose to discuss some of Leibniz's logical
principles. And the first point to be explained is the fundamental
distinction between truths of reason and truths of fact. For
Leibniz every proposition possesses the SUbject-predicate form or
can be analysed into a proposition or set of propositions of this
form. The subject-predicate form of proposition is thus funda­
mental. And truth consists in the correspondence of a proposition
with reality, possible or actual. 'Let us content ourselves with
seeking truth in the correspondence of the propositions in the mind
with the things in question. It is true that I have also attributed
truth to ideas in saying that ideas are true or false; but then I
mean in reality the truth of propositions affirming the possibility
of the object of the idea. In the same sense we can say also that a
being is true, that is to say the proposition affirming its actual or
at least possible existence.' 1

But propositions are not all of the same kind, and a distinction
must be made between truths of reason and truths of fact. The
former are necessary propositions, in the sense that they are either
themselves self-evident propositions or reducible thereto. If we
really know what the propositions mean, we see that their
contradictories cannot conceivably be true. All truths of reason
are necessarily true, and their truth rests on the principle of con­
tradiction. One cannot deny a truth of reason without being
involved in contradiction. Leibniz also refers to the principle of
contradiction as the principle of identity. 'The first of the truths
of reason is the principle of contradiction or, what comes to

1 New Essays. 4. 5. p. 452 (page references to the New Essays are to the trans­
lation by A. G. Langley. listed in the Appendix); G .• 5. 378.

273

274 A HISTORY OF PHILOSOPHY-IV

the same thing, that of identity.'1 To take an example given
by Leibniz himself, I cannot deny the proposition that the
equilateral rectangle is a rectangle without being involved in
contradiction.

Truths of fact, on the other hand, are not necessary proposi­
tions. Theil opposites are conceivable; and they can be denied
without logical contradiction. The proposition, for example, that
John Smith exists ar that John Smith married Mary Brown is not
a necessary but a contingent proposition. It is, indeed, logically
and metaphysically inconceivable that John Smith should not
exist while he is existing. But the proposition the opposite of
which is inconceivable is not the existential statement that John
Smith exists but the hypothetical statement that if John Smith
exists, he cannot at the same time not exist. The true existential
statement that John Smith actually exists is a contingent proposi­
tion, a truth of fact. We cannot deduce it from any a priori self­
evident truth: we know its truth a posteriori. At the same time
there must be a sufficient reason for the existence of John Smith.
It would have been possible for there never to have been a John
Smith. 'Truths of reason are necessary and their opposite is
impossible: truths of fact are contingent and their opposite is
possible.'1 But if John Smith actually exists, there must be a
sufficient reason for his existence; that is, if it is true to say that
John Smith exists, there must be a sufficient reason why it is true
to say that he exists. Truths of fact, then, rest on the principle
of sufficient reason. But they do not rest on the principle of con­
tradiction, since their truth is not necessary and their opposites
are conceivable.

Now, for Leibniz contingent propositions or truths of fact are
analytic in a sense which will be explained presently. If we are
using his language, therefore, we cannot simply equate truths of
reason with analytic and truths of fact with synthetic propositions.
But since what he calls 'truths of reason' can be shown by us to

1 G., 4, 357. In the New Essays (4, 2, I, pp. 404-5) Leibniz speaks of proposi­
tions such as 'each thing is what it is' and 'A is A' as affirmative identicals.
Negative identicals belong either t~ the principle ?f contt:ad!ction or to th~ ~is­
parates (e.g. heat is not the same thmg as colour). The prmclple of contradiction
IS in general: a proposition is ,ither tf'U' or false. This contains two true statements;
one that the true and the false are not compatible in one and the same proposition.
or that a proposition cannot be true and fals, at once; the o~her that the oppos!tion
or the negation of the true and the false are not compatible, or that there IS no
mean between the true and the false. or rather: it is impossible for a proposition
to be n,ith,r true nor fals,' (G., 5, 343).

I Monadolc.gy, 33; G., 6, 612; D., p. 223.

LEIBNIZ (2) 275
be analytic, that is, since in the case of truths of reason we can
show that the predicate is contained in the subject while in the
case of truths of fact we are unable to demonstrate that the
predicate is contained in the subject, we can to that extent say
that Leibniz's 'truths of reason' are analytic and his 'truths of fact'
synthetic propositions. Moreover, we can make the following
broad distinction between the range of truths of reason and that
of truths of fact. The former embrace the sphere of the possible,
while the latter embrace the sphere of the existential. There is,
however, one exception to the rule that existential propositions
are truths of fact and not of reason. For the proposition that God
exists is a truth of reason or necessary proposition, and denial of it
involves for Leibniz a logical contradiction. To this subject I
shall return later. But apart from this one exception no truth of
reason asserts existence of any subject. Conversely, if, except in
the one case just mentioned, a true proposition asserts existence
of a subject, it is a truth of fact, a contingent proposition, and not
a truth of reason. Leibniz's distinction between truths of reason
and truths of fact needs, however, some further elucidation, and
I propose to say something more about each in turn.

2. Among truths of reason are those primitive truths which
Leibniz calls 'identicals'. They are known by intuition, their truth
being self-evident. They are called 'identicals', says Leibniz,
'because they seem only to repeat the same thing without giving
us any information'.l Examples of affirmative identicals are 'each
thing is what it is', and 'A is A', 'the equilateral rectangle is a
rectangle'. An example of a negative identical is 'what is A cannot
be non-A'. But there are also negative identicals which are called
'disparates', that is, propositions which state that the object of
one idea is not the object of another idea. For example, 'heat is
not the same thing as colour'. 'All this,' says Leibniz, 'can be
asserted independently of all proof or of reduction to opposition
or to the principle of contradiction, when these ideas are suffic­
iently understood not to require here analysis.'1 If we under­
stand, for instance, what the terms 'heat' and 'colour' mean, we
see at once, without any need of proof, that heat is not the same
thing as colour.

If one looks at Leibniz's examples of primitive truths of reason,
one notices at once that some of them are tautologies. For
example, the propositions that an equilateral rectangle is a

1 New Essays 4, 2, I, p. 404; G., 5, 343. I N,w Essays, pp. 405-6; Q., 5, 344.

A HISTORY OF PHILOSOPHY-IV

rectangle, that a rational animal is an animal and that A is A are
clearly tautological. This, of course, is the reason why Leibniz
says that identicals seem to repeat the same thing without giving
us any information. Indeed, it appears to have been Leibniz's view
that logic and pure mathematics are systems of propositions of the
kind which are now sometimes called 'tautologies'. 'The great
foundation of mathematics is the principle of contradiction or
identity, that is, that a proposition cannot be true and false at the
same time, and that, therefore, A is A and cannot be non-A. This
single principle is sufficient to demonstrate every part of arith­
metic and geometry, that is, all mathematical principles. But in
order to proceed from mathematics to natural philosophy another
principle is required, as I have observed in my Theodicy. I mean
the principle of sufficient reason, that is, that nothing happens
without a reason why it should be so rather than otherwise.'!

Leibniz was, of course, well aware that definitions are required
in mathematics. And, according to him, the proposition that
three is equal to two plus one is 'only the definition of the term
three'.! But he would not allow that all definitions are arbitrary.
We must distinguish between real and nominal definitions. The
former 'show clearly that the thing is possible', 8 while the latter
do not. Hobbes, says Leibniz, thought that 'truths were arbitrary
because they depended on nominal definitions'.' But there are
also real definitions, clearly defining the possible, and propositions
derived from real definitions are true. Nominal definitions are of
use; but they can be the source of knowledge of the truth 'only
when it is well established otherwise that the thing defined is
possible'. a 'In order to be assured that what I conclude from a
definition is true, I must know that this notion is possible." Real
definitions are thus fundamental.

In a science such as pure mathematics, therefore, we have self­
evident propositions or fundamental axioms, definitions and
propositions deduced therefrom; and the whole science concerns
the sphere of the possible. There are here several points to notice.
First, Leibniz defined the possible as the non-contradictory. The
proposition that roundness is compatible withsquareness is a
contradictory proposition, and this is what is meant when it
is said that the idea of a round square is contradictory and

1 Second letter to S. Clarke. I; G .• 7. 355-6; D., p. 239.
I New Essays, 4, 2, I. p. 410; G .• 5, 347.
a Thoughts on Knowledge, Truth and Ideas; G., 4. 424-5; D .• p. 30.
'Ibid. 61bid. • G., I, 384 (in a letter to Foucher).

LEIBNIZ (2)

impossible. Secondly, mathematical propositions are but one
instance of truths of reason; and we can say that all truths of
reason are concerned with the sphere of possibility. Thirdly, to
say that truths of reason are concerned with the sphere of poss­
ibility is to say that they are not existential judgments. Truths of
reason state what would be true in any case, whereas true existen­
tial judgments depend on God's choice of one particular possible
world. The exception to the rule that truths of reason are not
existential judgments is the proposition that God is a possible
Being. For to state that God is possible is to state that God
exists. Apart from this exception no truths of reason affirm
existence of any subject. A truth of reason may hold good in
regard to existent reality: we use mathematics in astronomy, for
example. But it is not mathematics which tells us that the stars
exist.

One must not be misled by Leibniz's example of heat not being
the same thing as colour. If I say that heat is not the same thing
as colour, I no more assert that heat or colour exist than I assert
that triangular bodies exist when I say that a triangle has three
sides. Similarly, when I say that man is an animal, I assert that
the class 'man' falls under the class 'animal'; but I do not assert
that there are existent members of the class. Statements like these
concern the sphere of the possible; they concern essences or
universals. Except in the one case of God truths of reason are not
statements affirming the existence of any individual or indivi­
duals. 'That God exists, that all right angles are equal to each
other, are necessary truths; but it is a contingent truth that I
exist or that there are bodies which show an actual right angle.'!

I have said that Leibniz's truths of reason or necessary truths
cannot be equated without more ado with analytic propositions
because for him all true propositions are in a sense analytic. But
contingent propositions or truths of fact are, for' him, incapable of
being reduced by us to self-evident propositions, whereas truths
of reason are either self-evident truths or capable of being reduced
by us to self-evident truths. We can say, then, that truths of
reason are finitely analytic, and that the principle of contradiction
says that all finitely analytic propositions are true. If, therefore,
one means by analytic propositions those which are finitely
analytic, that is, those which human analysis can show to be
necessary propositions, we can equate Leibniz's truths of reason

IOn NICBssily and Contingency (to M. Coste); G., 3, 400; D., p. 170.

A HISTORY OF PHILOSOPHY-IV

with analytic propositions understood in this sense. And as
Leibniz speaks of truths of fact as being 'incapable of analysis'l
and as not necessary, we can for all intents and purposes speak
of truths of reason as analytic propositions, provided that one
remembers that for Leibniz truths of fact can be known a priori
by the divine mind, though not by us.

3. Connection between truths of reason is necessary, but
connection between truths of fact is not always necessary. 'Con­
nection is of two sorts: the one is absolutely necessary, so that its
contrary implies contradiction, and this deduction occurs in
eternal truths like those of geometry; the other is only necessary
ex hypothesi and, so to speak, by accident, and it is contingent in
itself, when the contrary does not imply contradiction.'1 It is true
that there are interconnections between things: the occurrence of
event B may depend upon the occurrence of event A, and, given
A, the occurrence of B may be certain. Then we have a hypotheti­
cal proposition, 'if A, then B'. But the existence of the system in
which this connection finds a place is not necessary but con­
tingent. 'We must distinguish between an absolute and a hypo­
thetical necessity.'3 Not all possibles are compossible. 'I have
reason to believe that not all possible species are compossible in
the universe, great as it is, and that this holds not only in regard
to things which exist contemporaneously but also in regard
to the whole series of things. That is to say, I believe that there
are necessarily species which never have existed and never will
exist, not being compatible with this series of creatures which
God has chosen." If God chooses, for example, to create a system
in which A finds a place, B, if logically incompatible with A, will
be necessarily excluded. But it is excluded only on the assumption
that God chooses the system in which A finds a place; He might
have chosen the system in which B, and not A, finds a place. In
other words, the series of existents is not necessary, and so all
propositions affirming the existence either of the series as a whole,
that is, the world, or any member of the series is a contingent
proposition, in the sense that its contrary does not involve logical
contradiction. There are different possible worlds. 'The universe
is only the collection of a certain kind of compossibles, and the
actual universe is the collection of all existent possibles. . . . And
as there are different combinations of possibles, some better than

1 Scimlitl Ge""lIlis ClttlJ'actmstutl. 14; G .• 7. 200. • G .• 4. 437.
• Fifth letter to S. Clarke. 4; G •• 7. 389; D., p. 254.
• N,. Essays. 3. 6. 12, p. 334; G •• 5. 286.

LEIBNIZ (2) 279
others, there are many possible universes, each collection of com­
possibles making one of them.'l And God was under no absolute
necessity to choose one particular possible world. 'The whole
universe might have been made differently, time, space and
matter being absolutely indifferent to motions and figures. . . .
Though all the facts of the universe are now certain in relation to
God, ... it does not follow that the truth which pronounces that
one fact follows from another is necessary.'1 Physical science,
therefore, cannot be a deductive science in the same sense in
which geometry is a deductive science. 'The laws of motion which
actually occur in Nature and which are verified by experiments
are not in truth absolutely demonstrable, as a geometrical proposi­
tion would be.'3

Now, if this were all that Leibniz had to say, the matter would
be fairly simple. We could say that there are on the one hand
truths of reason or analytic and necessary propositions, like the
propositions of logic and pure mathematics, and on the other
hand truths of fact or synthetic and contingent propositions, and
that with one exception all existential statements fall into the
second category. Nor would Leibniz's view that each contingent
truth must have a sufficient reason cause any difficulty. When A
and B are both finite things, the existence of B may be explicable
in terms of the existence and activity of A. But the existence of
A itself requires a sufficient reason. In the end we must say
that the existence of the world, of the whole harmonious system
of finite things, requires a sufficient reason why it exists. And this
sufficient reason Leibniz finds in a free decree of God. 'For truths
of fact or of existence depend upon the decree of God." Again,
'the true cause why certain things exist rather than others is to ile
derived from the free decrees of the divine will'11

But Leibniz complicates matters by implying that contingent
propositions are in a sense analytic; and it is necessary to explain
in what sense they can be called analytic. In The Principles of
Nature and of Grace and the Monadology, both dated 1714,
Leibniz was concerned with using the principle of sufficient reason
to prove the existence of God. But in earlier papers he speaks in
logical rather than in metaphysical terms and explains the
principle of sufficient reason in terms of the subject-predicate

1 G., 3. 573 (in a letter to Bourguet).
• On Necessity tlnd Contin,en" (to M. Coste); G., 3. 400; D., pp. 170-1.
• TIt,adicy. 345; G., 6, 319. • G., 2, 39.
I Specimen invlntorum d, admiJ'andis naturtl' ,enertllis IIrcllnis; G., 7. 309.

A HISTORY OF PHILOSOPHY-IV

form of proposition. 'In demonstration I use two principles, of
which one is that what implies contradiction is false, (while) the
other is that a reason can be given for every truth (which is not
identical or immediate). that is, that the notion of the predicate
is always contained, explicitly or implicitly, in the notion of its
subject, and that this holds good no less in extrinsic than in
intrinsic denominations, no less in contingent than in necessary
truths.'l For example, Caesar's resolve to cross the Rubicon was
certain a priori: the predicate was contained in the notion of the
subject. But it does not follow that we can see how the notion of
the predicate is contained in that of the subject. In order to have
an a priori certain knowledge of Caesar's resolve to cross the
Rubicon we should have to know perfectly not merely Caesar but
the whole system of infinite complexity in which Caesar plays a
part. 'For, paradoxical as it may appear. it is impossible for us to
have knowledge of individuals The most important factor in
the problem is the fact that individuality includes infinity, and
only he who is capable of comprehending it can have the know­
ledge of the principle of individuation of this or that thing.'2 The
ultimate sufficient reason and ground of certainty of a truth of fact
is to be found in God, and an infinite analysis would be required
in order to know it a priori. No finite mind can perform this
analysis; and in this sense Leibniz speaks of truths of fact as
'incapable of analysis'. 3 Only God can possess that complete and
perfect idea of the individuality of Caesar which would be necessary
in order to know a priori all that will ever be predicated of him.

Leibniz sums up the matter in this way. 'It is essential to
distinguish between necessary or eternal truths and contingent
truths or truths of fact; and these differ from each other almost
as rational numbers and surds. For necessary truths can be re­
duced to those which are identical, as commensurable quantities
can be brought to a common measure; but in contingent truths, as
in surd numbers, the reduction proceeds to infinity without ever
terminating. And thus the certainty and the perfect reason of
contingent truths is known to God alone, who embraces the
infinite in one intuition. And when this secret is known, the
difficulty about the absolute necessity of all things is removed, and
it is apparent what the difference is between· the infallible and
the necessary." One can say, then, that while the principle of

1 G .• 7. 199-:Z00.
I G .• 7. :zoo.

I New Essays. 3. 3. 6. p. 309; G .• 5. 268.
'Specimen (d. note 5. p. 279); G .• 7. 309·

LEIBNIZ (2) 281

contradiction states that all finitely analytic propositions are true,
the principle of suffiCIent reason says that all true propositions are
analytic, that is, that the predicate is contained in its subject. But
it does not follow that all true propositions are finitely analytic,
as are truths of reason ('analytic' propositions proper).

A natural conclusion to draw from this is that for Leibniz the
difference between truths of reason and truths of fact, that is,
between necessary and contingent propositions, is essentially
relative to human knowledge. In this case all true propositions
would be necessary in themselves and would be recognized as such
by God, though the human mind, owing to its limited and finite
character, is able to see the necessity only of those propositions
which can be reduced by a finite process to what Leibniz calls
'identicals'. And Leibniz certainly implies this on occasion.
'There is a difference between analysis of the necessary and
analysis of the contingent. Analysis of the necessary, which is
that of essences, goes from the posterior by nature to the prior
by nature and ends in primitive notions, and it is thus that
numbers are resolved into units. But in contingents or existents
this analysis from the subsequent by nature to the prior by nature
proceeds to infinity, without a reduction to primitive elements
being ever possible.'l

This conclusion would not, however, represent Leibniz's position
accurately. It is true that when an individual finite subject like
Caesar is considered as a possible being, that is, without reference
to its actual existence, the complete notion of this individual com­
prises all its predicates save existence. 'Every predicate, necessary
or contingent, past, present or future, is comprised in the notion
of the subject.'2 But there are two points to notice. In the first
place, the meaning which Leibniz attached to the statement that
voluntary actions, like Caesar's resolve to cross the Rubicon, are
contained in the notion of the subject cannot be understood with­
out introducing the notion of the good, and so of final causality.
In the second place, existence, which Leibniz regarded as a
predicate, is unique in that it is not comprised in the notion of any
finite being. The existence of all actual finite beings is therefore
contingent. And when we ask why these beings exist rather than
those, we have again to introduce the idea of the good and the
principle of perfection. This subject will now be discussed (and it
raises its own difficulties); but it is as well to have pointed out in

1 G .• 3. 58:z (in a letter to Bourguet). IG •• :Z.46.

A HISTORY OF PHILOSOPHY-IV

advance that for Leibniz existential propositions are unique.
Caesar's resolve to cross the Rubicon was indeed comprised in the
notion of Caesar; but it does not follow that the possible world in
which Caesar is a member is necessary. Granted that God selected
this particular possible world, it was a priori certain that Caesar
would resolve to cross the Rubicon; but it was not logically or
metaphysically necessary for God to select this particular world.
The only existential proposition which is necessary in the strict
sense is the proposition affirming God's existence.

4. If from among possible worlds God has freely selected one
particular world for creation, the question can be raised, why did
God choose this particular world? Leibniz was not content to
answer simply that God made this choice. For to answer in this
way would be equivalent to 'maintaining that God wills some­
thing without any sufficient reason for His will', which would be
'contrary to the wisdom of God as though He could operate with­
out acting by reason'.1 There must, therefore, be a sufficient
reason for God's choice. Similarly, though Caesar chose freely to
cross the Rubicon, there must be a sufficient reason for his making
this choice. Now, though the principle of sufficient reason lells us
that God had a sufficient reason for creating this actual world and
that there was a sufficient reason for Caesar's decision to cross the
Rubicon, it does not by itself tell us what the sufficient reason was
in either case. Something more, that is, a complementary prin­
ciple to the principle of sufficient reason, is required; and Leibniz
finds this complementary principle in the principle of perfection.

In Leibniz's opinion, it is ideally possible to assign a maximum
amount of perfection to every possible world or set of com­
possibles. Therefore, to ask why God chose to create one particular
world rather than another is to ask why He chose to confer
existence on one system of compossibles, possessing a certain
maximum of perfection, rather than on another system of com­
possibles, possessing a different maximum of perfection. And the
answer is that God chose the world which has the greatest maxi­
mum of perfection. Further, God has created man in such a way
that he chooses what seems to him to be the best. The reason why
Caesar chose to cross the Rubicon was that his choice seemed to
him to be the best. The principle of perfection states, therefore,
that God acts for the objectively best and that man acts with a

I Third letter to S. Clarke, 7; G., 7, 365; D., p. 245. Leibniz is talking about the
spatial situations of bodies, but he refers to his 'axiom' or 'general rule'.

LEIBNIZ (2)

\'i~w !o what seems to him to be the best. This principle, as
Lelbmz saw dearly, meant the reintroduction of final causality.
Thus of physics he says that 'so far from excluding final causes and
the consideration of a Being acting with wisdom, it is from this
that everything must be deduced in physics'.1 Again, dynamics
'is to a great extent the foundation of my system; for we there
learn the difference between truths the necessity of which is brute
and geometric and truths which have their source in fitness and
final causes'.'

Leibniz is careful, especially in his published writings, to make
this view square with his admission of contingency. God chose the
most perfect world freely; and Leibniz even speaks of God choosing
freely to act with a view to the best. 'The true cause why certain
things exist rather than others is to be derived from the free
decrees of the divine will, the first of which is to will to do all
things in the best possible way." God was not under any absolute
compulsion to choose the best possible world. Again, though it
was certain that Caesar would resolve to cross the Rubicon his
decision was a free decision. He made a rational decision 'and
therefore he acted freely. 'There is contingency in a tho~sand
actions of nature; but when there is no judgment in the agent there
is no liberty." God has so made man that he chooses what
appears to him to be the best, and for an infinite mind man's
actions are certain a priori. Yet to act in accordance with a judg­
ment of the reason is to act freely. 'To ask whether there is freedom
in our will is the same as to ask whether there is choice in our will.
Free and voluntary mean the same thing. For the free is the same
as the spontaneous with reason; and to will is to be carried to
action bya reason perceived by the intellect'11 Iffreedom, then,
~s un?erstood in this sense, Caesar chose freely to cross the Rubicon
In spIte of the fact that his choice was certain a priori.

These statements by Leibniz leave some important questions
unanswered. It is all very well to say that God chose freely to act
for the best. But must there not be, on Leibniz's own principles, a
sufficient reason for this choice; and must not this sufficient reason
be found in the divine nature? Leibniz admits that this is so.
'Absolutely speaking, it must be said that another state (of things)

IOn a Genwal Principle Useful in the Explanation of 'M Laws of Nature to
B~yle); ~ .• 3, 54; D., p. 36. I G .• 3. 645 (in a letter to Remond).

I Spe.cttnIJn (c~. note 5, p. 279):, G., 7, 3<>9-10. 'rheodicy 34: G., 6, n::2.
~mmadverSJons on Descartes P,inciples of PhilosoPh,. on Article 39: G'I 4.

362, D., p. 54.

A HISTORY OF PHILOSOPHY-IV

could exist; yet (it must also be said) that the present state exists
because it follows from the nature of God that He should prefer
the most perfect:1 But if it follows from the nature of God that
He should prefer the most perfect, does it not also follow that the
creation of the most perfect world is necessary? Leibniz admits
this too up to a point. 'In my opinion, if there were no best
possible series, God would certainly have created nothing, since
He cannot act without a reason or prefer the less perfect to the
more perfect: a Further, Leibniz speaks of possibles as having
'a certain need of existence and, so to speak, some claim to
existence', and he draws the conclusion that 'among the infinite
combinations of possibles and of possible series that one exists by
which the most of essence or of possibility is brought into exis­
tence'. 8 This seems to imply that creation is in some sense
necessary.

Leibniz's answer is to be found in a distinction between logica
or metaphysical necessity on the one hand and moral necessity on
the other. To say that God chose freely to act for the best is not
to say that it was uncertain whether He would act for the best or
not. It was morally necessary that He should act for the best, and
so it was certain that He would act in this way. But it was not
logically or metaphysically necessary for Him to choose the best
possible world. 'One can say in a certain sense that it is necessary
... that God should choose what is best. . .. But this necessity is
not incompatible with contingency; for it is not that necessity
which I call logical, geometric or metaphysical, the denial of
which involves contradiction." Similarly, given the world and
human nature as God created them, it was morally necessary that
Caesar should choose to cross the Rubicon; but it was not logically
or metaphysically necessary for him to make this choice. He
decided under the prevailing inclination to choose what appears
to be the best, and it was certain that he would make the decision
he did make; but to choose in accordance with this prevailing
inclination is to choose freely. 'The demonstration of this predicate
of Caesar (that he decided to cross the Rubicon) is not as absolute
as those of numbers or of geometry but presupposes the series of
things which God has chosen freely and which is founded on the
first free decree of God, namely to do always what is most perfect,
and on the decree which God has made, in consequence of the

1 Grua. Textes inUits, I, 393. • G .• 2. 424-5 (in a letter to des Bosses).
a On the Ultimate Orig;" of Things; G •• 7. 303; D .• p. 101.
, Th,odicy, 282; G •• 6, 284.

LEIBNIZ (2)

first, in regard to human nature, which is that man will always do,
though freely, what appears best. Now every truth which is
founded on decrees of this kind is contingent, although it is
certain.' 1

The difficulty might be raised that God's existence is necessary
and that He must be necessarily good if He is good at all. The
necessary Being cannot be contingently good. But Leibniz made
a distinction between metaphysical perfection and moral per­
fection or goodness. The former is quantity of essence or reality.
'The good is what contributes to perfection. But perfection is
what involves the most of essence.'· As God. is infinite being,
He necessarily possesses infinite metaphysical perfection. But
'goodness' is distinct from metaphysical perfection: it arises when
the latter is the object of intelligent choice.8 Since, therefore,
intelligent choice is free, it seems that there is a sense in which
God's moral goodness, arising from a free choice, can be called
'contingent' for Leibniz.

If one understands by free choice purely arbitrary and capricious
choice, it is, of course, impossible to make Leibniz consistent. But
he explicitly rejected any such conception of freedom as being
'absolutely chimerical, even in creatures'.' 'In maintaining that
the eternal truths of geometry and morals, and consequently also
the rules of justice, goodness and beauty, are the effect of a free
or arbitrary choice of the will of God, it seems that He is deprived
of His wisdom and justice, or rather of His understanding and
will, having left only a certain unmeasured power from which all
emanates and which deserves the name of Nature rather than that
of God.'1i God's choice must have a sufficient reason, and the same
is true of man's free acts. What this sufficient reason is, is explained
by the principle of perfection, which says that God always and
certainly, though freely, chooses the objectively best and that
man certainly, though freely, chooses what appears to him to be
the best. Creation is not absolutely necessary; but, if God creates,
He certainly, though freely, creates the best possible world.
Leibniz's principle of contingency is thus the principle of per­
fection. 'All contingent propositions have reasons for being as
they are rather than otherwise .•. ; but they do not have necessary
demonstrations, since these reasons are founded only on the
principle of contingency, or of the existence of things, that is, on

1 G' •. 4. 438. • G., 7, 195. • Cf. Grua. TuIII 'udi,s, I, 393.
• Thud letter to S. Clarke, 7; G., 7,365; D., p. 245. • G .• 4. 344

286 A HISTORY OF PHILOSOPHY-IV

what is or appears the best among several equally possible things.'!
The principle of perfection is, therefore, not identical with the
principle of sufficient reason. For the former introduces the
notion of the good, whereas the latter by itself says nothing about
the good. Even an inferior world would have its sufficient reason,
though this could not be the principle of perfection. The principle
of sufficient reason needs some complement to make it definite;
but this complement need not have been the principle of per­
fection. If the latter principle says that all propositions, the
infinite analysis of which converges on some characteristic of the
best possible world, are true, it still remains that they need not,
absolutely speaking, have been true. For God was not logically or
metaphysically compelled to choose the best possihle world.

At the same time Leibniz's logical theory, especially his view
that all predicates are contained virtually in their subjects, seems
difficult to reconcile with freedom, if by 'freedom' one means
something more than spontaneity. Leibniz himself thought that
it could be reconciled, and we are not, I think, entitled to speak as
though he denied in his logical papers what he affirmed in his
published writings. His correspondence with Arnauld shows that
he was conscious of the fact that his subject-predicate theory,
when applied to human actions, was unlikely to meet with a
favourable reception, were it clearly set forth in a work like
the Monadology. And he may have allowed readers to attach a
meaning to terms like 'freedom' which they would hardly have been
able to attach to them, had they been aware of his logical views.
But though Leibniz may have exercised a certain prudence, it
does not follow that he considered his 'esoteric philosophy' and
his 'popular philosophy' to be incompatible: it simply means that
in some works he withheld the full explanation of what he meant.
He was afraid of being accused of Spinozism, but it does not
follow that he was secretly a Spinozist. None the less, it is difficult
to see how, on Leibniz's logical principles and given his notion of
possibles as pressing forward, as it were, to existence, God was not
compelled by His very nature to create the best possible world.
Presumably the predicate, God's decision to create this world, was
contained in the subject, and it is not easy to understand how, on
Leibniz's principles, God's choice was anything else but necessary.
It is true that for him existence is not comprised in the notion of
any subject save God; but what precisely does it mean to say that

lG., 4.438•

LEIBNIZ (2)

God was under a moral necessity, and not under an absolute
necessity, of choosing the best possible world? God's choice of the
principle of perfection, the principle of contingency, must itself
have had its sufficient reason in the divine nature. If so, it seems
to me that the principle of perfection must be in some sense
subordinate to the principle of sufficient reason.

Possibly one of the reasons why some people seem inclined to
think that Leibniz had his tongue in his cheek when he spoke as
though contingency is not simply relative to our knowledge is that
they regard unpredictability as being essential to the notion of
free choice. Leibniz spoke of choices and decisions as being
a priori certain and yet free. These two characteristics are in­
compatible, and Leibniz, as a man of outstanding ability, must
have seen that they were incompatible. Therefore we must take
it that his real mind was revealed in his private papers and not in
his published writings. This view ignores the fact, however, that
Leibniz was by no means alone in regarding predictability as
compatible with freedom. The Jesuit Molina (d. r60o) had held
that God, and God alone, knows man's future free acts through
His 'supercomprehension' of the agent, while the followers of the
Dominican Banez (d. r604) had held that God knows man's future
free acts in virtue of His decree to predetermine the free agent to
act, though freely, in a certain way in certain circumstances. One
may think that neither of these views is true, but the fact remains
that they had been put forward and that Leibniz was well
acquainted with Scholastic controversies. Like the Scholastics,
Leibniz accepted the traditional view that God created the world
freely and that man is free. In his analysis, however, of the mean­
ing of these propositions he approached the matter from a logical
point of view and interpreted them in the light of his subject­
predicate logic, whereas the Bannesians, for example, had ap­
proached the matter from a predominantly metaphysical point of
view. We can no more say that Leibniz denied freedom than we
can say that the Bannesians denied freedom; but if one under­
stands by 'freedom' something which they did not understand by
the term and which Leibniz called 'chimerical', one can say that
it is difficult to see how their analysis of freedom does not amount
to an explaining-away. In this sense one can speak of a dis­
crepancy between Leibniz's logical studies and his popular writings.
But this discrepancy is no more a proof of insincerity than would
be an exhortatory sermon by a follower of Banez in which no

288 A HISTORY OF PHILOSOPHY-IV

explicit mention was made of God's predetermining decrees or by
a follower of Molina who did not refer to the 'supercomprehension'
of the infinite mind.

5. The foregoing remarks are not meant, of course, to deny the
influence of Leibniz's logical studies on his philosophy. And if we
tum to his general idea of substance, we find a clear instance of
such influence. Leibniz did not obtain his idea of substance from
the analysis of propositions, nor did he think that our conviction
that there are substances is a result of the forms of language. 'I
believe that we have a clear but not a distinct idea of substance,
which comes, in my opinion, from the fact that we have the
internal feeling of It in ourselves, who are substances.'l It is not,
I think, true to say that Leibniz derived the idea of substance or
the conviction that there are substances by arguing from the
subject-predicate form of the proposition. At the same time he con­
nected his idea of substance with his logical studies; and these in
tum reacted on his philosophy of substance. We can say, then,
with Bertrand Russell, that Leibniz 'definitely brought his notion
of substance into dependence upon this logical relation', 2 namely
the relation of subject to predicate, provided that we do not
understand this as meaning that for Leibniz we are led simply by
the forms of language into thinking that there are substances.

In the New Essays3 Philalethes gives Locke's view that because
we find clusters of 'simple ideas' (qualities) going together but are
unable to conceive their existing by themselves, we assume a
substratum in which they inhere and to which we give the name
'substance'. Theophilus (that is, Leibniz) replies that there is
reason for thinking in this way, since we conceive several pred­
icates as belonging to one and the same subject. He adds that
metaphysical terms like 'support' or 'substratum' mean simply
this, namely, that several predicates are conceived as belonging to
the same subject. Here we have a clear instance of Leibniz con­
necting the metaphysic of substance with the subject-predicate
form of the proposition. An allied example is cited in the following
paragraph.

A substance is not simply the subject of predicates: it also
pertains to the notion of substance that it is an enduring subject
of which different attributes are successively predicated. Now,
our idea of an enduring substance is derived primarily from inner

1 G •• 3. 247 (in a letter to T. Burnett).
I A Critical EJlposilion o-f 1M Philosophy of L,ib"iz. p. 42.
12. 23. I. p. 225; G •• 5. 201-2.

LEIBNIZ (2)

experience, that is, of a permanent self. But there must also be,
according to Leibniz, an a prior·i reason for the persistence of
substance as well as the a posteriori reason provided by our
experience of our continuing self-identity. 'Now, it is impossible
to find any other (a priori reason) except that my attributes of the
earlier time and state, as well as my attributes of the later time
and state, are predicates of the same subject. But what is meant
by saying that the predicate is in the subject, if not that the notion
of the predicate is found in some way in the notion of the subject?'l
Leibniz thus connects the persistence of substances under chang­
ing modifications or accidents with the virtual inclusion of the
notions of successive predicates in the notions of the subjects.
Indeed, a substance is a subject which virtually contains all the
attributes which will ever be predicated of it. Translated into the
language of substance, this theory of the inclusion of predicates
in their subjects means that all the actions of any subst~nces are
virtually contained in it. 'This being so, we may say that the
nature of an individual substance or complete being is to have a
notion so complete that it suffices to comprehend, and to render
deducible from it, all the predicates of the subject to which this
notion is attributed.'1 The quality of being a king, which belongs
to Alexander, does not giv" us a complete notion of the indiv­
iduality of Alexander; and, indeed, we cannot have a complete
notion of it. 'But God, seeing the individual notion or haecceity
of Alexander, sees in it at the same time the foundation and the
reason of all the predicates which can truly be attributed to him,
as for example, whether he would conquer Darius and Porus, even
to knowing a priori, and not by experience, whether he would die
a natural death or by poison, which we can know only by history.'3
In fine, 'in saying that the individual notion of Adam involves all
that will ever happen to him, I mean nothing else but what all
philosophers mean when they say that the predicate is in the
subject of a true proposition'.'

A substance, then, is a subject which contains virtually all the
predicates which it will ever have. But it could not develop its
potentialities, that is to say, it could not pass from one state to
another while remaining the same subject, unless it had an inner
tendency to this self-development or self-unfolding. 'If things
were so formed by the mandate (of God) as to render them fit to
accomplish the will of the legislator, then it must be admitted that

1 G., 2, 43. • G., 4. 433. '1bul. 'G., 2. 43.

A HISTORY OF PHILOSOPHY-IV

a certain efficacy, form or force ... was impressed on things from
which proceeds the series of phenomena according to the pre­
scription of the first command.'l Activity, then, is an essential
characteristic of substance. In fact, though a different system of
things might have been created by God, 'the activity of substance
is rather of metaphysical necessity and would have had a place,
if I am not mistaken, in any system whatever'.2 Again, 'I hold
that naturally a substance cannot exist without action.'a I do not
mean to suggest that Leibniz derived his notion of substance as
essentially active simply from reflection on the virtual inclusion
of predicates in their subjects; but he connected his theory of
substance as actively self-unfolding with his theory of the subject­
predicate relation. And in general it is not so much that he
derived his metaphysic from his logic as that he brought the two
into connection with one another, so that the one influenced the
other. They form different aspects of his philosophy.

6. Leibniz tried to deduce from the principle of sufficient reason
the conclusion that there cannot be two indiscernible substances.
'I infer from the principle of sufficient reason, among other
consequences, that there are not in Nature two real, absolute
beings indiscernible from each other; because if there were, God
and Nature would act without reason in ordering the one other­
wise than the other." By 'absolute beings' Leibniz means sub­
stances, and his contention is that each substance must differ
internally from every other substance. In the total system of
substances God would have no sufficient reason for placing two
indiscernible substances one in one position in the series and the
other in a different position. If two substances were indistinguish­
able from one another, they would be the same substance.

The principle of the identity of indiscernibles was important in
Leibniz's eyes. 'Those great principles of sufficient reason and of
the identity of indiscernibles change the state of metaphysics.'f>
The principle was for him bound up with the notion of universal
harmony, implying a systematic and harmonious unity of different
beings, any two of which are internally different from one another,
even though the difference may in some cases be infinitesimal
and imperceptible. But the precise status of the principle is not

IOn NaturB in IIself. 6; G .• 4. 507; D., p. 116.
2 G., 2. 169 (in a letter to de Voider).
• New Essays, preface. p. 47; G .• 5. 46.
• Fifth letter to S. Clarke. 21; G .• 7. 393; D .• p. 259.
6 Fourth letter to S. Clarke. 5; G., 7. 372; D .• p. 247.

LEIBNIZ (2)

very clear. According to Leibniz, it is possible to conceive two
indiscernible substances, though it is false and contrary to the
principle of sufficient reason to suppose that two indiscernible
substances exist. l This seems to imply that the principle of the
identity of indiscernibles is contingent. Abstractly or absolutely
speaking, two indiscernible substances are conceivable and
possible, but it is incompatible with the principle of sufficient
reason, interpreted in the light of the principle of perfection,
which is a contingent principle, that they should exist. God,
having freely chosen to act for the best, would have no sufficient
reason for creating them. Elsewhere, however, Leibniz seems to
imply that two indiscernibles are inconceivable and metaphysically
impossible. 'If two individuals were perfectly alike and equal and,
in a word, indistinguishable in themselves, there would be no
principle of individuation; and I even venture to assert that there
would be no individual distinction or different individuals under
this condition.'2 He goes on to say that this is why the notion
of atoms is chimerical. If two atoms possess the same size and
shape, they could be distinguished only by external denominations.
'But it is always necessary that besides the difference of time and
place there should be an internal principle of distinction.'a For
different external relations implied for Leibniz different attributes
in the related substances. He may have thought that a substance
can be defined only in terms of its predicates, with the consequence
that two substances could not be spoken of as 'two' and as
'different' unless they had different predicates. 4 But the difficulty
then arises, as Bertrand Russell points out, of seeing how there can
be more than one substance. 'Until predicates have been assigned,
the two substances remain indiscernible; but they cannot have
predicates by which they cease to be indiscernible, unless they are
first distinguished as numerically different.'5 If, however, we
assume that Leibniz's real view is that two indiscernibles are con­
ceivable and metaphysically possible, though it is incompatible
with the principle of perfection that they should actually exist,
this difficulty might be overcome. But it is difficult to see how
two indiscernibles are conceivable within the framework of
Leibniz's philosophy of substance, predicates and relations.

1 Fifth letter to S. Clarke. 21; G .• 7. 394; D .• p. 259.
• New Essays. 2. 27. 3. p. 239: G .• 5. 214.
• New Essays. 2. 27. I. p. 238; G .• 5. 213.
• Cf. New Essays. 2. 23. 1-2, p. 226; G .• 5. 201-2.
• A Critical ExposiliotJ of IhI Philosophy of Leibniz. p. 59.

A HISTORY OF PHILOSOPHY-IV

7. In a letter to Bayle, Leibniz speaks of 'a certain principle of
general order', which is 'absolutely necessary in geometry but also
holds good in physics', since God acts as a perfect geometrician.
He states the principle in the following way. 'When the difference
of two cases can be diminished below any magnitude given in the
data or in what is posited, it must also be possible to diminish it
below any magnitude given in what is sought (in quaesitis) or in
what results. Or, to express it more familiarly, when the cases
(or what is given) continually approach each other and are finally
merged in one another, the results or events (or what is sought)
must do so too. This depends again on a more general principle,
namely: when the data form a series, what is sought does so also
(datis ordinatis etiam quaesita sunt ordinata).'l Leibniz gives
examples from geometry and physics. A parabola can be con­
sidered as an ellipse with an infinitely distant focus or as a figure
which differs from some ellipse by less than any given difference.
The geometrical theorems which are true of the ellipse in general
can then be applied to the parabola, when considered as an ellipse.
Again, rest can be considered as an infinitely small velocity or as
an infinite slowness. What is true of velocity or of slowness will
then be true of rest when considered in this way, 'so much so that
the rule of rest ought to be considered as a particular case of the
rule of motion'.2

Leibniz thus applied the idea of infinitesimal differences to show
how there is continuity between, for example, the parabola and
the ellipse in geometry and between motion and rest in physics.
He applied it also in his philosophy of substance in the form of the
law of continuity, which states that there are no leaps or dis­
continuities in Nature. 'Nothing is accomplished all at once, and
it is one of my great maxims, and one of the most completely
verified, that Nature makes no leaps: a maxim which I called the
law of continuity.'3 This law holds good 'not only of transitions
from place to place but also of those from form to form or from
state to state'.' Changes are continuous, and leaps are apparent
only, though, says Leibniz, the beauty of Nature demands them
so that there can be distinct perceptions. We do not see the
infinitesimal stages of change, and so there seems to be dis­
continuity where there is none in reality.

The law of continuity is complementary to the principle of the
IOn a Genel'al Pl'inciple Useful in the Explanation of the Laws of Naturs (to

Bayle); G., 3. 52; D., p. 33. I Ibid., G., 3. 53; D., p. 34.
• New Essays, preface, p. 50; G., 5, 49. 'G., 2, 168 (in a letter to de Voider).

LEIBNIZ (2) 293

identity of indiscernibles. For the law of continuity states that in
the series of created things every possible position is occupied,
while the principle of the identity of indiscernibles states that
every possible position is occupied once and once only. But as far
as the created world of substances is concerned, the law of con­
tinuity is not metaphysically necessary. It is dependent on the
principle of perfection. 'The hypothesis of leaps cannot be refuted
except by the principle of order, by the help of the supreme
reason, which does everything in the most perfect way.'l

8. It can hardly be denied, I think, that there is a close con­
nection between Leibniz's logical and mathematical reflections on
the one hand and his philosophy of substances on the other. As
we have seen, it is legitimate to speak, in regard to certain
important points at any rate, of a tendency to subordinate the
latter to the former and to interpret, for example, the theory of
substance and attributes in the light of a particular logical theory
about propositions. There is a close connection between the
logical theory of analytic propositions and the metaphysical theory
of windowless monads or substances, that is, of substances which
develop their attributes purely from within according to a pre­
established series of continuous changes. And in the law of
continuity, as applied to substances, we can see the influence of
Leibniz's study of infinite analysis in mathematics. This study is
also reflected in his idea of contingent propositions as requiring
infinite analysis, that is, as being only infinitely analytic and not
finitely analytic like truths of reason.

On the other hand, Leibniz's 'panlogism' is only one aspect of
his thought, not the whole of it. He may, for example, have con­
nected his idea of substance as essentially active with his idea of
a subject as that in which an infinity of predicates are virtually
contained; but this is not to say that he actually derived his idea
of activity or force from logic. It is difficult to see how any such
derivation would be plausible or possible. Moreover, apart from
his own reflections on the self and on the existent world, Leibniz
was acquainted not only with the writings of men like Descartes,
Hobbes and Spinoza but also with those of Renaissance thinkers
who had anticipated several of his leading ideas. The funda­
mental idea in Leibniz's philosophy was probably that of the
universal harmony of the potentially infinite system of Nature,
and this idea was certainly present in the philosophy of Nicu, las

1 G., 2, 193 (in a letter to de Voider)

294 A HISTORY OF PHILOSOPHY-IV

of Cusa in the fifteenth and again in that of Bruno in the sixteenth
century. Further, the ideas that no two things are exactly alike
and that each thing mirrors the universe in its own way had both
been put forward by Nicholas of Cusa. Leibniz may have brought
these and allied ideas into relation with his logical and mathe­
matical studies: he could hardly do otherwise, unless he was
prepared to admit a fundamental dichotomy in his thought. But
this does not justify us regarding him as simply a 'panlogist'. For
the matter of that, even if one can show how certain metaphysical
theories were derivable from Leibniz's logic, it does not necessarily
follow that they were actually so derived. And though there may
be inconsistencies between some of Leibniz's logical theories and
some of his metaphysical speculations, and even though he may
have consciously refrained from publishing some of his conclusions
to all and sundry, it is rash to conclude that his mature published
writings contain only a popular and edifying philosophy in which
he did not really believe. He was a complex and many-sided
figure; and even if his logical studies form in some ways the
characteristic note of his thinking, the other aspects of his thought
cannot be simply disregarded. Moreover, if we remember that he
never worked out a system in the way that Spinoza had tried to
do, it becomes easier to understand his inconsistencies. It may
very well be the case that, as Bertrand Russell has mainluined,
some of Leibniz's logical reflections would more readily lead to
Spinozism than to the monadology; but it does not follow that
Leibniz was not sincere in his rejection of Spinozism. He was
convinced, for example, that Spinozism is not supported by
experience and that his own monadology did gain some support
from experience. To this monadology I shall now tum.

CHAPTER XVII

LEIBNIZ (3)

Simple substances or monads-Entelechies and prime matter­
Extension-Body and corporeal substance-Space and time­
The pre-established harmony-Perception and appetite-Soul
and body-Innate ideas.

I. LEIBNIZ connected the psychological origin of the idea of sub­
stance with self-consciousness. 'To think a colour and to observe
that one thinks it are two very different thoughts, as different as
is the colour from the ego which thinks it. And as I conceive that
other beings may also have the right to say "I", or that it could be
said for them, it is through this that I conceive what is called
"substance" in general.'1 And it is also the consideration of the
ego itself which furnishes other metaphysical notions, like cause,
effect, action, similarity, etc., and even those of logic and ethics.
There are primitive truths of fact as well as primitive truths of
reason; and the proposition 'I exist' is a primitive truth of fact,
an immediate truth, though it is not the only one. These primitive
truths of fact are 'immediate internal experiences of an immediacy
of feeling':2 they are not necessary propositions but propositions
'founded on an immediate experience'. 3 I am certain, then, that
I exist, and I am aware of myself as a unity. Hence I derive the
general idea of substance as a unity. At the same time, the con­
nection of the idea of substance with the self-consciousness of the
ego militates against the Spinozistic conception of a unique sub­
stance of which I am but a mode. However much some of Leibniz's
logical speculations may have pointed towards Spinozism, his
lively awareness of spiritual individuality made it impossible for
him to entertain seriously the general metaphysic of Spinoza. He
was not prepared to follow Descartes in making the Cogito the one
fundamental existential proposition; but he agreed that 'the
Cartesian principle is valid', though 'it is not the only one of its
kind'.'

It is not possible to demonstrate by any argument giving
10" the Su/>ersensible Elcmmt ill [(;tawledge and on the Immaterial ill Nature

(to Queen Charlotte of Prussia); G., 6, 493; D., p. 151.
2 l<.:ew IiSSflYS, 4, 2, I, p. 410; G., 5,347. 'New Essays, 4,7,7, p. 469; G., 5, 392.
'l\ew Essays. 4, 2, I, p. 410; G., 5, 348.

2'1;5

A HISTORY OF PHILOSOPHY-IV

a.bsolute certainty that the external world exists,l and 'the
existence of spirit is more certain than that of sensible objects'.2
We certainly discover between phenomena connections which
enable us to predict, and there must be some cause of this constant
connection; but it does not follow as an absolutely certain con­
clusion that bodies exist, for an external cause, like Berkeley's
God, might present to us orderly successions of phenomena. 3

However, we have no real reason to suppose that this is the case,
and we are morally, though not metaphysically, certain that bodies
exist. Now, we observe that visible bodies, the objects of the
senses, are divisible: that is to say, they are aggregates or com­
pounds. This means that bodies are composed of simple sub­
stances, without parts. 'There must be simple substances, since
there are compound substances, for the compound is only a
collection or aggregatum of simple substances." These simple sub­
stances, of which all empirical things are composed, are called by
Leibniz 'monads'. They are 'the true atoms of nature and, in a
word, the elements of things'. 6

The use of the word 'atom' must not be taken to mean that the
Leibnizian monad resembles the atoms of Democritus or Epicurus.
The monad, being without parts, does not possess extension, figure
or divisibility. e A thing cannot possess figure or shape unless it is
extended; nor can it be divisible unless it possesses extension. But
a simple thing cannot be extended; for simplicity and extension
are incompatible. This means that monads cannot come into
existence in any other way than by creation. Nor can they perish
in any other way than by annihilation. Compound substances
can, of course, come into existence and perish by aggregation and
dissolution of monads; but the latter, being simple, do not admit
of these processes. In this respect there is, indeed, a certain
resemblance between monads and the atoms of the philosophers;
hut the atoms of Epicurus possessed shape, even though they were
asserted to be indivisible. Moreover, whereas the atomists first
conceived atoms and then interpreted the soul in terms of the
atomic theory, as composed of smoother, rounder and finer atoms,
Leibniz may have been said to have conceived the monad on
an analogy with the soul. For each is in some sense a spiritual
substance.

1 New Ess"ys, Appendix 12, p. 719; G., 7, 320.
• New Ess"ys, 2, 23, IS, p. 229; G., 5,205. • G., 1,372-3 (in a letter to Foucher).
• MOfla4010gy, 2; G., 6, 607; D., p. 218. 'Mofl"dology, 3; G., 6, 607; D., p. 218.
'Ibid.

LEIBNIZ (3) 297
But though monads are without extension and without differ­

ences of quantity and figure, they must, according to the theory
of the identity of indiscernibles, be qualitatively distinguishable
from one another. They differ, in a sense to be explained later, in
the degree of perception and appetition which each possesses.
Each monad differs qualitatively and intrinsically from every other
monad; yet the universe is an organized and harmonious system
in which there is an infinite variety of substances combining to
form a perfect harmony. Each monad develops according to its
own inner constitution and law; it is insusceptible of increase or
diminution through the activity of other monads, since the simple
cannot have parts added to it or subtracted from it. But each
one, being gifted with some degree of perception, mirrors the
universe, that is, the total system, in its own way.

Leibniz thus reaffirmed the existence of a plurality of indivi­
dual substances; and on this point he agreed with Descartes.
But he did not agree with the latter's conception of matter as
geometrical extension. Corporeal mass is an aggregate, and we
must postulate real substantial unities: bodies cannot be com­
posed of the geometer's points. 'If there were not real substantial
unities there would be nothing substantial or rea] in the mass. It
was this which forced Cordemoy to abandon Descartes and to
embrace Democritus' doctrine of atoms in order to find a true
unity.'l Leibniz himself had toyed for a time with the atomic
theory. 'At first, when I had freed myself from the yoke of
Aristotle, I occupied myself with consideration of the void and
atoms.':! But he became convinced of the unsatisfactory character
of the theory. For the atoms of Democritus and Epicurus were
not true unities. Possessing size and shape, they could not be the
ultimate factors discoverable by analysis. Even if their physical
indivisibility were postulated, they would still be divisible in
principle. The ultimate constitutents of things must, therefore,
be 'points', though not mathematical points. They must be, then,
metaphysical points, distinct both from physical points, which are
indivisible in appearance only, and from mathematical points,
which do not exist and cannot together form bodies. Further,
these metaphysical points, which are logically prior to body, must
be conceived after the analogy of souls. There must be some
internal principle of differentiation, and Leibniz decided that

I A New Syst,m 0/ Natu"" II; G., 4, 482; D., p. 76.
• A N,w System 0/ N"",,,,, 3: G., 4, 478; D., p. 72.

298 A HISTORY OF PHILOSOPHY-IV

these substantial units are distinguished from one another by the
degree of 'perception' and 'appetite' which each possesses. He
frequently called them 'souls', therefore, though in order to be
able to distinguish between souls in the ordinary sense and other
substantial units he came to employ the word 'monad' as a general
term. 'Monas is a Greek word which signifies unity or that which
is one.'l

2. It is necessary to introduce here a point which is of the
greatest importance for an understanding of Leibniz's theory of
monads. Each substance or monad is the principle and source of
its activities: it is not inert but has an inner tendency to activity
and self-development. Force, energy, activity are of the essence
of substance. 'The idea of energy or virtue, called by the Germans
Kraft and by the French la force, and for the explanation of which
I have designed a special science of dynamics, adds much to the
understanding of the notion of substance.'2 Indeed, substance
can be defined as 'being, capable of action'. 3 Substance is not
simply activity itself: activity is the activity of a substance. This
means that there is in the monad a principle of activity or a
primitive force, which can be distinguished from the actual
successive activities of the monad.

Leibniz thus reintroduced the idea of entelechy or substantial
form. When he had reached his conception of a substantial unit
containing some kind of active principle 'it became necessary to
recall and, as it were, reinstate the substantial forms so much
decried nowadays, but in a way which rendered them more
intelligible and distinguished the use to which they should be put
from the abuse which they had suffered. I found, then, that the
nature of substantial forms consists in force. . .. Aristotle calls
them "first entelechies". I call them, perhaps more intelligibly,
primitive forces which comprise in themselves not only the act or
complement of possibility but also an original activity.'4 Again,
'the name of "entelechies" might be given to all simple substances
or created monads; for they have within themselves a certain
perfection ([xovat TO EVTEU~). There is a certain sufficiency
(avn1e%Ew) which makes them the source of their internal actions
and, so to speak, incorporeal automata.'s This entelechy or sub-

1 The Principles of Nature and of Grace, I; G .• 6. 598; D., p. 209.
o On the Reform of Metaphysics and of the Notion of Substance; G., 4, 469; D.

p 69. a The Principles of Nature and vf Grace, I; G., 6, 598; D., p. 209.
'A New System of Nature, 3; G., 4, 478-9; D., p. 72.
6 Monadology, 18; G., 6, 6°9-10; D., p. 220.

LEIBNIZ (3) 299
stantial form is not to be conceived as a mere potentiality for
acting, which requires an external stimulus to make it active: it
involves what Leibniz calls a conatus or positive tendency to
action, which inevitably fulfils itself unless it is hindered. It is,
indeed, necessary to distinguish primitive active force from
derivative active force, the latter being a tendency to some
determinate motion, by which the primitive force is modified. 1

And mention of the primitive force does not suffice for the explana­
tion of phenomena. For instance, it is absurd to think that it is a
sufficient explanation of any given phenomenal change if we say
that it is due to the substantial form of the thing; and Leibniz
declares that he is agreed with those who say that the doctrine of
forms should not be employed in determining the particular
causes of events and of sensible things. General metaphysical
notions cannot provide us with adequate answers to scientific
questions. At the same time abuse of the theory of forms by some
Scholastic Aristotelians is no reason, said Leibniz, for rejecting
the theory in itself. The inadequacy of rival philosophies makes it
necessary to reintroduce the Aristotelian theory, provided that it
is interpreted in dynamic terms, that is, in terms of force or energy,
and provided that it is not used as a substitute for scientific
explanations of causal events. In reintroducing substantial forms
or entelechies Leibniz did not tum his back on the 'modem'
mechanical view of Nature, though he considered it insufficient.
On the contrary, he insisted that the finalistic and the mechanistic
views of Nature are complementary.

Though each monad contains a principle of activity or sub­
stantial form, no created monad is without a passive component
which Leibniz calls 'prime' or 'first matter'. Unfortunately he
uses the terms 'matter', 'prime matter' and 'secondary matter' in
several senses, and one cannot always assume that the same term
has the same meaning in different places or contexts. However,
prime matter, as attributed to every created monad, must not be
understood as involving corporeality. 'For prime matter does not
consist in mass or impenetrability and extension, although it
has an exigency for it: z It pertains to the essence of created
substance and is more akin to the Scholastic 'potentiality' or
'potency' than to matter in any ordinary sense. 'Although God
can by His absolute power deprive substance of secondary matter,

1 New Essays. Appendix 7. p. 702; G .• 4, 396.
I G., 3. 324 (in a letter to des Bosses).

300 A HISTORY OF PHILOSOPHY-IV

He cannot deprive it of prime matter; for He would then make it
to be pure act, which He alone is.'l To say that there is prime
matter in every created substance is to say that the created sub­
stance is limited and imperfect; and this imperfection and
passivity is shown in confused perceptions. Monads 'are not pure
forces: they are the foundations not only of actions but also of
resistances or passivities, and their "passions" lie in confused
perceptions' .1

3. Reality thus consists ultimately of monads, each of which is
an unextended metaphysical point. These monads combine, how­
ever, to form compound substances. But how is it that extended
body results from a union of some sort between unextended
monads? Leibniz's answer to this question seems to me extremely
obscure. Extension, he says, is a reducible and relative notion: it
is reducible to 'plurality, continuity and co-existence or the
existence of parts at one and the same time'. S These concepts,
however, differ formally: existence and continuity are distinct.
Extension is, therefore, derived and not primitive: it cannot be an
attribute of substance. 'It is one of the primary errors of the
Cartesians that they conceived extension as something primitive
and absolute and as what constitutes substance.'~ Extension is
thus more the way in which we perceive things than an attribute
of things themselves. It belongs to the phenomenal order. It is
'nothing but a certain indefinite repetition of things in so far as
they are similar to each other or indiscernible'. 6 As we have
already seen, no two monads are indiscernible; but to represent
multiplicity one must represent them as similar and to that extent
as indiscernible, that is, one must 'repeat' them. This supposes,
however, that they possess some quality which is repeated or, as
Leibniz also puts it, 'diffused'. And this quality is resistance,
which is the essence of matter and implies impenetrability. Here
Leibniz is using the term 'matter' (that is, prime or first matter)
in a rather different sense from that in which we have already
found him using it. He is now using it to mean the passive prin­
ciple in substance. 'The resistance of matter contains two things,
impenetrability or antitypia, and resistance or inertia; and in

1 G., 3. 324-5.
• G., 6. 636 (in a letter to Remond). cf. Monadology. 47-9; G., 6, 614-15; D .•

P·225·
a G •• 2. 16g (in a letter to de VoIder).
• G •• 2. 233-4 (in a letter to de Voider).
• Refutatio,. of Spi,.oza (edit. Foucher de Careil). p. 28; D .• p. 176; d. G .• 4.

393-4·

LEIBNIZ (3) 30 1

these ... I place the nature of the passive principle or matter. 'I

Again, 'passive force properly constitutes matter or mass
Passive force is that resistance by which a body resists not only
penetration but also motion. . . . Thus there are in it two resis­
tances or masses: the first is called antitypia or impenetrability,
the second resistance or what Kepler calls the natural inertia of
bodies.'1

If we start with the conception of many substances or monads.
we can consider simply the passive element in them or what
Leibniz calls 'prime matter'. consisting in impenetrability and
inertia. By considering this quality alone we consider substances
so far as they are indiscernible; we consider the quality as
'repeated'. And extension is the indefinite repetition of things in so
far as they are similar to one another or indiscernible. We are
here in the sphere of abstraction. The conception of prime matter
is already an abstraction; for passivity is only one constituent
principle in substance. And extension is a further abstraction; for
the conception of extension as indefinite repetition presupposes the
abstraction of prime matter.

4. The idea of prime matter is not the same thing as the idea of
body. Prime matter is passivity, but body comprises active force
as well as passivity. If the two are taken together, that is, if the
active and passive principles are taken together, we have 'matter
taken as a complete being (that is, secondary matter in distinction
from primary, which is something purely passive and conse­
quently incomplete)'. S Secondary matter is thus matter considered
as endowed with active force: it is also the same thing as body.
'Matter is that which consists in antitypia or that which resists
penetration, and so naked matter is merely passive. Body, how­
ever, possesses besides matter also active force. 'f, Secondary matter
is also called 'mass' by Leibniz: it is an aggregate of monads. One
can say, then, that secondary matter, mass and body mean the
same thing, namely, an aggregate of substances or monads.
Leibniz also refers to it as an organic body or an organic machine.
It is made into an organic body, however; that is, into a truly
unified body instead of a mere aggregate or accidental collection
of monads, by possessing a dominant monad which acts as the
entelechy or substantial form of its organic body. This compound

1 G .• 2, 171 (in a letter to de VoIder).
I New Essays. Appendix 1. p. 101; G .• 4. 3qs.
• New Essays. 4. 3. 6. p. 428; G .• 5. 359.
t New EssQlIs, p. 722•

302 A HISTORY OF PHILOSOPHY-IV

of the dominant monad and an organic body is called by Leibniz
a corporeal substance. 'I distinguish (i) the primitive entelechy or
soul; (ii) primary matter or primitive passive force; (iii) the monad,
completed by these two; (iv) mass or secondary matter or the
organic machine, to which innumerable subordinate monads
concur; (v) the animal, or corporeal substance, which is made into
one machine by the dominant monad.'l

If one looks to Leibniz for an absolutely consistent use of terms,
one will look in vain. However, certain points are clear enough.
The ultimate realities are monads or simple substances. These, of
course, are invisible: what we perceive are aggregates of monads.
And when an aggregate has a dominant monad, it is an organic
body and forms, together with the dominant monad, what Leibniz
calls a corporeal substance. A sheep, for example, is an animal or
a corporeal substance, not a mere aggregate of monads. What it
means for a monad to 'dominate' over an organic body can hardly
be considered apart from the theme of perception, and I postpone
treatment of this for the moment. But it is worth while pointing
out here that in each corporeal substance, and indeed in every
mass or aggregate, there is, according to Leibniz, an infinite
number of monads. In a sense, then, Leibniz affirmed the existence
of an actual infinite, or rather, of actual infinities. 'I am so much
in favour of the actual infinite that instead of admitting that
Nature abhors it, as is commonly said, I hold that it affects it
e,'crywhere in order better to work the perfections of its author.
So I believe that there is no part of matter which is not, I do not
say divisible, but actually divided; and consequently the least
particle must be regarded as a world full of an infinity of different
creatures. 'S But Leibniz did not admit that the conclusion follows
that there is an actually infinite number of monads in anyaggre­
gate. For there is no infinite number. To say that there is an
infinity of monads is to say that there are always more of them
than can be assigned. 'Notwithstanding my infinitesimal calculus,
I admit no true infinite number, though I confess that the multi­
tude of things surpasses every finite number, or rather every
number.'S From the statement, therefore, that in any aggregate
there is an infinity of monads one cannot draw the conclusion that
every aggregate is equal, on the ground that each is composed of
an infinite number of simple substances. For there is no sense

1 G., 2, 252 (in a letter to de VoIder).
I Reply to a letter of M. Foucher; G., I, 416; D., p. 65.
• G .• 6, 629.

LEIBNIZ (3) 303
in speaking of equal infinite numbers. The aggregate is not an
infinite whole made up of an infinite number of parts. There is only
one true infinite, and this is 'the Absolute, which is anterior to all
composition and is not formed by addition of parts'. 1 And
Leibniz refers to the distinction made by 'the Schools' between
the 'syncategorematic infinite, as they call it', and the categore­
matic infinite.s The former is the indefinite, not the true infinite.
'Instead of an infinite number we ought to say that there are more
than any number can express.'s

It should also be noticed that substances in the sense of aggre­
gates of monads are for Leibniz phenomenal. 'For everything
except the component monads is added by perception alone, from
the very fact of their being simultaneously perceived.'4 But to
say that aggregates are phenomena is not to say that they are
dreams or hallucinations. They are well-founded phenomena,
their real basis being the co-existence of the monads of which they
are aggregates. What is meant is that stones and trees, for
example, though they appear to the senses to be unitary things,
are really aggregates of simple unextended substances. The world
of everyday life, so to speak, the world of sense-perception, and
indeed also of science, is phenomenal. The monads or ultimate
realities are not phenomenal: they do not appear for perception
but are known only by a process of philosophical analysis.

5. Space and time, Leibniz insists, are relative. 'As for my own
opinion, I have said more than once that I hold space to be some­
thing merely relative, as time is. I hold it to be an order of
co-existences, as time is an order of successions. For space denotes,
in terms of possibility, an order of things which exist at the same
time, considered as existing together, without inquiring into their
ways of existing. And when one sees various things together, one
perceives this order of things among themselves.'6 Two co-existing
things, A and B, stand in a relation of situation, and indeed, all
co-existing things stand in relations of situation. If we now
consider things simply as co-existing, that is, as standing in mutual
relations of situation, we have the idea of space as the idea of
an order of co-existence. And if, further, we do not advert to
any actually existing things but conceive simply the order of
possible relations of situation, we have the abstract idea of space.
Abstract space, therefore, is nothing real: it is simply the idea of

1 New Essays, 2, 17, I, p. 162; G., 5, 144. I New Essays, pp. 161-2.
a G., 2, 304 (in a letter to des Bosses). 4 G., 2, 517 (in a letter to des Bosses).
6 Third letter to S. Clarke, 4; G .• 7. 363; D •• p. 243.

A HISTORY OF PHILOSOPHY-IV

a possible relational order. Time is also relational. If two events,
A and B, are not simultaneous but successive, there is a certain
relation between them which we express by saying that A is before
Band B after A. And if we conceive the order of possible relations
of this kind, we have the abstract idea of time. Abstract time is
no more something real than is abstract space. There is no real
abstract space in which things are situated, and there is no rea)
abstract and homogeneous time in which successions occur. Both,
then, are ideal. At the same time co-existence and pre- and post­
existence are real. 'Time is neither more or less a being of reason
(that is, something ideal or mental) than space. To co-exist and
to pre- or post-exist are something real. ... '1 This can be expressed
by saying that if space and time are phenomenal, they are none
the less well-grounded phenomena (phenomena bene Jundata): the
abstract ideas have some objective foundation or basis, namely,
relations.

Leibniz does not give any very detailed considerations to time;
but he gives an account of the way in which men form the idea of
space. First of all they consider that many things exist at once,
and they observe in them an order of co-existence. 'This order is
their situation or distance." Now, when one of these co-existent
things, A, changes its relation to a number of others (B, C, D)
which do not change their mutual relations, and when a new
arrival on the scene, X, acquires the same relations to B, C and D
which A formerly had, we say that X has taken the place of A.
And, in general, the 'places' of co-existents can be determined in
terms of relations. It is true that no two co-existents can have
identically the same relations; for a relation supposes 'accidents'
or 'affections' in the related things, and no two things can have
the same individual accidents. In strict accuracy, therefore, X
does not acquire the same relations which A formerly had. Never­
theless, we consider them as the same and speak of X occupying
the same 'place' which A formerly occupied. We thus tend to
think of place as being in some way extrinsic to X and A. Now,
'space is that which results from places taken together':8 it is that
which comprehends all place, the place, one might say, of places.
Considered in this way, namely as extrinsic to things, space is a
mental abstraction, something existing only in idea. But the
relations which form the basis of this mental construction are real.

I G .• 2. 183. I Fifth letter to S. Clarke. 47; G .• 7. 400; D .• p. 256.
• Ibid •• D., p. 266.

LEIBNIZ (3)

In view of the fact that Leibniz maintained a relational theory
of space and time, it is only natural that he was a vigorous opponent
of the theories maintained by Newton and Clarke, who regarded
space and time as absolute. For Newton space was an infinite
number of points and time an infinite number of instants. He also
used a rather queer analogy by speaking of space and time as
God's sensorium, apparently meaning that there is some analogy
between the way in which God, everywhere present, perceives
things in the infinite space in which they are situated and the way
in which the soul perceives the image formed in the brain. Leibniz
made rather heavy weather of this analogy, pressing it in a manner
which Clarke considered unjustifiable. 'There is hardly any
expression less proper upon this subject than that which makes
God to have a sensorium. It seems to make God the soul of the
world. And it will be a hard matter to put a justifiable sense upon
this word according to the use Sir Isaac Newton makes of it.'l
As for Clarke's own view, that infinite space is a property of God,
namely the divine immensity, Leibniz remarks, among other
observations, that in this case 'there would be parts in the essence
of God'.'

Quite apart, however, from these theological speculations of
Newton and Clarke. Leibniz roundly rejected their conceptions of
absolute space as being 'an idol of some modern Englishmen', 3 the
word 'idol' being used in Francis Bacon's sense. If space were an
infinite and real being in which things are situated, it would
appear that God could have placed things in space otherwise than
they are aDd that one might speak of the universe, if finite, moving
forward in empty space. But there would be no discernible
difference between one position of the universe in space and
another position. God, therefore, would have no sufficient reason
for choosing one position rather than another. And the notion of
a finite universe moving forward in empty space is fantastic and
chimerical; for there would be no observable change whatsoever.
'Mere mathematicians, who are only taken up with the conceits of
the imagination, are apt to forge such notions; but they are
destroyed by superior reasons." Absolutely speaking, God could
have created a universe of finite extent; but, whether it is finite
or infinite, there is no sense in speaking of it as occupying or as

I Fourth letter to S. Clarke, 27; G., 7, 375; D., p. 250.
I Fifth letter to S. Clarke. 42; G., 7, 399; D., p. 26.J.
I Third letter to S. Clarke, 2; G., 7, 363; D., p. 243.
• Fifth letter to S. Clarke, 29; G., 7, 396; D., p. 261.

310 A HISTORY OF PHILOSOPHY-IV

hannony Leibniz finds a reconciliation of final and mechanical
causality; or, rather, he finds the means of subordinating the latter
to the fonner. Material things act according to fixed and ascert­
ainable laws; and in ordinary language we are entitled to speak
of them as acting on one another according to mechanical laws.
But all these activities fonn part of the hannonious system pre­
established by God according to the principle of perfection. 'Souls
act according to the laws of final causes, by appetitions, ends and
means. Bodies act in accordance with the laws of efficient causes
or of motion. And the two realms, that of efficient causes and that
of final causes, are in hannony with each other.'! Finally, history
moves towards the establishment of 'a moral world within the
natural world'· and so towards harmony between 'the physical
kingdom of nature and the moral kingdom of grace'. 8 Thus
'nature leads to grace, and grace, while making use of nature,
perfects it'.'

7. We have seen that each monad reflects in itself the whole
universe from its own finite point of view. To say this is to say
that each monad enjoys perception. For Leibniz defines per­
ception as 'the internal state of the monad representing external
things'.' Further, each monad will have successive perceptions
corresponding to changes in the environment, more particularly
in the body of which it is the dominant monad, if it is a dominant
monad, or in the body of which it is a member. But owing to the
lack of interaction between monads the change from one per­
ception to another must be due to an internal principle. And the
action of this principle is called 'appetition' by Leibniz. 'The
action of the internal principle which causes the change or the
passage from one perception to another may be called appetition. '8

As this is present in every monad, we can say, therefore, that all
monads have perception and appetite. '7 But this must not be taken
to mean that for Leibniz every monad is conscious or that every
monad experiences desires in the sense in which we experience
them. When he says that every monad has perception he simply
means that owing to the pre-established harmony each monad
reflects internally the changes in its environment. It is not
required that this representation of the environment should be

I MOftaIloIoI1, 79; G., 6, 620; D., p. 230.
• MontUlology, 86; G., 6, 622; D., P.231. • MOMdoI0I1,87;G.,6,62z;D.,p.231
, Til. Principles of NIII"r, and of Grau, IS; G., 6, 60S: D., p. 21S.
• Til. Priflc;PUS of Nal"r, aflll of Grau, 4; G., 6, 600; D., p. 2I1.
• MontUlology, 1.5; G., 6, 609; D., pp. 21~0. 'G., 3, 622 (to Remond).

LEIBNIZ (3) 3II

accompanied by consciousness of the representation. And when
he says that each monad has appetite he means fundamentally
that the change from one representation to another is due to an
internal principle in the monad itself. The monad has been
created according to the principle of perfection, and it has a
natural tendency to mirror the infinite system of which it is a
member.

Leibniz draws a distinction, therefore, between 'perception' and
'apperception'. The fonner, as already mentioned, is simply 'the
internal condition of the monad representing external things'
while apperception is 'consciousness or the reflective knowledge
of this internal state'.! The latter is not enjoyed by all monads,
nor at all times by the same monad. There are, therefore, degrees
of perception. Some monads possess simply confused perceptions,
without distinctness, without memory and without consciousness.
Monads in this condition (the dominant monad of a plant, for
example) may be said to be in a state of slumber or swoon. Even
human beings are sometimes in this condition. A higher degree
of perception is found when perception is accompanied by
memory and feeling. 'Memory furnishes souls with a sort of
consecutiveness which imitates reason but which ought to be
distinguished from it. We observe that animals, having the per­
ception of something which strikes them and of which they have
had a similar perception before, expect, through the representations
of their memory, that which was associated with it in the preced­
ing perception and experience feelings similar to those which they
had at that time. For instance, if we show dogs a stick, they
remember the pain it has caused them and whine and run." The
living corporeal substance which enjoys perception accompanied
by memory is called an 'animal', and its dominant monad can be
called a 'soul' to distinguish it ·from a 'naked monad'. Finally,
there is apperception or perception accompanied by consciousness.
At this level perception becomes distinct, and the perceiver is
aware of the perception. Souls which enjoy apperceptions are
called 'rational souls' or 'spirits', to distinguish them from souls
in a wider sense. It is only rational souls or spirits which are
capable of true reasoning, which depends on a knowledge of
necessary and eternal truths, and of perfonning those acts of
reflection which enable us to conceive 'the ego, substance, monad,

1 Til, PrincipIIS of Nal"r, and of Grac" 4; G., 6, 600; D., p. 2U.
• Monadolol1, 26; G., 6, 6u; D., pp. 221-2.

312 A HISTORY OF PHILOSOPHY-IV

soul, spirit, in a word, immaterial things and truths'. 1 'These
reflective acts furnish the principal objects of our reasonings.'2

In attributing apperception to human beings Leibniz did not,
of course, mean to suggest that all our perceptions are distinct,
still less that 'true reasoning is habitual'. Even in conscious life
many perceptions are confused. 'There are a thousand indica­
tions which lead us to think that there are constantly number­
less perceptions in us, but without apperception and without
reflection.'3 For example, the man who lives near a mill generally
has no distinct awareness of his perception of the noise. And
even when he has, he is aware of one global perception, as it were,
though this is composed of a multitude of confused perceptions.
Similarly, a man walking by the sea-shore may be conscious of the
sound of the waves in general; but he is not conscious of the
petites perceptions of which this general perception is composed.
Again, 'in three-fourths of their actions (men) act simply as
brutes'.4 Few people are in a position to give the scientific cause
why there will be daylight tomorrow: most people are led simply
by memory and the association of perceptions to expect daylight
tomorrow. 'We are simple empirics in three-fourths of our
actions.'6 Further, although appetite in the rational soul reaches
the level of will, this does not mean that we are devoid of the
'passions' and impulses which are found in animals.

Leibniz opposed this theory of varying degrees of perception to
the sharp distinction drawn by Descartes between spirit and
matter. In a sense all things are living for Leibniz, since all things
are ultimately composed of immaterial monads. At the same
time there is room for distinctions between different levels of
reality in terms of degrees of clarity of perception. If we ask why
one monad enjoys a lower degree and another a higher degree of
perception the only answer can be that God has so ordered things
in accordance with the principle of perfection. Thus Leibniz says
that when conception takes place in the case of human beings the
monads which before were sensitive souls 'are elevated to the rank
of reason and to the prerogative of spirits'. 6 Again, souls 'are not
rational until by conception they are destined for human life;
but when they are once made rational and rendered capable of
consciousness and of society with God, I think that they never lay

J The Principles of Nature and of Grace, 5; G., 6, 601; D., p. 21 I.
• Monadology, 30; G., 6,612; D .• p. 221. • New Essays, preface, p. 47; G., 5. 46.
C The Principles of Nature and of Grace. 5; G., 6. 600; D., p. 2II.

I Monadology, 28; G., 6, 61 I; D., p. 222. • Monadology, 82; G., 6, 621; D., p. 231.

LEIBNIZ (3) 313
aside the character of citizens in the Republic of God'.1 In a
sense Leibniz's theory might seem to lend itself to interpretation
in an evolutionary sense. In a letter to Remond (1715) he remarks
that 'since one can conceive that by the development and change
of matter the machine which forms the body of a spermatic
animal can become a machine such as is necessary to form the
organic body of a man, the sensitive soul must be capable of
becoming rational owing to the perfect harmony between the soul
and the machine'.2 He adds, however, that 'as this harmony is
pre-established, the future state is already in the present, and a
perfect intelligence would recognize long before in the present
animal the future man in the case of both soul and body. Thus a
pure animal will never become man, and human spermatic animals
which do not arrive at the great transformation by conception, are
pure animals.' One can say that there are hints of an evolutionary
theory in Leibniz; but he was thinking in terms of a monadology
which was foreign to the mind of the pioneers of the scientific
hypothesis of transformistic evolution.

8. The relation of soul to body is that of a dominant monad to
an assemblage of monads; but it is not at all easy to give a precise
account of what is the relation for Leibniz. Certain basic ideas
must, however, be presuPl_Jsed by any interpretation. First, the
human soul is an immaterial substance, and the human body also
consists of immaterial monads, its corporeality being a phenomenon
bene fundatum. Secondly (and this statement follows from the
first), there is no interaction in the sense of direct physical
influence between the monads composing the human being.
Thirdly, the harmony or agreement between the changes in the
individual monads composing the human being is due to the pre­
established harmony. Fourthly, the relation between the human
soul or dominant monad and the monads composing the human
body must be explained in such a way as to make it possible to
attach a meaning to the statements that soul and body form one
being and that in some sense the soul rules the body.

According to Leibniz, 'the creature is said to act externally in
so far as it is perfect and to suffer from another (that is, to be
acted upon by another) in so far as it is imperfect. Thus action
is attributed to the monad in so far as it has distinct perceptions,
and passion in so far as it has confused perceptions.'3 Thus in so

1 Letter to Wagner, 5; G., 7.531; D., p. 192.
• Monadology, 49; G., 6, 615; D., p. 225.

I G., 3, 635.

A HISTORY OF PHILOSOPHY-IV

far as the human soul has distinct perceptions it is said to be
active, and in so far as the monads composing the human body
have confused perceptions they are said to be passive. In this
sense the body is said to be subject to the soul and the soul to
dominate or r lie the body. Again, although there is no interaction
in the strict sense betwe~n soul and body, the changes in the
inferior monads composing the human body take place, according
to the pre-establish.ed harmony, with a view to or for the sake of
the changes in the soul, which is a superior monad. The human
soul or spirit acts in accordance with its judgment about the best
thing to do, and its judgment is objective in proportion as its
perceptions are clear and distinct. It can be said, then, to be
perfect in so far as it has clear perceptions. And the changes in the
inferior monads composing the body are correlated by God with
the changes in the superior monad or human soul. In this sense,
therefore, the soul, in virtue of its greater perfection, can be said
to dominate the body and to act upon the body. This is what
Leibniz means when he says that 'one creature is more perfect
than another in that there is found in it that which serves to
account a priori for what takes place in another, and it is in this
way that it is said to act upon the other'.l In establishing the
harmony between monads God correlates the changes in the
inferior monads with the changes in the more perfect monads, and
not the other way round. It is legitimate, says Leibniz, to speak
in ordinary language of the soul acting on the body and of inter­
action between them. But philosophical analysis of the meaning
of such phrases reveals that they mean something rather different
from what they are popularly taken to mean. If we speak, for
example, of the body acting on the soul, what is meant is that the
soul has confused and not clear perceptions; that is to say, the
perceptions are not clearly seen to proceed from an internal
principle but appear to come from without. In so far as the soul
has confused perceptions, it is said to be passive rather than active
and so to be acted upon rather than to rule the body. But this
must not be taken to mean that there is any physical interaction
between soul and body.

Now, it is quite clear that it is not always the same monads
which compose the human body: the latter is always, as it were,
shedding some monads and gaining others. And the question
arises, in what sense can one legitimately speak of this changing

1 Monadology, 50; G., 6, 615; D., p. 225.

LEIBNIZ (3)

assemblage of monads as 'a body'? It scarcely seems sufficient
to say that the monads form one body because there is a dominant
monad, if one simply means by 'dominant monad' a monad
enjoying dear perceptions. For the dominant monad or soul is
distinct from the monads which form the human body. It will not
do to say, for example, that the monads composing the body of an
individual A are A's body because the monad which is the soul
of A has clearer perceptions. For the monad which is the soul of
B also has clearer perceptions than the monad composing the
body of A. Yet the latter do not form the body of B. What, then,
is the peculiar bond which unites the monads composing A's body
to A's soul and which makes it necessary to speak of the former
as A's body and not as B's body? We must at least have recourse
to an idea mentioned above and say that a certain changing set of
monads form the body of A in so far as the variations occurring in
those monads have their 'a priori reasons' in the variations
occurring in the monad which is the soul of A. One can also say
perhaps that the monads composing the human body have points
of view or perceptions which, according to the pre-established
harmony, resemble or approximate to, though confusedly, the
point of view of the dominant monad, and that they thus have a
peculiar relation to it. But it would seem that the chief reason for
saying that these rather than those monads compose A's body
must be that the changes in the one set of monads, though not in
the other set, are explicable, in terms of final causality, through
reference to the changes occurring in A's soul.

In his letters to Father des Bosses, Leibniz speaks of a 'sub­
stantial bond' (vinculum substantiale) which unites monads to
form one substance. But this suggestion cannot legitimately be
used to show that the philosopher was dissatisfied with his account
of the relation between monads which are said to form one thing.
For he made the suggestion in response to a question how the
Catholic doctrine of transubstantiation could be stated in terms
of his philosophy. In a letter written in I709 he suggested that
'your transubstantiation' might be explained in 'my philosophy'
by saying that the monads composing the bread are taken away
as far as their primitive active and passive forces are concerned,
and that the presence of the monads composing the Body of Christ
is substituted, though the derivative forces of the monads com­
posing the bread remain (to allow for the dogma that the accidents
of the bread remain after transubstantiation). But in later letters

316 A HISTORY OF PHILOSOPHY-IV

he put forward the theory of the vinculum substantiale. Thus in a
letter written in 1712 he said that 'your transubstantiation' can
be explained without supposing that the monads composing the
bread are removed. One might say instead that the vinculum
substantiale of the bread is destroyed and that the vinculum
substantiale of the Body of Christ is applied to the same monads
which were formerly united into one substance by the substantial
bond of the bread. The 'phenomena' of the bread and wine will,
however, remain.

It is to be noted, however, that Leibniz speaks of 'your
transubstantiation' and that he says that 'we who reject tran­
substantiation have no need of such theories'.l One cannot, there­
fore, conclude that he himself held the doctrine of the vinculum
substantiale. He did, however, declare that he made a distinction
between an inorganic body, which is not properly a substance,
and an organic natural body which, together with its dominant
monad, forms a true substance or unum per se. 2 And it is difficult
to see how this use of Scholastic language is really warranted by
the theory of monads.

9. It is well known that in the New Essays Leibniz criticized
Locke's attack on the doctrine of innate ideas. Indeed, given his
denial of interaction between monads and his theory of the pre­
established harmony, one would naturally expect Leibniz to say
that all ideas are innate, in the sense that they are all produced
from within, in virtue, that is, of a principle internal to the mind.
As a matter of fact, however, he used the term 'innate' in a special
sense which enabled him to say that only some ideas and truths
are innate. For example, he says that 'the proposition, the sweet
is not the bitter, is not innate according to the sense we have given
to the term "innate truth" '. 3 It is necessary, then, to inquire how
Leibniz understood the terms 'innate idea' and 'innate truth'.

The reason given by Leibniz for saying that the proposition,
the sweet is not the bitter, is not an innate truth is that 'the
feelings of sweet and bitter come from the external senses'.' Now,
he obviously cannot mean by this that the feelings of sweet and
bitter are caused by the physical action of external things. In
other words, the distinction between ideas which are innate and
ideas which are not innate cannot be a distinction between ideas
which, to put it crudely, are impressed from without and ideas

1 G., 2, 399 (to des Bosses).
I Cf. On the Doctrine of Malebranche, 3; G., 3, 657; D., p. 234.
• New Essays, I, I, 18, p. 84; G., 5. 79. c lbid.

LEIBNIZ (3)

which are born from within: there must be some intrinsic difference
between the two kinds of ideas. And in order to discover this
difference one has to refer back to what has already been said on
the subject of interaction. The mind or dominant monad can have
clear perceptions, and in so far as it has clear perceptions it is
said to be active. But it can also have confused perceptions, and
in so far as it has them it is said to be passive. The reason for
calling it 'passive' is that the 'a priori reasons' for the confused
perceptions in the dominant monad are to be found in changes in
the monads composing the human body. In ordinary language,
however, we can say that certain ideas are derived from sensation
and are due to the action of external things on the sense-organs,
just as Copernicans are entitled to speak in ordinary language of
the sun rising and setting. For phrases of this kind express the
phenomena or appearances.

Leibniz also implies that ideas of sense, that is, ideas which are
not innate, are marked by externality in the sense that they
represent external things. 'For the soul is a little world in which
distinct ideas are a representation of God and in which confused
ideas are a representation of the universe.'l But this statement
has to be qualified. It may seem that the idea of space is marked
by externality and that it is thus a confused idea of sense. But
Leibniz explicitly says that we can have a distinct idea of space,
and also, for example, of motion and rest,which come from
'common sense, that is to say, from the mind itself, for they are
ideas of the pure understanding' and are 'capable of definition
and demonstration'.2 In speaking of confused ideas of sense
Leibniz is thinking rather of ideas of 'scarlet', 'sweet', 'bitter',
and so on; that is, of ideas of apparently external qualities which
presuppose extension and spatial externality and which cannot
in their phenomenal character belong to monads. 'Sweet' and
'bitter', therefore, are confused ideas, and the proposition, the
sweet is not the bitter, is not an innate truth, since these confused
ideas 'come from the external senses'.

Certain ideas, however, are derived from the mind itself, and
not from the external senses. For example, the ideas of square­
ness and circularity are derived from the mind itself. Again, 'the
soul comprises being, substance, unity, identity, cause, perception,
reason and many other notions which the senses cannot give'. 3

1 New Essays, 2, 1, I, p. 109; G., 5, 99.
I New Essays, 2, 5, p. 1:Z9; G., 5, u6.
I N,w Essays, 2, 1.2, p. Ill; G •• 5, 100.

A HISTORY OF PHILOSOPHY-IV

These ideas are derived from reflection and are thus innate ideas.
They are, moreover, presupposed (and here Leibniz approaches the
position of Kant) by sense-knowledge.

To make the matter clearer attention should be drawn to the
following point. In the proposition, the square is not a circle, the
principle of contradiction, which is an innate truth of reason, is
applied to ideas derived from the mind itself and not from the
senses; it is applied, in short, to innate ideas. The proposition can,
therefore, be called an innate truth. But it does not follow that
the proposition, the sweet is not the bitter, is also an innate truth,
on the ground that the principle of contradiction is here applied
to the ideas of sweet and bitter. For these ideas are not innate.
The proposition is 'a mixed conclusion (hybrida conclusio) in which
the axiom is applied to a sensible truth'. 1 In spite, then, of the
fact that in the proposition the sweet is not the bitter, an applica­
tion is made of the principle of contradiction, this true proposition
is not an innate truth in Leibniz's technical sense.

If logic and mathematics are 'innate', the obvious difficulty
arises that children are not born with a knowledge of the propos­
itions of logic and mathematics. But Leibniz never imagined that
they were. Innate ideas are innate in the sense that the mind
derives them from itself; but it does not follow that every mind
starts with a stock, as it were, of innate ideas and truths or even
that every mind ever comes to an explicit knowledge of all those
truths wl;lich are derivable from itself. Further, Leibniz did not
deny that experience may be necessary in order to attend to or
come to a conscious awareness of innate ideas and truths. There
are 'truths of instinct', which are innate and which we e~ploy by
a natural instinct. For example, 'everybody employs the rules of
deduction by a natural logic without being aware of it'. 2 We all
have some instinctive knowledge of the principle of contradiction,
not in the sense that we all necessarily possess an explicit know­
ledge of the principle but in the sense that we all instinctively use
the principle. For an explicit knowledge of the principle it may
very well be that experience is required, and we certainly come to
learn geometry, for example, in this way; we do not possess an
explicit knowledge of geometry from the start. But Leibniz
refused to admit that 'every innate truth is known always and by
all'· or that' all that one learns is not innate'." A child may come

1 New Essays, I, I, 18, p. 84: G., 5, 19. I New Essays, I, 2, 3, p. 88; G., 5, 83.
I New Essays, 1,2, II, p. 93; G., 5, 81. • New Essays, I, 1,23, p. 15; G., 5, 71.

LEIBNIZ (3) 3I 9
to have an explicit knowledge of a geometrical theorem on the
occasion of a diagram being drawn on the blackboard; but this
does not mean that it acquires the idea of, say, a triangle, through
the senses. For a geometrical triangle cannot be seen: the figure
on the board is not a geometrical triangle.

For Leibniz, therefore, innate ideas are virtually innate. This
does not mean simply that the mind has the power to form certain
ideas and then to perceive the relations. between them. For the
opponents of innate ideas would admit this. It means in addition
that the mind has the power of finding these ideas in itself. 1 For
example, by reflection on itself the mind comes to conceive the
idea of substance. To the philosophic axiom that there is nothing
in the soul which does not come from the senses one must accord­
ingly add 'except the soul itself and its affections. Nihil est in
intellectu quod non fuerit in sensu, excipe: nisi ipse inteUectus.'1
Leibniz therefore rejects the idea that the mind is originally a
blank tablet or tabula rasa, if this means that 'truths would be in
us as the figure of Hercules is in the marble when the marble is
wholly indifferent to the reception of this figure or of some
other'. 8 It is more like a piece of marble which is so veined that
the figure of Hercules can be said to be virtually contained in it,
although labour is required on the sculptor'S part before this figure
can be revealed. 'Thus it is that ideas and truths are for us innate
as inclinations, dispositions, habits or natural propensities and not
as actions, although these potentialities are always accompanied
by some actions, often insensible, which correspond to them."

One of the ideas which Leibniz asserts to be innate in the sense
described is the idea of God. 'I have always held, as I still hold,
to the innate idea of God, which Descartes maintained.'6 This
does not mean that all men have a clear idea of God. 'What is
innate is not at first known clearly and distinctly as such; often
much attention and method is necessary in order to perceive it.
Students do not always do so, still less every human being.'- To
say that the idea of God is innate thus means for Leibniz, as it
meant for Descartes, that the mind can arrive at this idea from
within and that by internal reflection alone it can come to know
the truth of the proposition that God exists. But Leibniz's argu­
ments for God's existence can be left to the next chapter.

1 N,wEssays, I, 1,22, p. 75; G., 5,7°.
• N,w Essays, preface, p. 46; G., 5, 45.
• New Essays, I, I, I, p. 70; G., 5,66.

• New Essays, 2, 1,2, p. III; G., 5,1"0:
• Ibid.
• New Essays, 1,2,12, p. 94; G., 5. 88.

CHAPTER XVIII

LEIBNIZ (4)

The ontological argument-The argument to God's existence from
eternal truths-The argument from truths of fact-The argument
from the pre-established harmony-The problem of evi~Progress
and history.

1. LEIBNIZ recognized the validity, or possible validity, of several
lines of argument for the existence of God. 'You will remember
that I have shown how ideas are in us, not always in such a way
that we are conscious of them, but always in such a way that we
can draw them from our own depths and make them perceivable.
And this is also my belief concerning the idea of God, the poss­
ibility and existence of which I hold to be demonstrated in m~re
than one way I believe also that nearly all the means WhICh
have been employed to prove the existence of God are good ~nd
might be of service, if we would perfect them '1 I shall conSIder
first of all what he says about the so-called 'ontological argument'.

It will be remembered that the ontological argument, if taken
as a purely formal argument, is an attempt. to show. tha~ the
proposition 'God exists' is analytic and that ItS truth IS eVIdent
a priori. That is to say, if anyone ~derstan?s the n?tion of. the
subject, God, he will see that the predIcate, eXistence, IS contamed
in the subject. The notion of God is the notion of a supremely
perfect Being. Now, existence is a perfection. Therefore existence
is comprised in the notion of God; that is to say, existence belongs
to the essence of God. Therefore God is definable as the necessary
Being or as the Being who necessarily exists. He must therefore
exist· for it would be a contradiction to deny existence of the
Being who necessarily exists. Thus by analysing the idea of God
we can see that God exists.

Kant later objected against this line of argument that existence
is not a perfection and that existence is not predicated of anything
in the way in which a quality is predicated of a subject. But
Leibniz believed that existence is a perfection 2 and he spoke of it
as a predicate. 8 He was thus favourably disposed towards the

1 New Essays, 4, 10. 7, p. 505; G., 5. 419-20.
IOn the Cartesian Demonstration of the Existence of God; G., 4. 401-2; D .• p. 132•
I New Essays, 4, I, 7, p. 401; G., 5, 339·

]20

LEIBNIZ (4) 321

argument, and he agreed that it would be absurd to speak of God
as a merely possible Being. For if the necessary Being is possible
He exists. To speak of a merely possible necessary Being would
be a contradiction in terms. 'Assuming that God is possible, He
exists, which is the privilege of divinity alone.' 1 At the same time
Leibniz was convinced that the argument as it stood was not a
strict demonstration, since it was assumed that the idea of God
is the idea of a possible Being. To say that if God is possible, He
exists, does not by itself show that God is possible. Before the
argument can be conclusive, it has to be demonstrated that the
idea of God is the idea of a possible Being. He therefore spoke of
the argument without this demonstration as imperfect. For
example, 'the Scholastics, not excepting their Doctor Angelicus,
have misunderstood this argument and have taken it as a paralo­
gism. In this respect they were altogether wrong, and Descartes,
who studied the Scholastic philosophy for quite a long time at the
Jesuit college of La Fleche, had great reason for re-establishing it.
It is not a paralogism, but it is an imperfect demonstration, which
assumes something that must still be proved in order to render it
mathematically evident; that is, it is tacitly assumed that this
idea of the all-great or all-1)erfect Being is possible and implies no
contradiction.'2 According to Leibniz, there is always a presump­
tion on the side of possibility; 'that is to say, everything is held
to be possible until its impossibility is proved'. 3 But this pre­
sumption is not sufficient to turn the ontological argument into a
strict demonstration. Once, however, it has been demonstrated
that the idea of a supremely perfect Being is the idea of a possible
Being, 'it could be said that the existence of God was demon­
strated geometrically a priori'.' In Leibniz's opinion the Cartesians
had paid insufficient attention to demonstrating the possibility of
the supremely perfect Being. No doubt he was right; but as has
been already mentioned in connection with Descartes, the latter
did make some attempt in his reply to the second set of Objections
to show that God is possible by arguing that there is no contra­
diction in the idea of God. And this is the line of argument which
Leibniz himself adopted. It is true, however, that Descartes had
made the attempt as a kind of afterthought, when faced by
objections.

I New Essays. 4, 10. 7. p. 504; G .• S. 419.
I New Essays, 4. 10. 7. pp. 503-4; G .• S. 418-19.
• On the Cartesian Demonstratton of the Existence of God; G., 4.4°5; D., p. 134.
• On the Cartesian Demonstration of th. Existence of God; G .• 4. 405; D .• p. 1]6.

322 A HISTORY OF PHILOSOPHY-IV

The possible was for Leibniz the non-contradictory. In under­
taking, therefore, to prove that the idea of God is the idea of a
possible Being he was undertaking to show that the idea does not
involve any contradiction. This really means showing that we
have a distinct idea of God as supreme and infinite perfection; for
if the 'idea' proved to be self-contradictory it might be questioned
whether we ever had any idea, properly speaking. We can, for
example, use the words 'square circle'; but in what sense have we
an idea of a square circle? The question is whether analysis of the
idea of Ciod shows that it consists of two or more incompatible
ideas or not. Leibniz accordingly asserts that 'we must prove with
all imaginable accuracy that there is an idea of an all-perfect
Being, that is to say, of God'.1

Writing in 1701 to the editor of the Journal de Trevoux Leibniz
first asserts that if necessary Being is possible, it exists. He then
equates necessary Being with Being of itself and proceeds as
follows: 'If Being of itself is impossible, all beings by others are so
also, since they exist ultimately only through Being of itself.
Thus nothing could exist If necessary Being is not, no being is
possible. It seems that this demonstration has not been carried
so far up to this time.'11 This may seem like a switch-over to an
a posteriori argument. But Leibniz does not argue, so far as words
are concerned, from existent contingent being to Being of itself,
but from the possibility of a contingent being. It might, of course,
be said that we know its possibility only because we are acquainted
with existent contingent beings, that is, because we know that
there are true affirmative contingent propositions. And the
sentence 'thus nothing could exist' suggests the further sentence
'but something does exist' with the conclusion 'therefore contin­
gent being is possible'. Verbally, however, Leibniz keeps within
the sphere of possibility. Still, he adds to this piece of reasoning
the statement, 'However, I have also laboured elsewhere to prove
that the perfect Being is possible.'

This last sentence presumably refers to a paper entitled 'That
the most perfect Being exists', which Leibniz showed to Spinoza
in 1676. 'I call every simple quality which is positive and absolute
or expresses whatever it expresses without any limits a perjection.'a
A quality of this sort is indefinable or irresolvable. Therefore the

1 On the Cartesian Demonstration of the Existence of God; G., 4, 405; D., p. 133.
IOn the Cartesian Demonstration of the Existence of God; G., 4, 406; D., p. 138.
• New Essays, Appendix 10. pp. 714-15; G., 7, 261-2.

LEIBNIZ (4)

incompatibility of two perfections cannot be demonstrated, since
demonstration would require the resolution of the terms. Nor is
their incompatibility evident per se. But if the incompatibility of
perfections is neither evident nor demonstrable, there can be a
subject of all perfections. Existence is a perfection. Therefore the
Being which exists in virtue of its essence is possible. Therefore it
exists.

This argument presupposes that existence is a perfection. It
also seems to be liable to an objection seen by Leibniz himself,
namely, that 'it does not follow that a thing is possible because we
do not see its impossibility, our knowledge being limited'. 1 This
objection might also be brought against the argument for God's
possibility adduced by Leibniz in the M onadology. 'God, or the
necessary Being, alone has this privilege that He must exist if it
is possible. And since nothing can hinder the possibility of that
which possesses no limitations, no negations and consequently no
contradiction, this alone is sufficient to establish the existence of
God a priori.'2 This line of argument, namely that the idea of the
supremely perfect Being is the idea of a Being without any limita­
tions and that this is the idea of a Being without contradiction and
so of a possible Being, is fundamentally the same as the argument
in the paper which Leibniz showed to Spinoza. And it is open to
the same line of objection, namely, that one is not entitled to equate
negative possibility (that is, absence of discerned contradiction)
with positive possibility. We should first have to possess a clear,
distinct and adequate idea of the divine essence.

2. Another a priori argument for God's existence given by
Leibniz is the argument from eternal and necessary truths, which
had been the favourite argument of St. Augustine. Mathematical
propositions, for example, are necessary and eternal, in the sense
that their truth is independent of the existence of any contingent
things. The statement that given a figure bounded by three
straight lines it has three angles is a necessary truth, whether
there are any triangles in existence or not. These eternal truths,
says Leibniz, are not 'fictions'. 3 They therefore require a meta­
physical ground, and we are forced to say that they 'must have
their existence in a certain subject absolutely and metaphysically
necessary, that is, in God'. 4 God therefore exists.

This is a rather difficult argument to understand. We are not
IOn the Cartesian Demonstration of the Existence of God; G .• 4. 402; D., p. 135.
I Monadology, 45; G., 6, 614; D., p. 224.
• On Ihe Ultimate Origin of TIIings; G., 7, 305; D .• p. 103. • Ibid.

A HISTORY OF PHILOSOPHY-IV

to suppose, says Leibniz, that 'eternal troths .•• depend on the
divine will. . . . The reason of troths lies in the ideas of things,
which are involved in the divine essence itself. '1 Again, 'the
understanding of God is the region of eternal troths or of the ideas
on which they depend'.· But in what sense can eternal troths be
said to 'exist' in the divine understanding? And if they do exist
in the divine understanding, how can we know them? It may be
said that the eternal troths are hypothetical (for example, 'given
a triangle, the sum of its three angles is 180°') and that they belong
to the sphere of possibility, so that Leibniz's argument from
necessary propositions is a particular case of the argument from
possibles to God as their ultimate ground. And such an inter­
pretation seems to gain support from the statement that 'if
there is a reality in the essences or possibilities or in the eternal
troths, this reality must be founded in something existing and
actual; consequently in the existence of the necessary Being in
whom essence involves existence or with whom it is sufficient
to be possible in order to be actual'. 8 But some clear state­
ment is required of what it means to say that analytic propos­
itions possess reality and of their precise relation to the divine
understanding.

3. Leibniz also uses the principle of sufficient reason to argue
from troths of fact to the existence of God. For any given event
or for the existence of any given thing in the series of finite beings
an explanation could be given in terms of finite causes. And the
process of explanation in terms of finite causes might proceed to
infinity. In order to explain A, Band C it might be necessary to
mention D, E and F, and to explain these latter one might have
to mention G,B, 1; and so on without end, not only because of the
infinite series going· back into the past but also because of the
infinite complexity of the universe at any given moment. But
'as all this detail only involves other contingents, anterior or more
detailed, each one of which needs a like analysis for its explanation,
we make no advance, and the sufficient or final reason must be
outside the sequence or series of this detail of contingents, how­
ever infinite it may be. And thus it is that the final reason of
things must be found in a necessary substance, in which the detail
of changes exists only eminently, as in their source. And this it is
that we call God. Now this substance being the sufficient reason
of all this detail, which also is linked together throughout, there

1 G., 7. 311 (SPecimen). I Monadology. 43; G., 6. 614; D., p. 224.
• Monadology, 44; G •• 6, 614; D., p. 224.

LEIBNIZ (4)

is but one God, and this God suffices.'1 This, Leibniz observes, is
an a posteriori argument.·

In his paper On the UUimate Origin of Things Leibniz remarks
that troths of fact are hypothetically necessary, in the sense that
a posterior state of the world is determined by a prior state. 'The
present world is necessary, physically or hypothetically, but not
absolutely or metaphysica11y.'s In considering his theory of
propositions we saw that for Leibniz all troths of fact or existential
propositions save one (namely, the proposition 'God exists') are
contingent, that is, not metaphysically necessary. The ultimate
origin of 'the chain of states or series of things, the aggregate of
which constitutes the world',' must therefore be sought outside
the series: we must pass 'from physical or hypothetical necessity,
which determines the posterior states of the world by the prior,
to something which is absolute or metaphysical necessity, the
reason for which cannot be given'. Ii By the last remark Leibniz
means that no extrinsic reason (or cause) can be given for God's
existence: the necessary Being is its own sufficient reason. If by
'reason' is meant 'cause', God has no cause; but His essence is the
ratio sufftciens of His existence.

According to Kant, this argument depends upon the ontological
argument. Kant's statement has been frequently repeated; but
frequent repetition does not make it troe. It is, of course, troe
that 'if the world can only be accounted for by the existence of a
necessary Being, then there must be a Being whose essence involves
existence, for this is what is meant by a necessary Being'. 6 But
it does not follow that the possibility of a necessary Being is pre­
supposed by the line of argument based on the existence of finite
and contingent things. Leibniz himself accepted the ontological
argument, as we have seen, provided that a missing link was
supplied; but his a posteriori argument for God's existence does not
involve the ontolOgical argument.

4. Leibniz also argued a posteriori to God's existence from the
pre-established harmony. 'This perfect harmony of so many
substances which have no communication with each other can
only come from a common cause.'? Thus we have 'a new proof of
the existence of God, which is one of surprising clearness'. 8 The
argument to God's existence simply from the order, harmony and

1 Monadologr.37~;~ .•. 6.613;D:.p. 223. I MonadologY.45;G .• 6,61 4;D.,P.224'
8 On the Ultnnaie Or'gm of Th,ngs; G., 7. 303; D .• p. 101. 'Ibid. i Ibid.
• Bertrand Russell. History of Western Philosophy, pp. 610-11.
'A New System of Nature, 16; G., 4. 486; D., p. 79. I Ibid.

A HISTORY OF PHILOSOPHY-IV

beauty of Nature 'appears to possess only a moral certainty',
though it acquires 'a necessity wholly metaphysical by the new
kind of harmony I have introduced, which is the pre-establlshed
harmony'. 1 If Leibniz's theory of windowless monads is once
accepted, the harmonious correlating of their activities is cer­
tainly remarkable. But Leibniz's 'new proof' of God's existence is
so dependent on the previous acceptance of his denial of all inter­
action between monads that it has never won wide support in the
form he gave it.

5. As has been mentioned in the last chapter, God, according
to Leibniz, always acts for the best, so that this world must be
the best of all possible worlds. Absolutely speaking, God could
have created a different world, but, morally speaking, He could
create only the best possible world. This is the metaphysical
optimism of Leibniz, which excited the ridicule of Schopenhauer,
for whom this world, so far from being the best, is rather the worst
of all possible worlds and a standing objection to the existence of
a beneficent Creator. And, given this optimistic position, it was
clearly incumbent on Leibniz to explain how it is that the evil in
the world does not constitute its refutation. He gave considerable
attention to this subject, and in 1710 he published his Theodicy,
Essays on the Goodness oj God, the Freedom oj Man and the Origin
of Evil.

Leibniz distinguished three kinds of evil. 'Evil may be taken
metaphysically, physically and morally. Metaphysical evil con­
sists in mere imperfection, physical evil in suffering, and moral
evil in sin.'· What he meant by 'metaphysical evil' will be
explained presently. At the moment I wish to draw attention to
two general principles enunciated by Leibniz. First of all, evil
itself consists in a privation, not in a positive entity. Hence it has,
properly speaking, no efficient cause, for it consists 'in that which
the efficient cause does not bring about. That is why the School­
men are wont to call the cause of evil deficient.'a 'St. Augustine

. has already put forward this idea." Secondly, God does not will
moral evil at all but only permits it, while physical evil or suffering
He does not will absolutely but only hypothetically, on, the
hypothesis, for example, that it will serve as a means to a good
end, such as contributing to the greater perfection of the sufferer.

I New Essays, 4. 10, 10, p. 507; G., 5, 421.. .
• Theodicy, 21, 1" 13~ (page referen~ to the Theod"y are to the translation by

E. M. Huggard, listed In the AppendIX); G., 6, IIS.
• Theodicy, 20; G., 6, IIS. ' Theodicy. 378, p. 352; G., 6, 340 •

LEIBNIZ (4)

Metaphysical evil is imperfection; and this is the imperfection
involved in finite being as such. Created being is necessarily finite,
and finite being is necessarily imperfect; and this imperfection is
the root of the possibility of error and evil. 'We, who derive all
being from God, where shall we find the source of evil? The answer
is that it must be sought in the ideal nature of the creature, in so
far as this nature is contained in the eternal verities which are in
the understanding of God independently of His will. For we must
consider that there is an original imperfection in the creature before
sin, because the creature is limited in its essence; whence it follows
that it cannot know all, and that it can deceive itself and commit
other errors.'l The ultimate origin of evil is thus metaphysical,
and the question arises, how God is not responsible for evil by the
mere fact that He created the world, thus giving existence to
limited and imperfect things. Leibniz's answer is that existence is
better than non-existence. In so far as we are entitled to disting­
uish different moments in the divine will, we can say that God
willed 'antecedently' simply the good. But since the imperfection
of the creature does not depend on the divine choice but on the
ideal essence of the creature, God could not choose to create with­
out choosing to create imperfect beings. He chose, however, to
create the best possible world. Considered simply in itself the
divine will wills simply the good, but 'consequently', that is, once
given the divine decision to create, it wills the best possible. 'God
wills antecedently the good and consequently the best." But He
could not will 'the best' without willing the existence of imperfect
things. Even in the best of all possible worlds creatures must be
imperfect.

In treating the problems of physical and moral evil Leibniz pre­
supposed his metaphysical position. This, of course, he had every
right to do; for it was precisely his metaphysical position which
gave rise to the problem. (He might, however, have given more
consideration to the fact that the doctrine of the pre-established
harmony makes these problems even more acute than they are in
any case in a theistic philosophy.) Presupposing that the world
is the best possible, he observes that 'one must believe that even
sufferings and monstrosities are part of order';3 they all belong
to the system, and we have no reason to suppose that another
world would be a better world. There is, moreover, more physical

I Theodicy, 20, pp. 135-6; G., 6, lIS.
I Theodicy, 23. p. 137; G., 6, n6.
I Theodicy. 241, p. 276; G., 6, 26[.

A HISTORY OF PHILOSOPHY-IV

good than physical evil in the world. Further, physical sufferings
are 'results of moral evil'.1 They serve many useful purposes; for
they act as a penalty for sin and as a means of perfecting the good.
As for animals, 'one cannot reasonably doubt the existence of pain
among animals, but it seems as if their pleasures and their pains
are not so keen as they are in man; for animals, since they do not
reflect, are susceptible neither to the grief that accompanies pain
nor to the joy that accompanies pleasure'. B Leibniz's general con­
tention is, however, that there is incomparably more good than
evil in the world, and that the evil there is in the world belongs to
the whole system, which must be taken as a totality. The shadows
set the lights in clearer relief. From the metaphysical point of
view Leibniz tends to make evil necessary. 'Now since God made
all positive reality which is not eternal, He would have made the
source of evil (imperfection), if that did not lie rather in the
possibility of things or forms, which God did not make, since He
is not the author of His own understanding.'3 When treating of
concrete physical evils, he writes in a way which to many minds
would seem superficial and 'edifying' in a pejorative sense. Indeed,
in the preface to the Theodicy he says, 'I have endeavoured in all
things to consider edification.'4

The chief problem considered by Leibniz is, however, that of
moral evil. In the Theodicy he writes diffusely about this subject,
with many references to other philosophers and to the Scholastic
theologians. Indeed, he shows an astonishing knowledge of
Scholastic controversies, like that between the 'Thomists' and the
'Molinists'. This diffusiveness makes it somewhat difficult to sum
up his position, in spite of the fact that he wrote an abridgement
or summary of the Theodicy. But a more important reason for the
difficulty one finds in stating Leibniz's position in succinct form is
that he appears to combine two divergent points of view.

One of the difficulties confronting every theist who tries to
grapple with the problem of evil is that of showing how God is not
responsible for the moral evil in the world which He created and
which He conserves in existence. In answering this difficulty
Leibniz employs the Scholastic theory of evil as privation. 'The
Platonists, St. Augustine and the Schoolmen were right in saying
that God is the cause of the material element of evil which lies
in the positive, and not of the formal element which lies in

1 Theodicy, 241, p. 276; G., 6, 261. I Theodicy. 250, p. 281; G .• 6, 266.
I Theodicy. 380, p. 353; G., 6, 341. ' Theodi&y, p. 71; G., 6, 47.

LEIBNIZ (4)

privation.'1 Moral evil is a privation of right order in the will. If
A murders B by shooting him, his action is physically the same as
it would have been if he had shot B in legitimate seH-defence; but
in the first case there is a privation of right order which would not
haye been present in the second case. This privation is then con­
nected by Leibniz with what he calls 'metaphysical evil'. 'And
when it is said that the creature depends upon God in so far as it
exists and in so far as it acts, and even that conservation is a
continual creation, this is true in that God gives always to the
creature and produces continually all that is positive, good and
perfect in it. . . . The imperfections, on the other hand, and the
defects in operations spring from the original limitation which
the creature could not but receive with the first beginning of its
bemg, through the ideal reasons that restrict it. For God could
not give the creature all without making it a God; therefore there
must needs be different degrees in the perfections of things, and
limitations also of every kind.'11 This implies that a man's evil
actions are the unfolding, as it were, of the imperfection and
limitation of his essence as contained in the idea of him in the
divine understanding. In this sense they would seem to be
necessary, even metaphysically necessary. They do not, however,
depend on the divine will, save in the sense that God chose to
create. And though He created the best possible world freely, He
could not create even this world without creating imperfect beings.
Further, if Leibniz had pressed his idea of possibles as demanding
existence and as competing, as it were, for existence, he might
have gone on to say that the existence of the world is necessary
and that therefore God cannot be held responsible for the evil in
the world.

But these developments of his thought would have taken
Leibniz very close to Spinozism. And in point of fact he never
did develop his ideas in this way. He chose instead to emphasize
divine and human freedom and to find place for human respon­
sibility and for sanctions after death. God created the world
freely; but He willed positively the positive element, not the
element of privation or evil, so far at any rate as moral evil is
concerned. This last is to be ascribed to the human agent who
will be justly rewarded or punished after death. Writing against
Descartes' idea of immortality without memory Leibniz asserts
that 'this immortality without memory is altogether useless,

1 Theodicy, 30, p. 141; G., 6, 120. • Theodicy, 31, pp. 141-2; G •• 6, 12I.

330 A HISTORY OF PHILOSOPHY-IV

viewed ethically, for it destroys all reward, all recompense and all
punishment ... , In order to satisfy the hope of the human race, it
must be proved that the God Who governs all is wise and just, and
that He will leave nothing without recompense and without
punishment. These are the great foundations of ethics ... :1 But
if eternal sanctions were to be justified, freedom must be asserted.

Yet here again Leibniz was involved in great difficulty. Accord­
ing to him, all the successive predicates of a given subject are
virtually comprised within the notion of that subject. Now, a
substance is analogous to a subject, and all its attributes and
actions are virtually contained in its essence. All a man's actions
are therefore predictable in principle, in the sense that they can be
foreseen by an infinite Mind. How, then, can they properly be
called free? In the Theodicy Leibniz stoutly asserts the reality of
freedom, and he points out that certain Scholastic writers 'of
great profundity' developed the idea of God's predetermining
decrees in order to explain the divine foreknowledge of future
contingents and that they asserted freedom at the same time. God
predetermines men to choose this or that freely. He then adds
that the doctrine of the pre~tablished harmony will explain the
divine knowledge without there being any need either to introduce
further immediate predetermination by God or to postulate the
sciemia media of the Molinists. And this doctrine is perfectly
compatible with freedom. For even though it is a priori certain
that a man will make a certain choice, he will choose not out of
constraint but because he is inclined by final causes to choose in
that way.

It would be profitless to discuss at greater length the question
whether freedom is compatible with Leibniz's logical and meta­
physical premisses unless one first defined 'freedom'. If one under­
stands by freedom 'liberty of indifference', it is inadmissible in
Leibniz's system, as he himself several times asserts; he calls it a
chimerical idea. According to Leibniz, 'there is always a prevailing
reason which prompts the will to its choice, and for the main­
tenance of freedom for the will it suffices that this reason should
incline without necessitating'. B Metaphysical and moral necessity
must be distinguished, and determination must not be identified
with the former: there can be a determination which is compatible
with freedom but which is not the same as absolute necessity,
since the contrary of what is determined is not contradictory and

J G., 4. 400; D., p. 9. I Th,odicy, 45. p. 148; G., 6, 127.

LEIBNIZ (4) 331

logically inconceivable. Where some would speak of psychological
determinism, Leibniz speaks of 'freedom'. And if one defines
freedom as 'spontaneity joined to intelligence', 1 this is doubtless
compatible with Leibniz's logical and metaphysical premisses. But
it may be doubted whether it is compatible with his acceptance in
the Theodicy of the ideas of sin and eternal sanctions. The plain
man at least is inclined to think that there can hardly be question
of 'sin' and of retributive punishment except in the case of agents
who ought to have acted otherwise and who could have acted
otherwise, not merely in the sense that another course of action
would have been logically possible but also in the sense that it
would have been practically possible.

It is difficult, therefore, to avoid the impression that there is a
discrepancy between the implications of Leibniz's logical and meta­
physical premisses and the orthodox theological pronouncements
of the Theodicy. On this matter I must confess that I agree with
Bertrand Russell. At the same time there is not, I think, 'any good
ground for accusing Leibniz of insincerity or of suggesting that his
theology was dictated simply by motives of expediency. After all,
he was well acquainted with certain theological and metaphysical
systems in which the term 'freedom' was interpreted in a peculiar
sense, and it is not as though he was the first among non-Spinozists
to regard 'freedom' as compatible with 'determination'. The
theologians and metaphysicians in question would have said that
the plain man's notion of freedom is confused and needs clarifica­
tion and correction. And Leibniz doubtless thought the same.
Whether the distinction he draws between metaphysical and
moral necessity is sufficient to enable one to attach an unambig­
uous meaning to the term 'freedom' is matter for dispute.

6. By saying that the world is the best of all possible worlds,
Leibniz did not mean to imply that it has at any given moment
attained its maximum state of perfection: it is constantly pro­
gressing and developing. The harmony in the universe 'makes all
things progress towards grace by natural methods'.!! In speaking
of progress towards grace Leibniz seems to have in mind the
elevation of certain sensitive souls, according to the plan of the
pre-established harmony, to the rank of spirits or rational souls,
a rank which makes them 'images of the Divinity itself', 8 capable
of knowing the system of the universe and of 'entering into a sort

1 G., 7, 108 (Initia ScientiaB Generalis. H).
I Monadology. 88; G., 6, 622; D .• p. 231.
I Monadology, 83; G., 6,621.

332 A HISTORY OF PHILOSOPHY-IV

of society with God'. The harmonious union of spirits composes
the 'city of God,' 'a moral world within the natural world'.l God
considered as architect of the mechanism of the universe and God
considered as monarch of the city of spirits is one and the same
Being, and this unity is expressed in the 'harmony between the
physical kingdom of nature and the moral kingdom of grace'. 8

Just as Leibniz envisaged the possibility of a given monad ascend­
ing the scale of monads in the progressive fulfilment of its potenti­
alities, so he regarded the system of monads as progressing towards
an ideal term of development. This development or progress is
unending. Speaking of the next life, he observes that 'supreme
felicity, by whatever beatific vision or knowledge of God it be
accompanied, can never be full; for, since God is infinite, He
cannot be wholly known. Therefore our happiness will never, and
ought not to consist in full joy where there would be nothing to
desire, rendering our mind stupid, but in a perpetual progress to
new pleasures and to new perfections.'8 This conception of un­
ending progress and self-perfection is found again in Kant, who
was also influenced by Leibniz's idea of the city of God and of the
harmony between the moral kingdom and the kingdom of nature
as the goal of history. These ideas represent the historical element
in Leibniz's philosophy. He emphasized not only the timeless
truths of logic and mathematics but also the dynamic and per­
petual self-unfokling and self-perfection of individual substances
linked together in a bond of harmony. He tried to connect the
two sides of his philosophy by interpreting his monads as logical
subjects; but the fact remains that it was through the historical
side of his philosophy rather than through the logical and mathe­
matical that he breaks through, as it were, the bounds of the
rationalist Enlightenment. Yet the historical aspect of his
thought was at the same time subordinate to the mathematical.
Nothing new ever emerges: all is in pnnciple predictable: all
development is analogous to the working-out of a system of logic
or mathematics. It is true that for him history is governed by the
principle of fitness or perfection rather than by the principle of
contradiction; but the tendency to subordinate the former to the
latter is always present.

1 Monallology, 86; G., 6, 622. • MonadokJgy, 87; G., 6, 622.
• TA. Principks of Nat"r. and of Grac., 18; G., 6, 606; D., p. 217.

APPENDIX

A SHORT BIBLIOGRAPHY

I. WITH very few exceptions, articles have not been mentioned in the
following Bibliography. For further bibliographical material recourse
may be had to Die Philosophie der N euzeit biszum Ende des XVIII J anr­
hunderts by M. Frischeisen-Kohler and W. Moog (mentioned below);
to the Repertoire BibliograPhique (supplement to the Revue Philoso­
phique de Louvain, formerly Revue neoscolastique de Philosophie); to
Bibliographia Philosophica, 1934-45, Vol. I, Bibliographia Historiae
Philosophiae, edited by G. A. De Brie (Utrecht and Brussels, 1950); to
the Bibliography of PhiloSOPhy published quarterly at Paris (Vrin) for
the International Institute of Philosophy (first number Jan.-March
1954); and to the Bulletin analytique (3 Partie, PhiZosophie) published
at Paris by the Centre de Documentation of the Centre Nationale de la
Recherche Scientifique.

2. The letters E.L. in brackets, following the word 'London' after the
title of a book, mean that the book in question belongs to the Every­
man's Library, published by Messrs. J. M. Dent and Sons Ltd. No
dates for these books are given here, as the numbers of the series are
frequently reprinted. (And the format is being changed.)

3. The attention of students may be specially drawn to the works on
individual philosophers published in the Pelican Philosophy Series
edited by Professor A. J. Ayer. Written by experts, their cheapness
makes them of obvious utility to students. Volumes mentioned below
are described as Penguin Books, the date being added. The place of
publication (Harmondsworth, Middlesex) is not given.

General Warks

Abbagnano, N. Storia dellafilosofia: II, parts prima. Turin,1949.
Adamson, R. The Development of Modern PhilosOPhy, flJith other

Lectures and Essays. Edinburgh, 1908 (2nd edition).
Alexander, A. B. D. A Short History of Philosophy. Glasgow, 1922 (3rd

edition).
Brebier, E. Histoire de La Philosophi8: II, la Philosophie moderne; 1"

partie, XVII· et XVIIIe si~cles. Paris, 1942. (Brebier's work is
one of the best histories of philosophy, and it contains brief, but
useful. bibliographies.)

333

342 APPENDIX

There are several collections of papers on Malebranche; for
example, Malebranche net terzo centenario deUa sua nascita (Milan,
1938) and M alebranche. Commemoration du troisUme·centenaire de sa
naissance (Paris, 1938).

Chapters X-XIV: Spinoza
Texts

Werke, edited by C. Gebhardt. 4 vols. Heidelberg, 1925. (Critica
edition.)

OPera quotquot reperla sunt, edited by J. Van Vloten and J. P. N.
Land. 2 vols., The Hague, 1882, 1883; 3 vols., 1895; 4 vols., 1914.

The Chief Works of Benedict de Spinoza, translated with an intro­
duction by R. H. M. Elwes. 2 vols. London, 1883; revised edition,
1903. (Vol. I contains the Traclatus theologico-jxJliticus and the
Tractatus politicus. Vol. II the De intelJectus emendatione, the
Ethica and Select Letters.) Reprinted in one volume, New York,
1951.

The Principles of Descarles' Philosophy (together with MetaPhysical
Thoughts), translated by H. H. Britan. Chicago, 1905.

Short Treatise on God, Man and his Well-Being, translated by A.
Wolf. London, 1910.

Spinoza's Ethics and De intelJectus emendatione, translated by A.
Boyle, with an introduction by G. Santayana. London (E.L.).

Spinoza: Writings on Political PhilosoPhy, edited by A. G. A. Balz.
New York, 1937.

Spinoza: Selections, edited by J. Wild. New York, 1930.
The Correspondence of Spinoza, edited by A. Wolf. London, 1929.

Studies

Bidney, D. The Psychology and Ethics of Spinoza: A Study in the
History and Logic of Ideas. New Haven (U.S.A.),
1940.

Brunschvicg, L. Spinoza et ses contemporains. Paris, 1923 (3rd
edition).

Ceriani, G. Spinoza. Brescia, 1943.
Chartier, E. Spinoza. Paris, 1938.
Cresson, A. Spinoza. Paris, 1940.
Darbon, A. Etudes spinozistes, edited by J. Moreau. Paris, 1946.
De Burgh, W. G. Great Thinkers: VIII, Spinoza (article in Philo-

sOPhy, 1936).
Delbos, V. Le probUme moral dans la philosophie de Spinoza. Paris,

1893.
Le spinozisme. Paris, 1916.

A SHORT BIBLIOGRAPHY 343

Dujovne, L. Spinoza. . Su vida, su epoca, su obra y su inftuencia. 4
vols. Buenos Aires, 1941-5.

Dunin-Borkowski, S. von Spinoza. 4 vols. Miinster i. W. Vol. I
(Der junge De Spinoza), 1933 (2nd edition); Vols. II-IV (Aus den
Tagen Spinozas: Geschehnisse, Gestalten, Gedankenwelt), 1933-6.

Dunner, J. Baruch Spinoza and Western Democracy. New York,
1955·

Fischer, K. Spinoza. Leben, Werke, Lehre. Heidelberg, 1909.
Friedmann, G. Leibniz et Spinoza. Paris, 1946 (4th edition).
Gebhardt, C. Spinoza: Vier Reden. Heidelberg, 1927.
Hallett, H. F. Aeternitas, a SPinozistic Study. Oxford, 1930.
Hallett, H. F., Benedict de Spinola. The Elements of his Philosophy.

London, 1957.
Hampshire, S. Spinoza. Penguin Books, 1951.
Joachim, H. H. A Study of the Ethics of Spinoza. Oxford,I90I.

Spinoza's Tractatus de intellectus emendatione: a
Commentary. Oxford, 1940.

Kayser, R. Spinoza, Portrait of a Spiritual Hero. New York, 1946.
Lachieze-Rey, P. Les origines cartesiennes du Dieu de Spinoza. Paris,

1932; 2nd edition, 1950.
McKeon, R. The PhilOSOPhy of Spinoza. New York, 1928.
Parkinson, G. H. R. Spinoza's Theory of Knowledge. Oxford,1954.
Pollock, Sir F. Spinoza, His Life and Philosophy. London, 1899 (2nd

edition), reprinted 1936.
Ratner, J. Spinoza on God. New York, 1930.
Roth, L. Spinoza, Descartes and M aimonides. Oxford, 1924.

Spinoza. London, 1929, reprint 1954.
Runes, D. D. Spinoza Dictionary. New York, 1951.
Saw, R. L. The Vindication of Metaphysics: A Study in the Philo­

SOPhy of Spinoza. London, 1951.
Siwek, P. L'4me et Ie corps d'apres Spinoza. Paris,1930.

Spinoza et Ie panthiisme religieux. Paris, 1950 (new
edition).

Au CQIur du Spinozisme. Paris, 1952.
Verniere, P. Spinoza et la pensee franfaise avant la Rivolution. :2 vols.

Paris, 1954.
Wolfson, H. A. The Philosophy of Spinoza. :2 vols. Cambridge

(U.S.A.), 1934. One vol. edition, 1948.

There are a number of collections of essays on Spinoza; for example,
Spinoza net terzo centenario deUa sua nascita (Milan, 1934) and
Travaux du deuxi~me Congres des Societis de Philosophie Franfaises
et de Langue Fran~aise: Thlme historique: Spinoza. Thlme de philo­
sophie generale: L'idie de l'Univers (Lyons, 1939).

344 APPENDIX

For some Marxist views on Spinoza, see Spinoza in Soviet Philo­
SOPhy, edited by G. L. Kline (London, 1952).

Students of Spinoza ~ find material in the Chronicum Spino­
zanum, founded in 1920 by the Societas Spinozana. (First number,
The Hague, 1921.)

ChaPlet's XV-XVIII: Leibniz

(In the titles of some books Leibniz is spelt Leibnilz. I have used the
spelling Leibniz throughout.)

Texts
Samllic'M Schrijten und Briefe, edited under the auspices of the

Prussian Academy of Sciences. This critical edition is to consist
of 40 voIs. The first volume appeared in 1923.

Die malhematischen Schriften f)on G. W. Leibniz, edited by C. I.
Gerhardt. 7 voIs. Berlin, 1849-"63.

Die Philosophischen Schriften von G. W. Leibniz, edited by C. I.
Gerhardt. 7 voIs. Berlin, 1875-90.
(The critical edition, mentioned above, being still incomplete,
Gerhardt's edition is frequently used in references.)

T'M Philosophical Writings of Leibniz, selected and translated by
M. Morris. London (E.L.).

T'M PhiloSOPhical Works of Leibniz, translated with notes by G. M.
Duncan. New Haven (U.S.A.), 1890. (This volume contains an

, extensive and useful selection.)
Leibniz: Selections, edited by P. Wiener. New York, 1930.
G. W. Leibniz. PhiloSOPhical Papet's and LeUers. A selection trans­

lated and edited with an introduction by L. E. Loemker. 2 voIs.
Chicago, 1956.

G. W. Leibniz: Opuscula Philosophica selecta, edited by P. Schrecker.
Paris, 1939.

Leibniz. (Euvres cnoisies, edited by L. Prenant. Paris, 1940.
Leibniz: T'M Monadology and other PhiloSoPhical Writings, translated

with introduction and notes by R. Latta. Oxford, 1898.
Leibniz: T'M Monarlology, translated with commentary by H. W.

Carr. Los Angeles, 1930.
Leibniz's Discourse on Metaphysics, CO"espondence with Arnauld, and

Monadology, translated by G. R. Montgomery. Chicago, 1902.
Leibniz: Discourse on Metaphysics, translated by P. G. Lucas and

L. Grint. Manchester, 1953.
Leibniz. Discours de melaphysique, edited with, notes by H. Lestienne.

Paris, 1945.

A SHORT BIBUOGRAPHY 345

Nm Essays concerning Human Understanding, translated by A. G.
Langley. Lasalle (Illinois), 1949 (3rd edition).

Theodicy, Essays on the Goodness of God, t'M Freedom 0/ Man and t'M
Origin of Evil, translated by E. M. Huggard, with an introduc­
tion by A. Farrer. Edinburgh and London, 1952.

Opuscules et fragments inidits de Leibniz, edited by L. Couturat.
Paris, 1903.

G. W. Leibniz, Textes inidits, edited by G. Grua. 2 voIs. Paris, 1948.
G. W. Leibniz. Letlres et fragments inidits sur les probUmes

Philosophiques, thiologiques, politiques de la rkoncilialion des
doctrines prolestantes (1669-1704), edited with an introduction
and notes by P. Schrecker. Paris, 1935.

Leibniz-Clarke CO"esponrlmce, edited by H. G. Alexander. Man­
chester, 1956.

Studies
Barber, W. H. Leibniz in France from Arnauld to Voltaire: A Study

in French Reactions to Leibnizianism, z67o-z760. Oxford, 1955.
Baruzi, J. Leibniz, a'lJec de nombreus testes inidits. Paris, 1909.
Belaval, Y. La pensee de Leibniz. Paris, 1952.
Boehm, A. Le 'Vinculum Substantiale' c'Mz Leibniz. Ses origines

historiques. Paris, 1938.
Brunner, F. :Etudes sur la signification historique de la philosophie de

Leibniz. Paris, 1951.
Carr, H. W. Leibniz. London, 1929.
Cassirer, E. Leibniz' System in seinen unssenschajUic'hen Grundlagen.

Marburg, 1902.
Couturat, L. La logique de Leibniz. Paris, 1901.
Daville, L. Leibniz historien. Paris, 1909.
Fischer, K. GoUfried Wilhelm Leibniz. Heidelberg, 1920 (5th edition).
Friedmann, G. Leibniz et Spinoza. Paris, 1946 (4th edition).
Funke, G. Der M oglic'hkeitsbegrijf in Leibnizens System. Bonn, 1938.
Getberg, B. Le probUme de la limitation des crlalures chez Leibniz.

Paris,I937·
Groa, G. Jurisprudence universelle et Warlick selon Leibniz. Paris,

1953·
Gueroult, M. Dynamique et mJtaPhysique leibniziennes. Paris, 1934.
Guhrauer, G. E. G. W. Frei'Mrr von Leibniz. 2 voIs. Breslau, 1846

(Biography).
Guitton, J. Pascal et Leibniz. Paris,I95I.
Hildebrandt, K. Leibniz und das Rach det' Gnarle. The Hague, 1953.
Huber, K. Leibniz. Munich, 1951. \
Iwanicki, J. Leibniz et Us dlmonstrations mathlmatique8 tU I' esistencB

d, Dieu. Paris, 1934.

APPENDIX

Jalabert, J. La tMorie leibnizienne de la substance. Paris,1947.
Joseph, H. W. B. Lectures on the Philosophy of Leibniz. Oxford, 1949.
Kabitz, W. Die Philosophie desjungen Leibniz. Heidelberg, 1909.
Le Chevalier, L. La morale de Leibniz. Paris, 1933.
Mackie, J. M. Life of Godfrey WiUiam von Leibniz. Boston, 1845.
Matzat, H. L. Untersuchungen aber die metaphysischen Grundlagen

der Leibnizschen Zeichenkunst. Berlin, 1938.
Merz, J. T. Leibniz. Edinburgh and London, 1884; reprinted New

York,1948.
Meyer, R. W. Leibniz and the Seventeenth-Century Revolution, trans-

lated by J. P. Stern. Cambridge, 1952.
Moureau, J. L'univers leibnizien. Paris, 1956.
Olgiati, F. II significato storico di Leibniz. Milan, 1934.
Piat, C. Leibniz. Paris, 1915.
Politella, J. Platonism, Aristotelianism and Cabalism in the Philo­

sophy of Leibniz. Philadelphia, 1938.
Russell, Bertrand. A Critical Exposition of the PhilosoPhy of Leibniz.

London, 1937 (2nd edition).
Russell, L. J. Great Thinkers: IX, Leibniz (in PhilosoPhy, 1936).
Saw, R. L. Leibniz. Penguin Books, 1954.
Schmalenbach, H. Leibniz. Munich, 1921.
Stammler, G. Leibniz. Munich, 1930.
Wundt, W. Lewniz. Leipzig, 1909.

There are several collections of essays on Leibniz; for example,
Gottfried Wilhelm Leibniz. Vorlrage der aus Anlass seines JOo
Geburtstages in Hamburg abgehaltenen wissenschaftlichen Tagung
(Hamburg, 1946); Leibniz zu seinem 300 Geburtstag, I646-I946,
edited by E. Hochstetter (Berlin, 1948); and Beitrage zur Leibniz­
jorschung, edited by G. Schischkoff (Reutlingen, 1947).

INDEX
(The principal references are printed in heavy figures. References followed
by an asterisk refer to bibliographical information. A reference in ordinary
type to a continuous series of pages. e.g. 167-74, does not necessarily

indicate continuous treatment.)

Abbagnano, N. 333*
absolutism, political 39,44f
abstraction 78
accidents, real: Descartes 126-8;

Leibniz 289, 304
acosmism, Spinozism as 261
act, pure: Leibniz 300
Acta eruditorum 265
action see activities
activities of substance: Descartes

II 6, 119. 143; Leibniz 289f,
293, 298f. 330; also 193

activity involves' consciousness
177 f

Adam. C. 337*
Adamson, R. 333*
adding-machine, Pascal's 154
agnosticism, agnostics 29, 160.

166
algebra 69, 187
alliance of Christian States 266,

270f
Alqui6, F. 337*
Altdorf 264
altruism 37, 39, 248
American Declaration of Indepen-

dence 40
Amsterdam 205
analogy 118
analysis: Spinoza 235, 239. 249;

Leibniz 267f, 273. 280f, 297,
303, 314; also 172

infinite A. of truths of fact:
Leibniz 280, 286, 293

linguistic A. 29
analytic method: Descartes 75ff,

79ft; Malebranche 187
analytic proposition see proposition

A.
anarchy 44, 46. 252
Andr6, Yves Marie 203
angels 197
anger 144, 250, 254

of God 227
Angers, university of 176

animal or corporeal substance:
Leibniz 302. 311

animal, spermatic 313
animal spirits: Descartes 122, 136f,

143f, 184; Malebranche 184f,
188f

animals, irrational: Descartes 135-
8; Leibniz 311, 313, 328;
Spinoza 225, 240f

animositas (Spinoza) 242
anti-clericalism 34f, 38f
antitypia 300f
apologetics, Christian: Pascal 31,

153f, 157, 163, 166-71. 172;
also 30, 37

apperception: Leibniz 3 I 1 f
appetite. appetition: Leibniz 310,

312; Spinoza 239, 241, 253
apprehending the basic mode of

thought 219
a priori

forms 57f. 83f
knowledge 161, 278. S~e also

innate truths
reasoning 25

Aquinas, St. Thomas, see Thomas
Aq uinas, St.

archetypes: Malebranche 195. 197,
199. See also ideas, divine

argument: Pascal 166ff; Spinoza
212

aristocracy 255
Aristotle, Aristotelianism: Descartes

67f, 70f; Leibniz 264, 297ft;
Malebranche 180ff. 186ff, 201:
also 203. 7056

arithmetic 71, 157 n.3, 187,276
Arminians 140
Arnauld, Ang6lique 155
Arnauld, Antoine: and Descartes

65,106, 125f, 136, 175; also 155,
182. 264

art 238
science and 70

assent 146. 182

INDEX

association
of ideas 37,232,241
of images 184f
of perceptions 312

associationist psychology u, 28, 37
assumption su hypothesis
astronomy lof, 277
atheism

in Spinoza? 31, 259-62, 265
also 30,38, 41, 108n., 160f

atomism 125ft, 176, 296f
atoms 125, 130, 291, 296£
attributes of substance: Descartes

u8ft; Spinoza 2U, 215£, 224f.
See also extensioD" thought, as
attribute

Leibniz 293, 330
defined: Spinoza 215f
principal A.: Descartes u8

Augustine, St.
si fallor sum 90
and Ontologism 193 ft
also 175, 180, 194, 323, 326, 328

Augustinian tradition: Descartes
103, 114; Malebranche 180£

Augustinus of Cornelius Jansen, the
155

authority:
no appeal to: Malebranche 182,

186, 188; also 67f, 159
See also philosophy, and

theology
international A. 257
political A. see s.v.

automata, brutes as: Descartes
136ft. See also machine;
Leibniz 298

autonomy
of ethics 14, 34, 39, 42, 60n., 147
of philosophy 7ft. See also

philosophy, and theology
axioms 158n., 276. See also first

principles; self-evident truths

Bacon, Francis If, 4, 9f, 25, 21 I,
264

bad: Spinoza 241 fI, 250. See also
evil

Balz, A. G. A. 337-, 340-
Banez, Dominic 287
Barber, W. H. 345-
Baruzi, Jean 270, 345-
Baumgarten, A. G. 42
Bayle, Pierre 38, 260, 308

beatific vision 147, 194. 332
beatitude: Spinoza 236, 245, 249;

also 145, 147, 332
Beck, L. J. 337-
being

'absolute Bo' ... substance:
Leibniz 290

all in God 217. Su also finite
things, in God

degrees of: Leibniz 312, 314, 329
idea of 232
most perfect B. 322
necessary B. su God, nature of:

necessary
B. of itself 322 f

Bekker, Balthasar 174
Belaval, Y. 345-
belief see faith
Bentham, James 36
Benzecri, E. 339-
Bergson, Henri 149, 153
Berkeley, George 6, 26fI, 3d, 37,

202f
Berlin 265f
Berulle, Pierre de, cardinal 64, 103
bias in history 50f
Biblical exegesis 42
Bidney, D. 342-
bifurcation of reality: Descartes

126, 138, 201; Kant 60f
Billinger, G. B. 42
Biran, Maine de 151
Bishop, M. 339-
Bisterfeld, John Henry 267 t
blame 139, 248
blessedness see beatitude
Bodin, Jean 44-
body, bodies

existence: Descartes 1161, 124;
also 29, 197f, 295

essence: Descartes 76f, 81. u6f.
124ft, 130; Spinoza 217, 221 fI,
235; Leibniz 296f, 301, 310;
also 9, 12f, 196

See also substance, material
body

complex: Spinoza 218, 224
external: Spinoza 224, 23d, 240
heavenly 130, 160
human: Leibniz 313fI, 317;

Spinoza 218,223f,231-4
a machine 137, 188, 313
and mind see body and mind

infra

INDEX 349

body-coned.
inorganic, not a substance:

Leibniz 316
living 135-8. See also B.,

organic
one's own: Descartes 86, 92 ft;

Spinoza 224, 231f,240
organic: Leibniz 30d, '307, 313,

316
body and mind or soul: Descartes

uf, 94ft, u6, 120-3.126, 143f,
150, 176f, 207. See also soul,
human; Leibniz 13, 3og, 313-
16; Malebranche 187-90, 192,
202; Spinoza 207, 223ft. 23If,
234, 238fI, 245 fI

like two clocks 13, 178, 309
occasionalism 176fI, 18'8fI, 30g
and soul, not mere mind 120
See also interaction

Boehm, A. 345-
Boileau, Nicolas 176
Bolingbroke, Henry St. John Vis-

count 36, 50
Bonaventure, St. 6, 9
bondage of passions see passions
Bossuet, J -B. 50, 182
Bouillier, F. 340-
Bourdin, Pierre 65
Boursier, L-F. 182
Boutroux, E. 339-
Boyle, Robert 264
brain: Malebranche 184fI, 188
Br~hier, Emile 154, 333-
British political constitution 39, 52
British philosophy compared with

Continental ixf, 32, 35. See
also empiricism, British

Brunner, F. 345-
Bruno, Giordano 8, 43, 2ogf, 226,

267,294
Brunschvicg, L. 337-,339-, 342.
Brunswick, history of the House o£

265f, 271
brutes see animals. irrational
Butler, Joseph, bishop 36

Cabala, Cabalists 205, 20gf
Cabanis, Pierre 38
Caen, university of 176
Caillet, E. 339-
calculus: Leibniz and Newton 264f;

Pascal 155
Cambridge 175

Cambridge Platonists 30, 38
Carr, H. W. 345-
Carre, M. H. 334·
Cartesianism 9, 12, 26, 30f, 174-9.

340-1-. See also under Spinoza
Cassirer, E. 337-, 345-
C.astell, A. 334-
casuistry, Pascal on 156f
categorematic and syncategorematic

infinite 303
categories: Kant 57£. Su also a

priori forms
Caterus 65
Catholicism, Catholics 34, 38, 66,

186,201
Catholic philosopher: Descartes and

Pascal 66, 153
Catlin, G. 334·
causa sui su causality, cause of'

itself
causality, cause 56fI,60, 150, 177f,

189f, 193, 20g
cause of itself: Spinoza 214fI,

220f
efficient: Leibniz 23, 308, 310;

Spinoza 207, 228f, 238
final: Descartes 23, 138, 207;

Leibniz 23, 33, 264, 281, 283,
315,330
elimination of: Spinoza 207,

225-9
reconciled with efficient C.:

Leibniz 23, 26g, 299, 310;
also 55

knowledge of: Spinoza 230f, 233;
also 26,28

and logical implication: Spinoza
2U-14, 216, 227, 244£; also
18, 23, 57, 72

mechanical see mechanism
natural: Malebranche 189
occasional 178, 189£, 197£
proximate: Spinoza 231
remote: Spinoza 222

Ceriani, G. 342-
certainty: Descartes 68ft, 73£, 95,

97, 142, 152; Pascal 158, 165f;
also 25, 182, 280, 295

by methodic doubt 6g, 74,86-9,
142

See also cogito ergo sum
chance see fortune
change: Leibniz 292£, 324: also 132,

[83

350 INDEX

eAaracllrisliea u"'versal.s (Leibniz)
268

charity: Pascal 165, 172. S" also
love

~n, Pierre 19f, 137, 167
Chartier, E. 342.
Chasdai Crescas 20g
Chevalier, Jacques 154,337·,339·
children of God, men as 248
Chinese rites controversy 266
choice 145, 249, 285

of the best s" optimism
S" also free will

Christ: Pascal 161, 16g
Christian Confessions, union of 265 f,

26gft
Christian philosopher I53f, 173, 181
Christian States, union of: Leibniz

266, 270f
Christianity: Pascal 153-7, 161,

163, 165-73
defence of 30f, 37
rejection of 24, 37, 50
also 36, 53, 181 f, 260
S" also Catholicism

Christina, queen of Sweden 65
Church, R. W. 341.
city of God: Leibniz 332
civilization 41,67. See also progress
civil war: Hobbes 44ft
Clarke, Samuel: and Leibniz 33,

305f; also 36
Clauberg, John 174
clear, defined: Descartes 97
clear and distinct idea: Descartes

68, 77, 149; Malebranche 187f,
195, 201; Spinoza 215, 226,
234,244

innate 84, 126
guaranteed by God 80,96

clear and distinct knowledge:
Descartes 97 ft, 105, log, 143

as criterion of truth s" s.v.
clemency: Spinoza 242
co-existence: Leibniz 300, 303f, 307
eogilo ergo sum 75, 78f, 80-3, 94,
~, 104f, 108-11, 114, 116,
139, 151, 213

primacy of 104
Leibniz on 295

eopitio prim. generis (Spinoza)
231-4

eognilio s"und' gmeris 234ft
eop'tio tertii generis 235f, 246f

cognition s" knowledge
eoineidmlia opposilorum 43
Coleridge, Samuel Taylor 261
Colerus, John 259
Collins, J. 334·
colour: Descartes 87, 124-8, 143
combinations of simple terms:

Leibniz 267
commentaries, philosophical 4f
'common notions': Descartes 77.

83, 118; Spinoza 234
common-sense philosophy of Scot-

tish school 38
commonwealth 256
compact, social s" social contract
compassion: Spinoza 240
compossibility 278
Comte, Auguste 52
cOMtus: Spinoza 239f; Leibniz 299
conception opposed to perception

311ft
concurrence 118, 132, 182
Condillac, E. 38
Condorcet, Marquis de 41, 52
conduct. human: Spinoza 238f,

248-52, 256f
connection

between phenomena 296
between truths 278f

conscience 37, 6of. 145f. 195. S"
also moral obligation

consciousness: Descartes 94. 150ft:
also 13, 177, 196f, 243. 249.
S" also self-consciousness

conservation: Descartes 21, 101,
123. 132f, 1841; Leibniz 3og.
328f; also 191

constitution, British 39, 52
constitutionalism 39f
contemplation: Spinoza 237
Continental philosophy compared

with British ixf. 32, 35
Continental rationalism ix, 15-24,

33,56• 6If
contingency: Leibniz 24.281. 283ft,

287.291,325: Spinoza 213,220.
See also propositions, con­

tingent
contingency, principle of: Leibniz

285 (=principle of perfection
(q.v.})

continuity 134f, 292f. 300
of mediaeval and modem philo­

sophy 1-4, 7f, 21

INDEX 351

continuity, law of 292f
contract. social see social contract
contradiction, principle of: Leibniz

273f, 274n., 276f, 280f, 318,
332

convergence of probabilities 166,
171

co-operation, divine s" concurrence
Copernican hypothesis 58
Cordemoy, G6raud de 175, 177.

297
corporeal thing see body; substance,

corporeal
corporeality 313
correspondence theory of truth 273
corruption of man: Pascal 156, 161 f

167
courage 144. 242
Coumot. A. A. 149
Couturat. L. 270f, 345·
Covotti. A. 340.
creation by God: Descartes 21, 100,

132, 134f; Malebranche 189.
191

adds to infinity? 217n.
free: Descartes· 101; Leibniz 278,

282,285; Malebranche 200
necessary: Leibniz 23f; Spinoza

23. 213, 220f, 227
reason for: Leibniz 282f,285ft

creatures
one with God: Spinoza 21, 217,

226f
also 116, 313
See also finite things

Crescas, Chasdai 20g
Cresson, A. 342.
criterion of truth

clearness and distinctness: Des­
cartes87f!. 105-8, IIof, 1I3f,
II6f,I21

God's veracity s" undw God,
nature of

criticism 258
Croce, Benedetto 272
Cudworth, Ralph 30
culture, human 53 f
eupiditas (Spinoza) 239. See also

desire
cyclic development: Vico 5 If, 54

Darhon, A. 342.
Davill6, Louis 271, 345·

De Burgh. W. G. 342.
deception by evil genius 86, 88. 90
Declaration of American Indepen-

dence 40
deduction: Descartes 73 f, 77 ft;

Leibniz 267ft, 278f, 318; Pascal
165f

of emotions: Spinoza 241
deductive method: Descartes 68f,

72, 76, 80-3, 85, 149; Leibniz
17.22,24.268,289; Spinoza 17,
23, 21If, 225ft, 235f; also 24f,
158. S" also mathematical
method

de Finance, J. 337·
definition

nominal and real 276
also 158, 211

degrees of reality 312, 314
deism 36,38,41.134.156,161,309
de la Forge, Louis 175. 177f. 180
Delhos. Victor 153.341.,342.
delectation 141
democracy. democrats: Spinoza

255 f• 258; also 39. 47f
Democritus and atoms 296f
demonstration: Descartes 68f, 76.

81: Pascal 165f. S" also
deduction

de Ruggiero. G. 271, 334.
de Ruvo. V. 334·
Descartes. Rene 88-162 (s" Con­

tents. p. v). 336.-9.
and Augustinian tradition 103.

114
and F. Bacon 82
eogilo ergo sum see S.fI.

D.SeouFse on Method. 64. 74f. 79f
and Hobbes 30, 65
inconsistencies 72, 78, 89, 103f,

114. 122f, 142• 149
influence of 30f, 149, 15If. 174ft,

ISof
Mulitalions on first Philosophy 65,

79. ISO
and Scholastic philosophy see S.fI.
and theology see s.".
the vicious circle 106-10. 114
also 1-6. 10. 16, 56

desire: Descartes 143ft; Spinoza
219, 238-43. 248f. 253. 256;
also 164

despair: Pascal 167, I6g
despotism 39, 48

352 INDEX

determinism: Spinoza 209. 213.
228. 238-42. 244. 248-61. 252;
also 30. 55f. 330f

Deussen. P. 334·
Devaux. P. 334·
dichotomy of reality see bifurcation
dictate of reason see conscience
Diderot. D. 5. 36. 38. 41. 260
diflerentiation see individuality;

individuation
Dinet. Jacques 65
dioptrics 65
dicontinuity 134. 292
Discourse on M elhod of Descartes

64. 74 f • 79 f
discovery of truth: Descartes 69.

71• 75f. 79-l12; also 9f. 15. 17ff.
25. 56. 61. 267f

disease due to God's anger 227
disinterestedness: Spinoza 245
disparates: Leibniz 274n .• 275
distance 130. 304
distinct: Descartes 98
distinction. principle of see in-

dividuation. principle of
divine ideas 193f
divisibility: Leibniz 296
Doria. Mattia 204
doubt

Descartes: of external world 90.
93.95

hyperbolical D. 86ft. 90. 94f.
98f. 108f. 117. 139

not of own existence 9Of. 93.
96. 108

Is all a dream? 86. 117
Pascal 168; Spinoza 235
methodic D.: Descartes 69. 74.

85-9. 142
dream-state. doubt about: Descartes

86. 117; Pascal 165. 172
dualism 20-3. 201
Ducass6. P. 341.
Duisberg 174
Dujovne. L. 343·
Dunin-Borkowski. S. von 209. 343·
Dunner. J. 343·
duration: Descartes 99. 120n .• 131.

134; Spinoza 245 ft
Du Vair. William 19
dynamics: Leibniz 283. 298

earthquakes 38. 227f
economics 40

edification 328
education 42. 52 f
effect. and knowledge of cause:

Spinoza 212. 214
ego: Descartes 97. 150: Leibniz 295

as substance see self. as substance.
See also self

egoism see self-interest
elements 297. See also atoms
emotions: Spinoza 238-43.244.251;

also 41. 143. 164f. 185. See also
passions

empiricism 25. 30• 32• 34. 37f• 40•
56• 62

British E. ixf. 15f. 94-9. 56. 62.
202£

encyclopaedia of human knowledge.
Leibniz's idea of 268f .

Encyclopedie of Diderot and d' Alem·
bert 38.260

Encyclopaedists 41
end of man 147. 161. 163
Ende. Francis V9,D den 205
energy

conservation of 132. 218
for Leibniz... activity 298. See

also activities
Enlightenment. the 83-6.37.42

French 32• 39-43. 54. 152• 260
German 41-4
and history 49-54
Leibniz and 41. 270ft

entelechy: Leibniz 298f. 301 f. 308
enthusiasm 186
envy: Spinoza 250• 254
Epicurean atomism 176. 296f
epiphenomena 12
equality of men 256
Erastianism 45. 257
Erdmann. J. E. 334·; and see Hegel.

ibid.
error: Descartes 73. 86. 107. 144.

146; Malebranche 182f. 185ff.
196; also 167f. 327

and God see God. nature of:
veracity

errors of sense 86. 187.233
from will 110ft 142. 183

essences: Descartes 78. 93. 113.
150. See also simple natures;
Leibniz 277.281.324; Spinoza
230f• 236

attribute and essence: Spinoza
215

INDEX 353

essence and existence: Spinoza 215f.
220f. 246; also 199

in God see unde, God. nature of
eternal truths see truths. eternal
eternity: Spinoza 244-7

of God see God. nature of
ethics: Descartes 67. 142-9; Kant

55f. 59f; Leibniz 330; Spinoza
20. 210. 239. 241. 248-51

autonomy of see s.v.
British philosophy and 14. 36
determinism and 248-51
intellectualist E. 147f
Stoicism and 19f. 147. 210. 248

Euclidean geometry: Descartes 75f
evidence 159. 182. 187
evil: Spinoza 227f. 241• 244. 253.

See also bad
E. genius: Descartes 86. 88. 90.

94. 108
God and 327
metaphysical E. 326f.329
moral E.: Descartes 144. 148;

Leibniz 326-9
physical E.: Leibniz 326ft;

Spinoza 227f
a privation 326. 328f
evil will 244
also 148. 182

evolution 43.313
exegesis. Biblical 42
existence: Descartes 78f. 92n .•

112f; Leibniz 273ft. 277ft.
281. 286. 320, 323. 327; also
246

and essence see essence and exis­
tence

as a perfection 112, 281, 320,
323

existential propositions see uncle,
propositions

existentialism 150f. 153. 173
experience: Descartes 80ft, 84;

also 16f, 24ft, 57f. 159. 295
vague or confused E.: Spinoza

230-3
experiment: Descartes 72, 80ff, 85;

Pascal 159
experimental philosophy 10. 32
explanation: Spinoza 214, 216, 229.

261 f; also 82
extension: Descartes 76f. 80. II6.

II9f. 124; Leibniz 296. 300f;
Malebranche 183. 188, 195.

197. 201; Spinoza 209. 216. 218.
222f. 234f. 246

attribute of God 209. 216ft
attribute of Nature 218. 223
essence of material substance:

Descartes II9. 124. 126. 128-
31• 135; Malebranche 183. 188.
195. 201

idea of: Descartes 99. 124n.; also
234. 300

and transubstantiation 128-8
external world

knowledge of: Descartes 79f. 84.
95.109. 151; also 165. 172. 183f.
296

doubt about: Descartes 90. 92f.
95

See also material things

'face of the universe, the': Spinoza
218f

factual truth see truths of fact
faculty of the mind: Descartes 104.

116, 123
faith: Kant 59ff; Malebranche 182.

198; Pascal 31. 160, 164-72;
Spinoza 257ft

instead of reason 19,43, 176
Falckenberg, R. 334·
Falcucci, C. 339·
Fall of man, the 156, 168f, 190-3
falsity: Spinoza 233f
fame 262
Fardella. Michel Angelo 175
Fathers of the Church 186
fear 143
F~Jde, Rene 203
feeling; Descartes 92, 136, 143;

Spinoza 243, 258; also 36, 41,
43, 165f; 196ft, 311

Fenelon 182
Ferm, V. 334·
fideism 19f. 171, 176
figure: Descartes 76f, 119f, 124-7;

also·z96
finality see causality, final
Finance. J. de 337·
finite, the 160, 198
finite things

and God: Spinoza 214.217. 220ft.
226f. 229. 236, 244f; also 239,
247f

also 198, 324, 327

354 INDEX

first principles: Descartes 74ft, 79,
81 f, 93; Pascal 158 & n., 159,
164ft

F~cher,lCuno 270,334.,343.,345.
F~chl, J. 334·
fish eat fish by right 252
flesh, order of: Pascal 172
Fletcher, F. T. H. 339·
foolish, rights of the 253
force

-activity: Leibniz 298f
passive F. 301f, 315
primitive FF. 298f, 302, 308,

315. See also activities of sub­
stance

Forge, Louis de la 175, 177
form of thought, specific 119
form, substantial: Leibniz 262,

298f, 301. See also entelechy;
also 138

fortitude 242
fortune 250
Frederick the Great, king of Prussia

42
freedom

economic 40
from servitude of passions:

Spinoza 244f, 250f, 262
of speech 258
of will see free will
political: Spinoza 252, 255f, 258f;

also 39f, 46-9, 52
religious see toleration

free speech 258
free thinkers 19f, 35, 37, 43, 50,

156f
free will: Descartes 189-48. 144ft,

148; lCant 55f, 59f; Leibniz
24, 283-7, 329ft; Malebranche
181, 190-3: Spinoza: belief in
F.W. due to ignorance 228, 238,
249f; also I If, 24, 156, 213, 220,

divine foreknowledge and 140ft,
330f

divine grace and 140f
French philosophy 30ft, 34f. 38-41,

149, 154, 175. See also En­
lightenment, French

French Revolution, the 35,47
Freud, Sigmund 241
Friedmann, G. 343·, 345·
friendship 242
Fmcheisen-lCohler, M., and W.

Moog 334·

Fuller, B. A. G. 334·
Funke, G. 345·

Galileo 8, lof. 13. 18. 124, 264
Gassendi, Pierre 65, 176, 264. 339·
Gebhardt, C. 343·
general will of the people 48 f
generositas (Spinoza) 242
Geneva 47
geometrical method: Descartes 76,

81; Pascal 157-63; Spinoza 17,
206f,210ft

geometry: Descartes 65. 66n., 69,
71, 75f. 80f; Leibniz 276, 292,
318f; Pascal 154. 157ft, 162£,
165

George I, king of England 266
Gerdil, Sigismund. cardinal 175, 204
German philosophy 41-4, 52£, 174
Getberg. B. 345·
Geulincx, Arnold 12, 123. 177f,

189.340-1·
Gibbon, Edward 49ft
Gibson, A. B. 337·
Gilson, E. 142n-, 337·
Giordano Bruno see Bruno
gland, pineal 122, 137
God

definition of: Spinoza 259-61,
263; also 100, 199

the end of all things: Male­
branche 191, 195f

His own sufficient reason 325
idea of (act) 100. 103. 319; see

also innate ideas, of God
idea of (content): Descartes 100,

103; Spinoza 208f, 222, 226f,
229; also 199, 320-3

man's knowledge of: Pascal 160f,
165f; Malebranche 188, 193£
a posteriori knowledge 2 I 3
a priori knowledge 213,277. See

also ontological argument
also 29,59

man's love of see love of God
modern philosophy and 7ft, 23,

421
relation to the world: Descartes

134f; Leibniz 279, 332; Spinoza
216, 226-9, 236f; also 202. See
also creation by God; God,
nature of: identified with
Nature

INDEX 355

God-contd.
the supreme monad 22
union with: Leibniz 312, 332;

also 195
unknowable 29

God, existence of: Descartes 16, 20,
61, 78ft, 88f, 93, 99-109, 152;
lCant 57-60; Leibniz 277. 279,
282, 319, 320-6; Malebranche
182. 198f; Pascal 160ft, 165;
Spinoza 259-62; also 26. 29

a necessary truth 277. 282
ontological argument see S.fI.

proof from within self 99, 109,
319

God. nature of
attributes .

extension see extension, attri­
bute of God
infinity of: Spinoza 217, 226,

262; also 236
thought see thought, attribute

of God
also 120. 199

cause of all things: Spinoza 216.
222 f. 229. 244. See also
creation by God

creator see creation by God
essence and existence: Descartes

112 f; Leibniz 320, 323 ft; Male­
branche 199; Spinoza 213. 215f

eternal 101. 115, 199, 215f
extended 209. 216
foreknowledge 140ft, 330f
free: Leibniz 278f, 282£, 285,

329f; Spinoza 220f; also 200f
identified with Nature: Spinoza

206-10, 214, 217, 22 If, 236,
244f,259ft

immanent in things: Spinoza 222,
261

immutable: Descartes 120, 132f;
Malebranche 199

incomprehensible: Pascal 160
infinite: Descartes 100ft; Leibniz

285, 323, 332; Spinoza 217,
221, 229, 260, 262. See also
substance, infinite

intelligent: Leibniz 278, 280£,
324; Malebranche 200

knowledge see intelligent
love for men: Spinoza 245
love of Himself: Malebranche 191.

200;Spinoza 245,247

modes: Spinoza 217-22, 228f
necessary being: Descartes 113,

115; Leibniz 320-5; Spinoza
215. 219ft; also 199

omnipotent: Descartes loof. 140;
Malebranche 199

omnipresent 193f, 199
omniscient: and human free will:

Descartes 140-2; also loof. 200
perfect: Descartes 105; Leibniz

285. 323; Spinoza 227, 263
providence: Leibniz 267. 330;

Spinoza 263; also 43. 53.145.263
substance: Descartes 100, II8;

Leibniz 22. See also substance.
identified with God

transcendent: 208. 221, 259
veracity: as criterion of truth:

Descartes 80, 96, 98£. 105.
107ft, II3, 117; also IIof, 121.
142

will: Leibniz 285, 326f; Male­
branche 189, 200f; Spinoza
219, 227, 249

Goethe, J. W. 39. 245, 261
Gomar 140
good: Descartes 144ft; Leibniz 281,

285; Malebranche 191 ft; Spinoza
211, 214. 227. 241 ft, 250

Gouhier, H. 338*,341*
government: Spinoza 255, 258 f;

also 39f, 44-7. 52
grace, divine 147, 156, 162, 18 If,

310, 331f
free will and 140f

Greek philosophy 13, 264
Grotius 44.
Grua, G. 345·
Guardini, R. 339-
Guerolllt, M. 338-,341-,345-
Guhrauer, G. E. 345·
Guitton, J. 340., 345-

haecceity=individuality (q.v.)
Hague, the 206
Haldane, E. S. 338.
Hallett, H. F. 343·
Hamann. Johann Georg 43
Hampshire, S. 343-
happiness: Pascal 162, 168ft; Male­

branche, 182, 191, 197; also
59, 145ft, 262. See also beati­
tude

INDEX

happiness of the greatest number,
the greatest 39 f

harmony, pre-established see pre­
established harmony

harmony, universal: Leibniz 286-9,
290, 293, 297, 33If

Hartley, David 37
Harvey, William II
hatred: Spinoza 240, 242, 244, 254
Hausmann, P. 340.
hearsay, perception by: Spinoza

230f
'heart, the' in Pascal 158, 163-6,

167
heaven 147
heavenly bodies 130, 160
heavens, matter of 130
Heerebord, Adrian 174
Hegel, G. F. W. 24, 49, 54, 1491I,

261f,334
Heidelberg 206
Heimsoeth, H. 334·
Heine, Heinrich 261
Helvetius, Claude 36, 39f, 42
Herborn 174
Herder, Johann Gottfried 43f, 53f,

261,271
heresy 187
Hildebrandt, K. 345·
Hirschberger, J. 335·
history, historical studies: Leibniz

33, 310, 332; also 43f, 68
bias in 50f
in 18th century 49-54

history of philosophy: Leibniz 269
history, philosophy of 50-4
Ho1Iding, H. 335·
Hobbes, Thomas

Leviathan 44
political philosophy 14, 44ft, 257
also 4, 9, 13, 25 f, 36

Holbach, Baron d' 38f
Holland 205, 258
Hooker, Richard 3,44·
Huber, K. 345·
Huet, Pierre Daniel 176
humanism 7, 34f, 156
human

beings see man
conduct see conduct, human
perfection see perfection of man
solidarity 146, 248

Hume, David 4f, II, 14, 28f, 361I,
40, 46f, 49, 57, 260

Husserl, Edmund 150f
Hutcheson, Francis 36
hydrostatics 154
hylomorphism in man 120
hypothesis: Spinoza 211 1I; also 85.

159

idea
applied to propositions 231 n.,

273
mode of thought 222
and modifications of body 231-4
also 219, 243

idea, kinds of
adequate: Spinoza 2341I, 242£,

250
adventitious: Descartes 84, 86f,

99, I25f
archetypal 195
clear: Leibniz 288; Spinoza 243,

250
clear and distinct see clear and

distinct idea
common: Spinoza 232
complex 26,28
confused: Descartes 68, 84, 126;

Leibniz 317; Spinoza 2331I,
2421I,250

distinct 3 I 7
factitious 84, 126
false:.Leibniz 273; Spinoza 233f
general: Spinoza 232
inadequate: Spinoza 232f, 2421I,

250
innate see innate ideas
of imagination 231, 233
of the mind 317
of the pure understanding 3 I 7
of sense 317
pure 195
simple 26
true 273
universal: Spinoza 232, 234

idealism 27, 30f, 44, 150f
absolute I. 150f

ideas alone directly known 27
ideas, divine 193£
ideas, order of, same as order of

things: Spinoza 212, 2211I
ideas, origin of 26, 28, 37f, 99, 193f
identicals: Leibniz 274n., 275f, 281
identity of indiscernibles: Leibniz

29Of, 293 f, 297, 300

INDEX 357
identity, principle of, is principle of

contradiction: Leibniz 273
ignorant, rights of the 253
image

composite or confused 2321I
psychic 184

imagination: Malebranche 183,
185ft; Spinoza 231-4, 240

immanent activity 193
immanentism 171
immaterial see spiritual
immortality of the soul: Descartes

79, 137. 146, 329: also 59f, 196,
2451I,329f

without memory 329
impenetrability 300f
imperfection: Leibniz3OO, 326-9;

Spinoza 228
impetus theory 133
impressions: Descartes 116f, 125,

127; Spinoza 233, 235; also 28,
57

inclinations of spirits: Malebranche
190-3, 195

independence of philosopb.y see
autonomy

Index of Prohibited Books 175,182
indiscernibles, identity of see under

identity
individualism 41, 44-8
individual things

known as such 280
See also finite things

individuality: Leibniz 280, 289,
291, 295

individuation, principle of: Leibniz
264, 280, 291

induction 25,32,268
inertia 300f
infallibility of the intellect 211
infinite, the: Descartes loo1I; Leib-

niz 302f; Malebranche 198f;
Pascal 160, 167, 170; Spinoza
208, 2151I, 229, 262

categorematic and syncategore­
matic I. 303

I. number 158, 302f, 308
See also God, nature of: infinite;

substance, infinite
infinite, idea of the: Descartes 100-

5; Malebranche 198
infinite regress of causes 101
infinitesimal calculus 246£
infinitesimal differences 292

innate ideas: Descartes 82-5, 1021I,
125f; Leibniz 103, 269, 816-
19; also 26, 193

I. idea of God 84, 1021I, 115,319
innate truths 16f, 316, 318
instinct: Pascal 1641I
intellect or understanding: Des­

cartes 73; Pascal 164, 166f;
Spinoza 211, 218f, 244£, 250;
also 271

absolutely infinite, the 218f
pure: Malebranche 183, 186f, 193

intellectual love of God see love of
God

intellectualism 43. See also
rationalism

in ethics 147f
interaction of soul and body: Carte­

sians 176£; Descartes IIf, 31,
120-3, 125f, 143, 176f; Leibniz
12f, 178. See also monads, no
interaction; Spinoza 12, 21,
223f, 238

occasionalismand 12f, 125f, 177f,
1881I

site of 176f. See also pineal gland
international authority 257
introspection 25£
intuition: Descartes 71, 73-8, 126;

Leibniz 275; Pascal 158, 165f;
Spinoza 235ft,246

of the self 71, 78. See also cogito
ergo sum

invention 10
Italian humanism 7
Italy, Italian philosophers, 7, 175,

203f
Iwanicki, J. 345·

Jacobi, F. H. 43,261
J alabert, J. 346•
Jansen, Cornelius 155
Jansenism 140f, 155f, 175, 182
Jansenius, Cornelius 155
Jaspers, K. 338.
Jena 264
Jesuits 63, 68, 140f, 156£, 175, 266,

269
Jesus Christ: Pascal 161, 169
Jews, Judaism: Spinoza 2081I,226,

259, 262; also 169,205
Joachim, H. H. 338.,343.
Jones, W. T. 335·

358 INDEX

Joseph, H. W. B. 346-
Jovy, E. 340 -
jud~ent 77, 146, 183f
jurisprudence 268
justice: Pascal 1M, 167; Spinoza

248, 250, 254f

Kabitz, W. 346-
Kant, Immanuel 4f, 32f, 42, M--62,

u3n., 307, 320, 325
and Hume 56, 61
and Leibniz 33, 271 f, 332
and Newtonian physics 13f,56f,

60f
Kayser, R. 343-
Keeling, S. V. 338-
Kepler, Johann 2M, 267
Knowledge: Descartes 67 ft, 73,

92n., loS, 146; Kant 57-61;
Spinoza 225, 180-7. 246ft,
250

abstract K. in Spinoza 235
G priori 16f, 278. 5" "lso innate

truths
confused: Spinoza 232
degrees or levels of 230-6, 246f
inadequate: Spinoza 232
intuitive: Spinoza _fl. 246
scientific 234f
Glso II, 16f, 24ft, 172f, 274

Knutzen, Martin 42
Klinigsberg 42

Laberthonnik'e, L. 338-
Lachike-Rey, P. 343-
ltutilitJ (Spinoza) 239
LaFl~ 63ft
Wilma, L. 340-
Laird, J. 341-
kJiuu-fGi", economics 40
I.amanna, E. P. 335-
La Marche, college of 180
La Mettrie 13, 38
Lamy, Fran90m 2 03
Land, J. P. N. 340 •

language 53, 149, 257
Laporte, J. 338., 340-
Latin language 4f, 7, 205
law SIf,256

civil L. 255-8
divine L. 45, 52
economic L. 40

natural law, the 8U natural law
positive L. 52

laws
of motion 132f, 279
of Nature 8U Nature, laws of

Le Chevalier, L. 346.
Lefebvre, H. 340.
Le Grand, Anthony 174
Leibniz, G. W. I84-J32 (see Con-

tents, pp. vi-vii), 344--6·
and Amtotle 297
De Am CombiWltoria 267f
and Descartes 22 f, 265, 297, 300,

312,319,321,329
esoteric teaching and popular

teaching 270, 272, 286f, 294,
331

and Hobbes 264, 276
influence of 41,44,55
and Locke 33,269,288,316
logical theory 8U logic
monads S" S.fI.
and Newton 33,265,305f
and Spinoza 22f, 32f, 206, 265,

286, 294, 307, 329
symbolic language 17, 268
Glso 5, 10, 12f, 16f, 22ft, 33

Leipzig 264 f
Leiaegang, H. 338.
Leroux, E. 335·
Le Roy, Henri 65, 83, 174
Lessing, G. E. 42, 52 f, 261
I.,UFu Provi~s 156f
levels of reality: Leibniz 312, 314
LeviaUu&n 44
Lewes, G. H. 335-
Lewm, G. 338.
Leyden 174.177,206
liberalmm 35ft, 40f, 46
'libertines' 20
liberty ," freedom; free will
life 136, 312
limitation: Leibniz 300,327,329
lingumtic analysm 29
Lipsius, Justus 19
Lisbon earthquake, 1755 38
literature, philosophical 4 f
Locke, John 2-6, 26f, 32f, 35-40,

46f, 203f, 269, 316
logic: Descartes 71,75

Leibniz
and freedom 286t 331
and mathematics 267f,276,

293 f .

INDEX 359
logic-contd.

and metaphysics 271, 290, 294,
331

of subject-predicate proposi­
tions 286-90, 293

and substance 288ft, 293
"Iso 17, 272, 318

Pascal 158f
for discovery 71, 75, 267
and mathematics 159. See "lso

J..eibniz "bove
Scholastic L. 7 I, 159
tautologous 276

logical method: Leibniz 17, 268
Loreto 64
Louvain 177
love: Pascal 164f, 172; Spinoza

219, 240ft, 262
love of God: Pascal 165, 172; also

182
intellectual love of God: Spinoza

244f, 247, 249, 262f
Luce, A. A. 341-
Lull, Raymond 267
lumen gloria. 160
Luynes, Duc de 65

Machiavelli, Niccol~ -
machine, organic; Leibniz 301 f, 313
machines, animals as: Descartes 12,

136ft; Leibniz 301f, 313; ,,1'0
13

McKeon, R. 343-
Mackie, J. M. 346-
madness 249
magic 174
magnanimity 242

. magnet 81
Mahaffy, J. P. 338•
Maimonides, Moses 205, 208
Maine de Biran 151
Mainz, Elector of 264
Malebranche, Nicolas 31, 177, 179,

180-204 (slle Contents, p. vi),
264,341- 2•

and Descartes 180f, 183f, 188,
201ft

on Descartes 182, 187f
and Locke 203
and Spinoza 201

man: Descartes 12, 103, 120-3, 137,
146f; Kant 14, 55f, 6of;
Leibniz 282f, 312, 332; Pascal

156, 161f, 163, 167ft. 173;
Spinoza 223, 232, 238, 243 f,
248, 250f, 254, 262f

and brutes 137, 312
corruption of: Pascal 156, 161 f,

167; also 41
defined as spirit 121
end of 147, 161, 163
and God 53, 103, 168f, 173, 244,

312, 332; see "lso love of God
materialist theory of 12f, 35,

381
perfection of: Spinoza 243. 250f,

262f
science of 7, 14, 34f, 146, 163,

172f
social nature of: Spinoza 248,

254 f; also 36, 46, 146
soul and body S" body and mind
as substance slle under substance
a unity 120-3, 223

Madchal, J. 335·
Marias, J. 335·
Maritain, J. 338-
Marsilius of Padua 15
mass, bodily 297,30d
materialism

French 13,35,38-41
Flobbes 9,13,30,38
theory of In&n 12 f, 35, 38 f
"lso 27, 37, 151 f

material things
knowledge of: Descartes 80, 88,

log, III, 139, 150; Male­
branche 183f, 195f; "Iso 9,
177,310

doubt about: Descartes 871, 90,
92, 139

mathematical method: Descartes
18ft, 63f, 66, 68, 69f, 72, 75f,
78, 80ft, 126, 149, 152, 157;
Malebranche 187f; also 17ft,
24f, 30, 268

in physics: Descartes 80 ft, 126
See "Iso deductive method; geo­

metrical method
matheIn&tical symbols: Leibniz 267f
mathematics: Descartes 63 f, 66,

II2. See also certainty of infra.
Leibniz 33,268, 276f, 305, 318,
332; Malebranche 180f, 187,
201; Pascal 153ft, 157ft, 163,
166, 172f; Spinoza 227, 231.
234f

INDEX

mathematics--contd.

INDEX

postulates of practical reason: Kant
59ft

potency, potentiality 299
power the basis of rights: Spinoza

252ft,256f
power, political &I, political

authority
powers, separation of 39, 46, 52
practical reason, 60n

postulates of 59ft
praise and blame 139, 248
predestination 140ft
predetermination of free acts 287f,

330f
pre-established harmony 13, 23,

178, 293, 808ft, 313-16, 325ft,
330

premotion, physical 182
presence of mind 242
presuppositions, freedom from 150
Price, Richard 37
pride: Pascal 161, 163, 165, 167, I6g
primary qualities 26f, 183
principle: Descartes 79, 81 f:· Pascal

I58f. S" also first principles
principle of contradiction, of iden­

tity s" contradiction; identity,
principle of

priority, logical or real 79, 2ld
private property 46, 254
probability: Malebranche 1821, 187;

also 25, 32, 159, 171
progress: Leibniz 33If; Spinoza

2421,250, 258f
the Enlightenment and 35, 39,

4Ift,50-3
moral P. 35, 4If, 53, 2421, 250,

33 If
projectiles 133
properties of substance u8. S"

also attributes; modes
property, private 46, 254
prophecy 166, I6g
proposition

analytic: Leibniz 274f, 277ff,
292,32 4

finitely analytic: Leibniz 277,
281,293

indubitable 86
true PP. are A. 281, 286, 289

contingent: Leibniz 267f, 274f,
277ft, 281, 285,293,295

are analytic 279
need infinite analysis 293

no necessary demonstration of
285

S" also truths, contingent
existential: Descartes 18, 75, 78f,

91 ft, u6, 152; Leibniz 273 ft,
277,279,282,295

mathematics and 18, 72
only one necessary E.P. 277,

282,325
S" also propositions, contin­

gent supra
necessary:Leibniz 273~277,279,

281,323
all true PP. are N. 281
S" also truths, necessary

of subject-predicate form: Leib­
niz 273, 279f, 286, 330. Su
also unde, logic: Leibniz

self-evident &Ie self-evident
truths

simple 77, 79
synthetic: Leibniz 274f, 279

Prost, J. 340 -
providence, divine "' under God,

nature of
Provincial Lette,s of Pascal I56f
Prussian Academy of Sciences 265f,

270
psychology II f, 35, 241
psycho-physical parallelism: Male­

branche I89f, 192, I97f
pure act 300
purpose

in general s" causality, final
of man 147, 161, 163

Pyrrhonism 20, 158, 164, I67f. S"
also scepticism

qualities u8f, 183. S" also attri­
butes of substance

primary 26f, 183
secondary: Descartes 124-8,143;

also 183
simple 322

quantity 120
Quesnay, Fran~is de 40

Raey, Jean de 174
Ranke, L. von 50
rationalism: Pascal 154, 156, 165

Continental R. ix, 15-24. 33, 56,
t)If

meaning of term 15f, 33ft
also I7f, 30, 37, 42, 50f, 176, 243

INDEX

Ratner, J. 343-
reason: Pascal 158, 160, 163-6,

170-2
distinguished from imagination:

Spinoza 234
life according to: Spinoza 242 ft,

248, 253, 256ft
practical R. 6on.; postulates of

practical R. 59 ft
sharing in divine R. 193

reflection: Leibniz 3uf, 3I8f; Locke
26

reform 39
Reformation, the 2
Regius, Henricus 65, 83, 174
R~gis, Pierre-Sylvain 175
Regnier, Henri 174
regress of causes, infinite 101
Reid, Thomas 37f
Reimarus, Samuel 42
relations: Malebranche 188, I94f
religion: Hobbes 45, 257: Pascal

161, 165, 171; Spinoza 257f;
also 34, 36, 42f, 53, 55

religious beliefs of philosophers:
Descartes 66, 153; Pascal 153
to 173 passim; Spinoza3If, 208,
237, 245, 2621; also 6, 24, 34,
271. S" also revelation

Renaissance, the 7ft, 18, 24, 52
Renaissance philosophers

and Spinoza 2ogf, 226
on universal harmony 267,293f
also If

Renouvier, Charles 149, 154
representative theory of perception:

Descartes log, 125f
research 229, 262
resignation 148 f, 178
resistance essential to matter 300 f
responsibililty 249,329
rest, state of 131, 133, 183. S" also

unde, motion
reunion of Christendom: Leibniz

265f,26gft
revelation: Descartes 20, 147, 152;

Pascal 31, 153, I6g; Male­
branche 182, I97f, 202, also 16,
19, 34ft, 43. 53. 159

Revolution of 1688, the 46f
riches: Spinoza 262
rights. natural: Hobbes 45: Locke

40. 46; Spinoza SUft, 255-8
Robespierre 48

Rodis-Lewis. G. 338-
Rogers, A. K. 335-
Rohault. Jacques I75f
Romantic movement in Germany

and Spinoza 261 f
Roth. L 343-
Rousseau. Jean-Jacques: political

theory 14. 40f• 47ft; also 4£
Ruggiero, Guido de 271, 334-
ruler of State 255f
rules for thinking and for seeking

truth: Descartes 64f• 6g. 74ft;
Malebranche 187; Spinoza 250

Runes. D. D. 343-
Russell. Bertrand 270f. 288, 291,

294.331• 335-, 346-
Russell. L J. 346-
Russier. J. 340•
Ruvo, V. de 334-

Sabine. G. H. 335-
salvation: Spinoza 245. 251
Samtleben, G. 340-
sanctions: Leibniz 329ft; also 52
Sartre. Jean-Paul I50f
Saw. R. L. 343-, 346-
scepticism: Pascal and 156. 158,

167. I70f; also I9f, 29. 42, 6g,
gon .• I76

Schelling. F. W. 261
Schilling. K. 335-
Schmalenbach, H. 346-
Scholastic philosophy

and Descartes 3. 70. 128
Descartes on 10.68, 71
Leibniz and 210. 264. 287. 299.

303. 306, 316, 321, 326, 328,
330 .

and Locke 26
Malebranche 181

. Pascal on 159
Spinoza 210. 213, 216. 217 and n.,

226. 254. 256
See also mediaeval philosophy

Schopenhauer, Arthur 326
Schwegler. Albert 334- (unde,

Hegel) .
Sciacca. M. F. 340-
science: Descartes 70ff. 83. 138,

149; Spinoza 250, 261 f; also 18
Aristotelian theory 70f
all SS. one 70 ff
a universal S.: Leibniz 268

INDEX

science. experimental: Descartes 71.
138• 159

distinct from philosophy lof
and philosophy IS. 56£. 61 f. 149
practical SS. 71, 182
also 2, 8ft. 163, 180f, 187,229.299

S&ientia inmitiva (Spinoza) 235ft.
246

scientia media 330. See also Molina
scientific method: Pascal 159, 163

only one S.M.: Descartes 70f
scientific research, Spinoza and 229,

262
~ottish school ofpbilosophy 38
Scriptures, the Holy: Malebranche

198, 200; Spinoza 205, 208; also
42

secondary qualities: Descartes 124-
8, 143; also 183

secularism 36,51
security: Spinoza 254, 256, 258
self

continuity of: Descartes 134f,
150

idea of 103ft, II6
as substance: Descartes 95ff,99f,

150; Hume 28f; Leibniz 295;
also 88, 177f. See also ego

self-consciousness; Leibniz 295,
3II f: Spinoza 224f, 239. Se,
also cogito, ergo 811m

self-control: Descartes 143f, 147;
Spinoza 249

self-evident truths: Descartes 69,
72, 152; Leibniz 273, 275ff;
Pascal 158 and n.; Spinoza
234f; also 17, 34, 36, 38, 40, 47

self-interest the main human motive:
Hobbes 44f; Locke 46f;
Pascal 162, 167; Spinoza 244,
248, 252-5, 257; also 36f

self-love SBtl self-interest
self-perfection: Spinoza 239f, 242,

251
self-preservation: Hobbes 44f;

Leibniz 266; Spinoza 239ff,
244, 248, 253 f

seminaries, Cartesianism in 176
Seneca 145ff
sensation: Malebranche 183f, 195;

also I77f
sensationalism 25 f
sense-experience: Descartes 86ff,

92, II6f, 124-7; Malebranche

183 f, 196f; Spinoza 231 ff; also
19f, 177f

as origin of knowledge 25f, 203
untrustworthy?: Descartes SBtl

above; Malebranche 196£
sense-knowledge SBtl sense-experi­

ence
sense-organs: Malebranche 184,

188
sense-perception se, sense-experi­

ence
senses. the 183f
sensorium Dei, space and time as

30 5
Serini, P. 340.
Serrurier,C. 338.
Serrus, C. 338.
Sertillanges, A-D. 340.
servitude of the passions see

passions
Seth, J. 335·
Shaftesbury, 3rd Earl of 26
shape see figure
Shelley, Percy Bysshe, and Spinoza

261
si Jailor sum gof
similarity, complete see identity of

indiscemibles
'simple natures': Descartes 76ff,

80ff,84
'simple propositions': Descartes 77.

79
sin: Descartes IIO, 148; Lcibniz

326, 328, 331. See also evil,
moral; Spinoza 24, 250, 254f

original sin SBtl s.v.
singulars, knowledge of 280
situation 128f,303f
Siwek, P. 343·
sleeping or waking state, doubt

about: Descartes 88,117
Smith, Adam 36
Smith, N. K. 338.
sobriety: Spinoza 242
social contract: Rousseau 41, 47ff;

Spinoza 255
social nature of man: Spinoza 248,

254f; also 36.46
society: Spinoza 252, 254f, 257;

also 41
political S. see State, the

solidarity, human 146, 248
Soreau, E. 340.
Sorley, W. R. 335·

INDEX

SouilM, J. 335·
soul: Descartes 138; Malebtanche

197; Leibniz 271,296,302,307,
310f

animal: Descartes 136. 138;
raised to rational S.: Leibniz
312f,331

human: Descartes 94ft. II9. 137,
146. 152; Malebranche 187f,
190-3, 1961; Leibniz 3II-14,
317; also II ft. 37, 120, 204

immortality of see s.v.
See also body and mind
'soul, rational' or spirit: Leibniz

3IIff, 331
sensitive see S., animal 81Ipra
vegetative 136n

sovereign: Spinoza 255f
sovereignty see political authority
space: Clarke 305f; Descartes 128ft;

Kant 58, 307; Leibniz 33,
803-7; Newton 305ff; Pascal
158

absolute S. 305f
empty S. 130f, 305. See also

vacuum
idea of 304, 317
as sensorium Dei 305

species (modification of intellect)
102, II9n

species, Eucharistic, Council of
Trent and 127f

speech 53, 135 f
free S. 258

Spinoza. Baruch 5, 3 I, 205-68 (see
Contents. p. vi), 342-4.

and Cartesianism 72, 207f, 210,
223, 226, 265

De Intellectus Emendalione 206,
253

and Descartes 20-3, 33, II8, .
206ff, 210, 213f, 216f

Ethica 206. 210, 261 f
and Hobbes 210, 252, 257
influence 31,259-62
opposition to 174. 203, 208, 259-

61
and Renaissance philosophers

209f, 226
and Scholastic philosophers see

Scholastic philosophy
Tractalus politicus 206, 253

spirit-rational soul (q.v.) for Leib­
niz

spiritual being: Descartes 9,12, 20f,
61. 94; Kant 59ff; Leibniz 23,
296, 312; Malebranche 197;
also II ff, 13, 37, 174. See also
bifurcation of reality; substance
spiritual

Stammler. G. 346.
State, the: Hobbes 44 ff; Locke 46;

Rousseau 41, 47ff; Spinoza
252 ,254-7

a State composed of atheists 38
man as part of 146
relations between SS. 257

state of nature, the: Spinoza 254 ft;
also 44,46

States
alliance of Christian SS. 266
relations between 257

Stewart, H. F. 340.
SWcker, A. 340.
Stoicism, Stoics and ethics: Pascal

1621; Malebranche 181; Spinoza
210, 248; also 19f, 147

Strowski, F. 147·, 340.
Su6.rez, Francis, Leibniz and 264
subjectivism, subjectivity: Des-

cartes 150ft
subject-predicate propositions see

under propositions
sub specie ulnnitatis 244-7
substance

complete 120f
compound 296, 300 ft. SBtI also

monads, aggregates of
corporeal: Leibniz 302, 3II. For

all elSl see substance, material
defined: Descartes 21, II7f, 207;

Leibniz 291, 298; Spinoza 21,
207. 214ft

extended see S. material
God as S. see God, nature of
idea of: Descartes 68, 99f, II8,

128; Leibniz 288f, 295, 319;
Spinoza 215, 226

identified with God: Spinoza 21,
31, 206, 214f, 221, 246f, 261

immaterial see spiritual
incomplete 1221
infinite: Descartes 100; Spinoza

214-17, 220f, 226, 228f, 236
knowledge of: Descartes 118;

Leibniz 288f, 295
man as S.: Descartes 12, 120-3.

See also self as S.

INDEX

substance-conltl.
material: Descartes 23.116. 119f.

124. 130; also 13. 26f. 183
essence of see extension, essence

of M.S.
See also substance, corporeal;

body; matter
necessarily exists 215
of one kind only 13. 22f
not of one kind only: Descartes

12, 20f. 118. 120-3. 135. 183
permanent 288f
plurality of SS.: Descartes 20f.

118; Leibniz 22f. 295. 297, 301,
30 7f

simple S. or monad: Leibniz 296ff,
302. 307; also 260

spiritual: Descartes 21. 119. 121£;
Hume 28f. 260f; Leibniz 23.
296, 313; also 183. 260f

always thinking 119
subject of qqalities: Descartes

118f; Leibniz 288f; its idea
contains all its predicates 289.
293.330

unicity of: Descartes 117f. 207;
Hume 261; Leibniz 295. 307.
See also S.. plurality of;
Spinoza 21 ff. 31. 118. 206f,
214-17. 219. 221. 295

substantial bond 315f
succession. time as 303 f
Buffering: Leibniz 326ff. See also

evil. physical; pain
sufficient reason 274. 279f

for creation 282f. 285ff
sufficient reason, principle of:

Leibniz 274. 276, 280ft, 286.
290f

and God's existence 279. 324
needs a complement 286

supercomprehension 287f
superficies 125. 127
supernatural: Descartes 147. 153;

Pascal 161. 163. 165; Male­
branche 181, 19B

surface 125. 127
symbolic language: Leibniz 17. 268
symbolic logic 267f
symbolism. symbols. mathematical

267f
synthesis: Descartes 76
synthetic proposition: Leibniz 274£,

279

system in philosophy: Descartes 66.
68f. 71, 152f; Spinoza 211f;
See also method

Talmud 205
tautology: Leibniz 275f
teleology see causality. final
temperance: Spinoza 242
Terraillon. E. 342-
Tertullian 186
theism 171 f. 217
theocentric philosophy 7ft. 202f
theology

Descartes 6. 66. 126f. 140. 147.
175; Leibniz 268f; Male­
branche 181. 186; also 19f. 50f.
159

independence from T. S8e
autonomy

moral T. 156£
and philosophy see s.v.
Spinoza and 205. 226, 257

theophany. Nature as 261
Thilly. E. 335-
thinking. see thought
Thomas Aquinas, St. 6. 14. 16f. 68.

89. 147. 213. 321
Thomasius. James 264, 266
Thomassin 203
Thomism 203
Thonnard. F. J. 336.
thought: Descartes 9D-7. 119. 150;

Spinoza 217ft. 222-6
attribute of God 217ff. 222f
attribute of Nature 218. 222f
principal attribute of spiritual

substance 119f
faculty of 104
and feeling 143. 243
as mode of substance 120
modes of T. see modes
and thinker 94-7. 104f. 120
also 39. 150, 168

time: Descartes 131, 134; Kant 58,
307; Leibniz 33. 303-7; New­
ton and Clarke 305f; Pascal
158 and n.

as eternity of God 306
Tindal, Matthew 36
Toland. John 36
toleration: Locke 39. 46; Spinoza

257ft

INDEX

tradition: Descartes 67f. 152; Male­
branche 186; also 24

transition see change
transubstantiation: Descartes 126-

8. 175n.; Leibniz 315f
treaties 257
Trent. Councilof 126ff
tristitia (Spinoza) :139
truth

absolute T. unattainable 42
criterion of see s.v.
discovery of see s.v.
is correspondence 273
of being 273
search for: Descartes 64-7. 85.

142. 152; Malebranche 186f;
Pascal 171; also 42

truths
complex and simple: Leibniz

268
contingent: Leibniz 277. 279f.

284f; Malebranche 182
certain a priori: Leibniz 280.

28311
perfectly known by God alone

280
demonstration of 284
See also IT. of fact; proposi­

tions, contingent
eternal: Leibniz278. 280. 31 I, 323f.

327; Spinoza 246£; also 30.
36• 47. 83. 194. See also IT .•
necessary

founded in essence or in existence
268

founded on final causes 283
necessary: Leibniz 273. 277. 280.

283, 311• 323; Spinoza 234f;
also 182. See also TT .• eternal;
propositions. necessary

of fact; Leibniz 273-5. 277-80,
295. 324f
a priori knowledge of 278
ground of 280. 324
all contingent save one 325
See also IT .• contingent

of instinct 318
of reason: Leibniz 273-8. 279,

281.295
primitive 275. 295
self-evident see self-evident TT.

Turner. W. 336-
Turgot 40
tyranny 39. 255

understanding
as apprehending 219
as intellect see s.v.

uniformity of Nature 18. 57f
union

of Christian confessions 265 f.
26gff

of Christian States 266, 270f
with God 195. 312, 332

unity and multiplicity: Leibniz 266.
300; also 214

universals: Leibniz 277
universe see world
universities. early modem philo-

sophy and 5
univocity. God and creatures. 118
utilitarianism 36f. 39f. 47
Utrecht 174

vacuum: Descartes 128ff; Leibniz
297; Pascal 154. 159

value, philosophy of 172
Van den Ende. Francis 205
Van der Haeghen. V. 341-
veracity of God see under God.

nature of
vernacular. use of 4f
Verniere. P. 343-
Versfeld. M. 338-
Vesalius. Andreas II

vice 250
Vico, John-Baptist 51ft. 53, 272
Vieta, Francis 187
vinculum substantiale 31Sf
Vinet. A. 340.
virtue: Descartes 145-8; Pascal

163. 170; Spinoza 244. 248.
250 ; also 37. 59

vision of God see beatific vision
vision of all things in God: Spinoza

236f. See also ontologism
vital principle see soul
Voetius. Gisbert 174
void see vacuum
VOID ergo sum 151
Voltaire 4f. 36. 38f• 42. 49f
voluntary=free 283
VorHinder. K. 336-

wager argument of Pascal 169-71
waking or sleeping statr!. doubt

about: Descartes 8~. 117

370 INDEX

war 44f,257
wealth: Spinoza 262
Webb, C. C. J. 340•
Weigel, Erhard 264
Whig landowners 46
whole, man as part of a 146
whole and part, knowledge of 167
wickedness: Spinoza 250
will: Malebranche 183 f, 189, 191 fI;

occasionalists 177f, 190; Pascal
164,169f

evil W.: Spinoza 244
free will see s.v.
of the people 48 f
set on God: Malebranche 191 fI
set on good: Descartes 148;

Malebranche 191 fI
Windelband, W. 271, 336.
wisdom: Descartes 67,70, 142, 145;

Spinoza 244, 248, 253; also 154
witches, persecution of 174
Wittich, Christopher 174
Wolfl, Christian 41, 55
Wolfson, H. A. 343·
Woodgate, M. V. 340.
Word of God, union with the 195
world: Descartes 130, 134f, 146;

Malebranche 202; Pascal 168;

Spinoza 218f. See also explana­
tion of W. infra; Leibniz 278f.
282 f, 285 fI, 310, 325, 332

best of all WW. see optimism
explanation of: Spinoza 211 f.

214,228f, 234, 245,262
external W. see s.v.
and God see God, relation to the

W.
material W. see material things
material and spiritual WW. 138
mechanical interpretation of 8,

55 f, 6of, 138, 152, 308, 310
moral and natural WW. 310,332
necessity of 325
sufficient reason of 2B2f, 285f1
as system: Spinoza 218f; Leib-

niz 268, 327 f. See also
monads, system of
See also Nature, system of

See also optimism
worlds, other: Descartes 130; Leibniz

279, 286; Malebranche 195
sufficient reason for 286

Wright, W. K. 336.
writing, philosophical 4 f
wrong-doing see sin
Wundt, W. 346.

	001
	002
	003
	004
	005
	006
	007
	008
	009
	010
	011
	012
	013
	014
	015
	016
	017
	018
	019
	020
	021
	022
	023
	024
	025
	026
	027
	028
	029
	030
	031
	032
	033
	034
	035
	036
	037
	038
	039
	040
	041
	042
	043
	044
	045
	046
	047
	048
	049
	050
	051
	052
	053
	054
	055
	056
	057
	058
	059
	060
	061
	062
	063
	064
	065
	066
	067
	068
	069
	070
	071
	072
	073
	074
	075
	076
	077
	078
	079
	080
	081
	082
	083
	084
	085
	086
	087
	088
	089
	090
	091
	092
	093
	094
	095
	096
	097
	098
	099
	100
	101
	102
	103
	104
	105
	106
	107
	108
	109
	110
	111
	112
	113
	114
	115
	116
	117
	118
	119
	120
	121
	122
	123
	124
	125
	126
	127
	128
	129
	130
	131
	132
	133
	134
	135
	136
	137
	138
	139
	140
	141
	142
	143
	144
	145
	146
	147
	148
	149
	150
	151
	152
	153
	154
	155
	156
	157
	158
	159
	160
	161
	162
	163
	164
	165
	166
	167
	168
	169
	170
	171
	172
	173
	174
	175
	176
	177
	178
	179
	180
	181
	182
	183
	184
	185
	186
	187
	188
	189
	190
	191
	192

