

The Project Gutenberg eBook of Essays Towards a Theory of Knowledge

This eBook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this eBook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Essays Towards a Theory of Knowledge

Author: Alexander Philip

Release date: November 9, 2007 [eBook #23422]

Language: English

Other information and formats: www.gutenberg.org/ebooks/23422

Credits: Produced by Barbara Tozier, Bill Tozier, Michael Zeug,

 Lisa Reigel, and the Online Distributed Proofreading Team

 at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK ESSAYS TOWARDS A THEORY OF KNOWLEDGE ***

Transcriber's Notes:

Greek words that may not display correctly in all browsers are
transliterated in the text using popups like this:
βιβλος.
Position your mouse over the line to see the transliteration.

Click on the page number to see an image of the page.

ESSAYS TOWARDS

A THEORY OF KNOWLEDGE

	Rosalind:
	I pray you, what is't o'clock?

	Orlando:
	You should ask me, what time o' day;

 there's no clock in the forest.

	As You Like It, Act III. Sc. 2.

ESSAYS TOWARDS A

THEORY OF KNOWLEDGE

BY

ALEXANDER PHILIP

F.R.S.E

LONDON

GEORGE ROUTLEDGE & SONS LIMITED

New York: E. P. DUTTON & CO.

1915

ἡ γὰρ ἀχρώματός τε καὶ ἀσχημάτιστος καὶ ἀναφὴς οὐσία

ὄντως οὖσα ψυχῆς κυβερνήτη μονῳ θεατῂ νῶ, ρεπὶ ἧν τὸ τῆς

ἀληθοῦς ἐπιστήμης γένος, τοῦτον ἔχει τὸν τόπον.—Phædrus.

PREFACE

Two years ago, in the preface to another essay, the present writer
ventured to affirm that "Civilisation moves rather towards a chaos than
towards a cosmos." But he could not foretell that the descensus Averni
would be so alarmingly rapid.

When we find Science, which has done so much and promised so much for
the happiness of mankind, devoting so large a proportion of its
resources to the destruction of human life, we are prone to ask
despairingly—Is this the end? If not; how are we to discover and assure
for stricken Humanity the vision and the possession of a Better Land?

Not certainly by the ostentatious building of peace-palaces nor even by
the actual accomplishment of successful war. Only by the discovery of
true first principles of Thought and Action can Humanity be redeemed.
Undeterred by the confused tumult of to-day we must still seek a true
understanding of what knowledge is—what are its powers and what also
are its limitations. Nor may we forget that other principle of
life—with which it is so quaintly contrasted in Lord Bacon's
translation of the Pauline aphorism—Knowledge bloweth up, Charity
buildeth up.

January 1915.

CONTENTS

	PAGE

	I

	Time and Periodicity
	11

	

	II

	The Origin of Physical Concepts
	17

	

	III

	The Two Typical Theories of Knowledge
	36

	

	IV

	The Doctrine of Energy
	81

ESSAYS TOWARDS A

THEORY OF KNOWLEDGE

TIME AND PERIODICITY

We can measure Time in one way only—by counting repeated motions. Apart
from the operation of the physical Law of Periodicity we should have no
natural measures of Time. If that statement be true it follows that
apart from the operation of this law we could not attain to any
knowledge of Time.[11:1] Perhaps this latter proposition may not at
first be readily granted. Few, probably, would hesitate to admit that in
a condition in which our experience was a complete blank we should be
unable to acquire any knowledge of Time; but it may not be quite so
evident that in a condition in which experience consisted of a
multifarious but never repeated succession of impressions the
Knowledge of Time would be equally awanting.[12:1] Yet so it is. The
operation of the Law of Periodicity is necessary to the measurement of
Time. It is by means, and only by means, of periodic pulsative movements
that we ever do or can measure Time. Now, apart from some sort of
measurement Time would be unknowable. A time which was neither long nor
short would be meaningless. The idea of unquantified Time cannot be
conceived or apprehended. Time to be known must be measured.

Periodicity, therefore, is essential to our Knowledge of Time. But
Nature amply supplies us with this necessary instrument. The Law of
Periodicity prevails widely throughout Nature. It absolutely dominates
Life.

The centre of animal vitality is to be found in the beating heart and
breathing lungs. Pulsation qualifies not merely the nutrient life but
the musculo-motor activity as well. Eating, Walking,—all our most
elementary movements are pulsatory. We wake and sleep, we grow weary and
rest. We are born and we die, we are young and grow old. All animal life
is determined by this Law.

Periodicity—generally at a longer interval of pulsation—equally
affects the vegetal forms of life. The plant is sown, grows, flowers,
and fades.

Periodicity is to us less obvious in the inanimate world of molecular
changes; yet it is in operation even there. But it is more especially in
the natural motions of those so-called material masses which constitute
our physical environment that Periodicity most eminently prevails.
Indeed it was by astronomers that the operation of this Law was first
definitely recognised and recorded. Periodicity is the scientific name
for the Harmony of the Spheres.

The two periodic motions which most essentially affect and concern us
human beings are necessarily the two periodic motions of the globe which
we inhabit—its rotation upon its axis which gives us the alternation of
Day and Night, and its revolution round the Sun which gives us the year
with its Seasons. To the former of these, animal life seems most
directly related; to the latter, the life of the vegetal orders. It is
evident that the forms of animal life on the globe are necessarily
determined by the periodic law of the Earth's diurnal rotation. This
accounts for the alternations of waking and sleeping, working and
resting, and so forth. In like manner the more inert vitality of the
vegetable kingdom is determined by the periodic law of the Earth's
annual revolution. When fanciful speculators seek to imagine what kind
of living beings might be encountered on the other planets of our
system, they usually make calculations as to the force of gravity on the
surface of these planets and conjure up from such data the possible size
of the inhabitants, their relative strength and agility of movement,
etc. So far so good. But the first question we should ask, before
proceeding to our speculative synthesis, should rather be the length of
the planet's diurnal rotation and annual revolution periods. Certain
planets, such as Mars and Venus, have rotation periods not very
different from those of our own Earth.[14:1] Other things being equal,
therefore, a certain similarity of animal life must be supposed possible
on these planets. On the other hand, the marked difference in their
revolution period would lead us to expect a very wide divergence between
their lower forms of life, if any such there be, and our own terrestrial
vegetation. The shorter the annual period the more would the vegetal
approximate to the animal, and vice versa. It would, however, be
foolish to waste more time over a speculation so remote.

But these two facts remain unshaken:—(1) That our measurements and
whole science of Time depend absolutely on the operation throughout
Nature of the Law of Periodicity, and (2) that the periodicities which
affect and determine animal and vegetal life upon our Earth are the
periodic movements of rotation and revolution of that Earth itself.

Now it is to the curvilinear motions of the heavenly bodies that we must
ascribe our subjection to the periodic law. If these heavenly bodies
moved for ever in straight lines, as they would do if unacted on by
natural forces, the periodic rhythm of Nature would disappear.

It is to the fact that all Nature is under the constraint due to the
constant silent operation of physical Force that we owe, therefore, the
law which determines the most essential features of vitality. The
pulsations in which life consists and by which it is sustained are
attributable to the constraint and limitation which we recognise as the
effect of the operation of Natural Force. It is to this same cause that
we ascribe the resistance of cohering masses in virtue of which
sensation arises and by which our experience is punctuated. It is by
means of these obstructions to free activity that our experience is
denoted, and by reference to these that it is cognised. Indeed, Activity
itself as we know it depends upon and presupposes the existence of
these cohering masses.

Thus the operation of Natural Force and the constraint and limitation
which are thereby imposed upon our activity appear at once to determine
the conditions of life and to furnish the fundamental implements of
Knowledge.

We cannot overleap the barriers by which Life is constrained. These,
whilst, on the one hand they seem to create the environment which
sustains Life, on the other hand seem to impose upon it the limitations
under which it inevitably fails and dies. We cannot even in imagination
conceive, either as reality or as fancy, the illimitable puissance of a
Life perfectly free and unrestrained. Yet the assurance that Perfect
Love could overcome the bonds of Materiality and Death encourages in
mankind the Hope of an existence beyond the impenetrable veil of
physical limitation. And this at any rate may be admitted, namely, that
that dynamic condition in which materiality arises is also the
condition-precedent of Tridimensionality, of Force, of Time, and of
Mutation. But we cannot thus account for the elan vital itself.

FOOTNOTES:

[11:1] Plato in the dialogue Timæus tells us that Time was
born with the Heavens, and that Sun, Moon, and Planets were created in
order that Time might be.

[12:1] This might be contrasted with the statement of M.
Bergson who tells us (Evolution créatrice, p. 11): "Plus nous
approfondirons la nature du temps plus nous comprendrons que durée
signifie invention, création de formes, elaboration continue de
l'absolument nouveau."

[14:1] Recently, we believe, astronomers have favoured the view
that the day of Venus is equal in length to her year.

II

THE ORIGIN OF PHYSICAL CONCEPTS

"Penser c'est sentir," said Condillac. "It is evident," said Bishop
Berkeley, "to one who takes a survey of the objects of Human Knowledge
that they are either ideas actually imprinted on the senses or else such
as are perceived by attending to the passions and operations of the
Mind, or lastly ideas formed by help of memory and imagination either
combining, dividing, or barely representing those originally perceived
in the foresaid ways." J. S. Mill tells us, "The points, lines, circles,
and squares which one has in his mind are, I apprehend, simply copies of
points, lines, circles, and squares which he has known in his
experience," and again, "The character of necessity ascribed to the
truths of Mathematics and even, with some reservations to be hereafter
made, the peculiar certainty attributed to them is an illusion." "In the
case of the definitions of Geometry there exist no real things exactly
conformable to the definitions." Again Taine, "Les images sont les
exactes reproductions de la sensation." Again Diderot, "Pour imaginer
il faut colorer un fond et détacher de ce fait des points en leur
supposant une couleur differente de celle du fond. Restituez à ces
points la même couleur qu'au fond,—à l'instant ils se confondent avec
lui et la figure disparait," etc. Again, Dr. Ernest Mach, Vienna,
remarks, "We are aware of but one species of elements of Consciousness:
sensations." "In our perceptions of Space we are dependent on
sensations." Dr. Mach repeatedly refers to "space-sensations," and
indeed affirms that all sensation is spatial in character.[18:1]

According to the view of Knowledge of which we have extracted examples
above, the ideas of the mind are originally furnished to it by
sensation, from which therefore are derived, not necessarily all our
Thoughts, but all the materials of Discourse, all that constitutes the
essence of Knowledge.

Our purpose at the moment is to show that this view is altogether false,
and our counter proposition is, that it is from our Activity that we
derive our fundamental conceptions of the external world; that
sensations only mark the interruptions in the dynamic Activity in which
we as potent beings partake, and that they serve therefore to denote and
distinguish our Experience, but do not constitute its essence.

We do not propose now to devote any time to the work of showing that
sensations from their very nature could never become the instruments of
Knowledge. We propose rather to turn to the principal ideas of the
external world which are the common equipment of the Mind in order to
ascertain whether in point of fact they are derived from Sensation.

Of course to some extent the answer depends on what we mean by
Sensation. If by that term we intend our whole Experience of the
external, then of course it necessarily follows—or, at least, we
admit—that our Knowledge of the external must be thence derived. But
such a use of the term is loose, misleading, and infrequent. The only
safe course is to confine the term Sensation to the immediate data of
the five senses—touch, sight, hearing, smell, and taste, with probably
the addition of muscular and other internal feelings. It is in this
sense that the word is usually employed, and has been employed by the
Sensationalist School themselves.

Now we might perhaps begin by taking the idea of Time as a concept
constantly employed in Discourse, but of which it would be absurd to
suggest that it is supplied to us by Sensation. It might, however, be
urged in reply that the idea of Time is not derived from the external
world at all, but is furnished to us directly by the operations of the
Mind, and that therefore its intellectual origin need not involve any
exception to the general rule that the materials of our Knowledge of the
world are furnished by Sensation alone. Without, therefore, entering
upon any discussion of the interesting question as to what is the real
nature of Time, we shall pass to the idea of Space.

Mach, the writer whom we have already quoted, in his essay on Space and
Geometry speaks constantly and freely of sensations of Space, and as
there can be no denial of the fact that Space is a constituent of the
external world, it would seem to follow that those who hold Sensation to
be the only source of our Knowledge must be obliged to affirm the
possibility of sensations of Space. Mach indeed claims to distinguish
physiological Space, geometrical Space, visual Space, tactual Space as
all different and yet apparently harmoniously blended in our Experience.
He is, however, sadly wanting in clearness of statement. He never tells
us when and where exactly we do have a sensation of Space. In truth he
never gets behind the postulate of an all-enveloping tridimensional
world; so that he throughout assumes Space as a datum, and his inquiry
is an effort to rediscover Space where he has already placed it.

Let us, however, consider for a moment what can be meant by a sensation
of Space. Does it not look very like a contradiction in terms? Pure
Space, if it means anything, means absolute material emptiness and
vacuity. How, then, by any possibility can it give rise to a sensation?
What sensory organ can it be conceived as affecting? How and in what way
can it be felt?

The truth is the idea of Space is essentially negative. It represents
absence of physical obstruction of every kind. No doubt, we may describe
it positively as a possibility of free movement, and such a description
is at once true and important. Yet even it involves a negative. The
term "free" is in reality, though not in form, a negative term and means
"unconstrained." And the reason why such a term is necessarily negative
is to be found in the fact that a state of dynamic constraint is the
essential condition under which we enter upon our organic existence.
Freedom is a negation of the Actual. Absolute freedom is a condition
only theoretically possible, and is essentially the negation of the
state of restraint in which our life is maintained.

But the definition last quoted is nevertheless valuable because it
clearly shows what really is the origin of the idea of Space. It proves
that the idea of Space is a representation of one condition of our
Activity. It is because the primary work of Thought is to represent the
forms of our dynamic Activity that we find the idea of Space so
necessary and fundamental.

But it will perhaps be argued that our ordinary sensations carry with
them a spatial meaning and implication, and that indirectly, therefore,
our sensations do supply us with the idea of Space. It will readily be
agreed that if this is so of any sensations it is pre-eminently true of
the sensations of vision and touch. Indeed, it will perhaps not be
disputed that the ordinary vident man derives from the sensations of
vision his most common spatial conceptions. We propose, therefore, to
inquire very briefly how the character of spatial extension becomes
associated with the data of Vision.

The objects of Vision appear to be displayed before us in immense
multitude, each distinct from its adjacent neighbour, yet all
inter-related as parts of one single whole—the presentation thus
constituting what is called Extensity.

This is the most commonly employed meaning of the term spatial. Yet it
is evidently in its origin rather temporal than spatial. In ordinary
movement we encounter by touch various obstacles, but only a very few of
these impress us at any one moment of time. On the contrary, they
succeed one after the other. To the blind, therefore, as Platner long
ago remarked: Time serves instead of Space. In Vision, on the other
hand, a large number, which it would take a very long time to encounter
in touch, are presented simultaneously. In this there is an immense
practical advantage, the result being that we come habitually to direct
our every action by reference to the data of Sight. Now it is because
these data—so simultaneously presented—are employed by us as the
guides of action that their presentation acquires the character which we
denominate Extensity. The simultaneous occurrence of a large number of
Sounds does not seem to us to present such a character. But let us
suppose that all the objects which constitute obstacles to our Activity
emitted Sounds by which they were recognised; it is not doubtful that
these would then come to be employed by us as the guides of our Activity
and would acquire in our minds the character of Extensity. They would
arrange themselves in a cotemporaneous, extensive, or spatial relation
to one another just as the objects of Vision do at present.

It is only, therefore, when we come to employ the simultaneous
presentation of Vision as the instrument of our Activity and the guide
of Action that it acquires the character commonly called extensive.
Successive visual sensations convey no extensive suggestion.

It is important to realise the nature of this peculiar feature in the
data of Vision. The sounds which we hear, the odours which we smell, are
the immediate result of certain undulations affecting the appropriate
organ of sensation. We refer these to the object in which the
undulations originate. In like manner a light which we see is referred
to its objective luminous source. But light also and in addition is
reflected from, and thus reveals the presence of the whole body of our
resistant environment. Hence is derived the coloured presentation of
Vision to which the character of extensity attaches. Nothing similar
takes place in the case of the other distantial sensations. If sonorous
undulations excited vibration in every resistant object of the
environment they would undoubtedly come to arrange themselves in an
order resembling the extensity suggested by Vision, though the slower
rate of transmission of sound would detract from the practical
simultaneity in the effect which, as we have seen, largely accounts for
the perception of visual extensity. The universal diffusion of sunlight
is also a determining factor.

The matter becomes still clearer when we contrast the experience of
vident men with what we have been able to learn of the experiences of
the blind. Nowhere have we found this aspect of the question discussed
with the same clearness and ability as by M. Pierre Villey in his
recently published essay, Le Monde des Aveugles—Part III.

The blind man, as he remarks, requires representations in order to
command his movements. We must then penetrate the mind of the blind and
ascertain what are his representations. Are they, he asks, muscular
images combined by temporal relations, or are they images of a spatial
order? He replies without hesitation: Both, but, above all, spatial
images. It is clear, he says, that the modalities of the action of the
blind are explained by spatial representations. These must be derived
from touch. What, then, can be the spatial representations which arise
from touch? The blind, he says, are often asked, How do you figure to
yourself such and such an object, a chair, a table, a triangle? M.
Villey quotes Diderot as affirming that the blind cannot imagine.
According to Diderot, images require colour, and colour being totally
wanting to the blind the nature of their imagination was to him
inconceivable. The common opinion, says M. Villey, is entirely with
Diderot. It does not believe that the blind can have images of the
objects around him. The photographic apparatus is awanting and the
photograph cannot therefore be there.

Diderot was a sensationalist. For this school, as Villey remarks,
l'image est le décalque de la sensation, and he refers not merely to
Condillac the friend of Diderot but to his continuator Taine whose
dictum we have already quoted.

Diderot attempts to solve the problem by maintaining that tactual
sensations occupy an extended space which the blind in thought can add
to or contract, and in this way equip himself with spatial conceptions.

There would, on this view, as M. Villey remarks, be a complete
heterogeneity between the imagination of the blind and that of the
vident. M. Villey denies this altogether. He affirms that the image of
an object which the blind acquires by touch readily divests itself of
the characters of tactual sensation and differs profoundly from these.
He takes the example of a chair. The vident apprehends its various
features simultaneously and at once; the blind, by successive tactual
palpations. But he maintains that the evidence of the blind is unanimous
on this point, that once formed in the mind the idea of the chair
presents itself to him immediately as a whole,—the order in which its
features were ascertained is not preserved, and does not require to be
repeated. Indeed, the idea divests itself of the great bulk of the
tactual details by which it was apprehended, whilst the muscular
sensations which accompanied the act of palpation never seek to be
joined with the idea. This divestiture of sensation proceeds to such an
extent that there is nothing left beyond what M. Villey calls the pure
form. The belief in the reality of the object he refers to its
resistance. The origin of each of these is exertional. The features upon
which the mind dwells, if it dwells upon them at all, are les qualités
qui sont constamment utiles pour la pratique—in a word, the dynamic
significance of the thing.

We may remark that much the same is true of the ideas of the vident. In
ordinary Discourse we freely employ our ideas of external objects
without ever attempting a detailed reproduction of the visual image.
Such a reproduction would be both impracticable and unnecessary, and
would involve such a sacrifice of time as to render Discourse altogether
impossible. All that the Mind of the vident ordinarily grasps and
utilises in his discursive employment of the idea of any physical thing
is what we have ventured to call its dynamic significance. And the very
careful analysis which M. Villey has made of the mental conceptions of
the blind clearly shows that in their case he has reached exactly the
same conclusion.

Our fundamental conceptions of the external world are therefore derived
from and are built up out of the data of our exertional Activity
combined with the interruptions which that Activity perpetually
encounters, and in which sensations arise. It would indeed be a useful
work of psychological analysis if the conditions of exertional action
were carefully and systematically investigated—much more useful than
most of the trifling experiments to which psychological laboratories are
usually devoted.

The principal elements of such a scheme would be—

(1) The force of gravity. This force constantly operating constrains
the organism to be in constant contact with the earth on which we live.
But, further, it gives us the definite idea of Direction. It is from
the action of gravity that we derive our distinction between Up and Down
from which as a starting-point we build up our conception of
tridimensional Space. And in this respect it must be remembered that as
the areas of spheres are proportional to the squares of their radii it
necessarily follows that gravity if it acts uniformly in tridimensional
Space must vary in intensity in proportion to the square of the
distance of the point of application from the centre of origin. Gravity
and tridimensionality are in short necessarily connected.

(2) The same law which determines the force of gravity seems to
determine also the force of cohesion, and therefore the form of material
bodies. These, therefore, are necessarily subject also to
tridimensionality, and in the force which generates solid form we find a
second source of our elementary spatial ideas.

Such form is the expression of an obstacle to action which determines
all our movements, and in which we discover those forms of the
limitations of activity which we call spatial characters.

(3) Organic Dualism is a third determinant of activity, and thus also a
source of spatial ideas.

The structural dualism of the human body, its right and left, its front
and back, etc., furnish our activity with a set of constant forms to
which its action must conform, and which necessarily also partake of,
and help us to conceive of tridimensional form. It is interesting to
note that this dualism characterises the organs specially adapted to
serve exertional action rather than those which serve our vegetal or
nutrient life.

The way in which our spatial conceptions are ever extended and built up
out of the data of action is also well illustrated in the case of the
blind, and to this also M. Villey devotes an interesting chapter under
the title La conquête des représentations spatiales.

This is effected in their case by the high development of what we must
call active touch. Just as we distinguish between hearing and listening,
between seeing and looking, so must we distinguish between touching and
palpation.

Mere passive touch gives a certain amount of information, but
comparatively little. It is necessary to explore; that is what is done
in active touch—palpation—of different degrees.

The sensitiveness of the skin varies at different places from the tongue
downwards. Palpation by the fingers marks a further stage. The blind
also, we are told, largely employ the feet in walking as a source of
locative data.

To the concepts reached by such palpation with the hand, M. Villey gives
the name of Manual Space. In this connection he thinks it necessary to
distinguish between synthetic touch and analytic touch—the former
resulting from the simultaneous application of different parts of the
hand on the surface of a body, the latter that which we owe to the
movements of our fingers when having only one point of contact with the
object the fingers follow its contour. Various examples of the delicacy
of the information thus obtainable are given. Following two straight
lines with the thumb and index respectively, a blind man can acquire by
practice a sensibility so complete as to enable him to detect the
slightest divergence from parallelism.

The analysis passes on from the data of Space manual to those of Space
brachial; then to the information derived from walking and other
movements of the lower limbs, and then to the co-ordination of the
information derived from the sensations of hearing, which is necessarily
very important to the blind.

The conclusion of the whole matter is that our principal spatial ideas
are common alike to the blind and the vident. Both can be taught and are
taught the same geometry. Both understand one another in the
description of spatial conditions. The common element cannot possibly be
supplied either by the data of visual sensation which the blind do not
possess, or by the data of passive tactual sensation which the vident
hardly ever employ. Une étendue commune se retrouverait à la fois dans
les données de la vue et dans celles du toucher. The common element is
furnished by the common laws and forms of our exertional Activity by
means of which and in terms of which we all construct our conceptions of
the dynamic world of our environment.

It is from our dynamic Activity also that we derive our conception of
Force. Force, though it is studied scientifically in the measurement of
the great natural forces which operate constantly, is originally known
to us in the stress or pressure to which muscular exertion in contact
with a material body gives rise. Such a force if it could be correctly
measured, would record the rate at which Energy was undergoing
transmutation, and it is from such experience of pressure that our idea
of Force is originally derived.

The mass of bodies is usually measured by their weight, i.e. by
gravity. Its absolute measurement must be in terms of momentum. The true
estimate of the Energy of a body moving under the impulse of a constant
Force is stated in the formula 1/2MV2. To ascertain M, therefore, we
must have given F and V, and these are both conceptions the original
idea of which is derived from our exertional activity.

Quantity of Matter originally means the same as amount of resistance to
initiation of motion, at first estimated by the varying amount of
personal muscular energy required to effect the motion in question,
thereafter objectively and scientifically by comparison with some
independent standard whereby a more exact estimation can be attained
than was possible by a mere reference to the varying inferences of the
individual who might exert the force.

Space, Mass, Force are all therefore ideas which are furnished to us out
of our experience as potent actors, and the recognition of this great
truth provides us with the means of clearly apprehending and co-relating
our conceptions of the external world, the framework of our Knowledge.

The true distinction between a percept and a concept is just that a
percept is a concept associated with the dynamic system discovered in
and by our exertional activity.

In like manner we find here the true solution of the many questions
which have been raised as to the distinction between general and
abstract, singular and concrete terms.

Language expresses action: the roots of language are expressions of the
elementary acts which make up experience. They are therefore general.
Each applies to every act of the class in question. They are also
concrete. That is so because they refer to exertional activities.
Abstract terms are terms abstracted from this dynamic reference. Thus
white is concrete because colour is a property of the dynamic world.
But when this property is considered apart from its dynamic support it
is called whiteness, and becomes abstract. In the case of purely
mental qualities the term is regarded as abstract simply because the
quality is in every reference extra dynamic. Thus candour, justice
are called abstract terms; they are properties of the Mind. But a
property of the dynamic system, e.g. Gravitation, does not strike us
as abstract—the sole distinction being the dynamic reference which the
latter term implies.

It will even be seen that there is sometimes a shading off of abstract
quality. Thus Justice as an attribute of the Mind strikes us as a
purely abstract term. But as the word takes up a dynamic reference so
does its abstraction diminish. Thus in the expression "Administration of
Justice" the abstractive suggestion is less pronounced; till in the
person of Justice Shallow it vanishes in the very concrete.

Behind and beneath all these considerations we should never lose sight
of the great main facts—that thought is an activity; that its function
therefore is to represent or reproduce our pure exertional activity;
that such representation is at the basis of all our concepts of
externality; that sensation, per se is mere interruption of activity;
that per se it possesses no spatial or extensive or external
suggestiveness; that sensations nevertheless serve to denote or give
feature and particularity to our experience of activity; that all
perception of the external is at bottom therefore a mental
representation of exertional activity and its forms, denoted,
punctuated, identified by sensation, which latter by itself, we repeat,
carries no suggestion of externality. This view revolutionises the whole
psychology of Perception, and therefore, though it at once gives to that
science a much-needed unity, clarity, and simplicity, it will naturally
be accepted with reluctance by the laborious authors of the cumbrous
theories still generally current.

FOOTNOTES:

[18:1] His reason is that we ab origine localise sensations
with reference to our organism. This, of course, means by reference to
the system of potent energy in which our organism essentially consists.

III

THE TWO TYPICAL THEORIES OF KNOWLEDGE

The evolution of living organisms is in general a gradual and continuous
process. But it is nevertheless true that it presents well-marked stages
and can best be described by reference to these. Frequently, moreover,
the meaning and true nature of the movement at one stage is only
revealed after a subsequent stage has been reached.

The development of a brain or cerebrum marks one important advance. The
presence of this organ renders possible to the animal in varying degree
what are called representations of objects, and the faculty of making
such representations appears to be a condition precedent to the
development of deliberation, volition, and purposive action as opposed
to reflex or instinctive activity. The latter is specially
characteristic of other orders of organic existence such as the
Articulata—being remarkably exemplified in the activities of the social
insects such as the bee.

The advent of man with his faculty of Discourse may be regarded as
marking another distinct stage in the evolutionary movement—a stage,
moreover, the operations of which throw light upon the whole nature of
cerebral representations. The faculty of rational Discourse, as Max
Müller pointed out, is denominated in Greek by the word λόγος,
applicable at once to the mental activity and to its appropriate
expression in speech. Discourse is an instrument by means of which man
has been enabled to construct his whole system of representations of the
world in which he lives, the system of what is commonly called his
Knowledge. Human Knowledge just is the body of man's representations of
his Experience in the world of which he forms a part. It is not
necessary to insist here on the gradual but remarkable growth and
extension which Human Knowledge has undergone during the last two
thousand years. Concurrently with its extension man's ability to control
the forces of Nature has been enlarged and increased. At the same time,
however, that extension has rendered possible false developments and
aberrations to which the more limited representations of the brute are
less liable.

With the faculty of rational Discourse constantly striving to extend the
bounds of Knowledge, man came in time to attempt to give an account not
only of the immediate objects which surround him, but of the whole choir
of Heaven and furniture of Earth. In this advance the Greeks took a
leading part.

When we first make acquaintance through historical records with the
intellectual activity of the Greek mind, we find it engaged in the
construction of various such schemes for an explanation of the
world—usually called cosmogonies.

It was at this stage of intellectual progress that what we might call an
interruption occurred in the normal process of evolution. Great
intellectual activity had for some time prevailed in the Greek
communities; several men of conspicuous genius—notably Heracleitus and
Parmenides—had carried speculation as to the origin and nature of the
world to a height hitherto undreamt of. These achievements and the
consciousness of continual progress had engendered in Athens
particularly what might be called an epidemic of intellectual pride.

On this scene Socrates appeared, plain, blunt, critical. His teaching
was in effect an appeal to men to reflect: to turn their attention away
from the world which they were supposed to be explaining to the
contemplation of their own Minds by which the explanation was
furnished. γνῶθι σεαυτόν was his motto. All explanations of
the Universe or of Experience were, as he showed, vain unless the
Cognitive Faculty by which they were constructed were operating truly.
In particular, the process of Rational Discourse implied the use of
concrete general terms, which were recognised to be the essential
instruments of Cognition. Socrates therefore devoted his attention
specially to a critical examination of these general terms and also of
the abstract terms which were the familiar instruments of Discourse.

The Greeks of that day were endowed with a singular clearness of
intellectual vision. They readily recognised that Knowledge was an
intellectual process; they appreciated the activity of Thought or
Rational Discourse as essential to its formation. They quite understood
that Knowledge is not of the nature of a photograph—a resemblant
pictorial reproduction of the data furnished by sensation. Only very
casually and occasionally do we ever attempt to supply ourselves with a
resemblant reproduction of our sensations. Obviously such a reproduction
would only be of value memorially and could tell us nothing new.

These early Greeks realised this, and they appear to have realised also
pretty clearly that it would be impossible by means of such pictorial
impressions to establish any community of Knowledge. It is of the
essence of Knowledge that it is something which can be communicated to,
and which is the common possession of, several individuals. That can
never be true of sensation. We can never tell whether our sensations are
the same as those of other people—never at any rate by means of
sensations themselves; never unless and until such sensations have been
inter-related by some other instrument. A mere photographic reproduction
of sensation is thus quite useless as a means of Knowledge.

In some way or other general terms supply the common bond. The
recognition of this fact was one of the great results of the Socratic
discussion. This explains the immense importance which Socrates
naturally attached to the criticism of general and abstract terms.

The work of Socrates in this direction was immediately taken up and
carried much further by Plato. Plato maintained that these general and
abstract terms were in truth the names of ideas (εἲδη) with
which the mind is naturally furnished, and further that these ideas
corresponded to and typified the eternal forms of things—the essential
constituents of the real world. Knowledge was possible because there
were such eternal forms or ideal elements—the archetypes—of which the
εἴδη were the counterparts and representations.

Knowledge, Plato held, was concerned solely with these eternal forms,
not with sensation at all. The sensible world was in a state of constant
flux and could not be the object of true science. Its apprehension was
effected by a faculty or capacity (Republic, v. 478-79) midway between
Knowledge and nescience to which he applied the term δόξα,
frequently translated opinion, but which in this connection would be
much more accurately rendered, sensible impression, or even
perception. At any rate, the term opinion is a very unhappy one, and
does not convey the true meaning at all, for no voluntary intellective
act on the part of the subject was implied by the term. Now intelligence
in constructing a scheme of Knowledge is active. The ideas are the
instruments of this activity.

Plato's doctrine of ideas was probably designed or conceived by him as
affording an explanation also of the community of Knowledge. He
emphasised the fluent instability of the sensible impression, and as we
have already pointed out, sensation in itself labours also under this
drawback that it contains and affords no common nexus whereby the
conceptions or perceptions of one man can be compared or related with
those of another.

Indeed, if Experience were composed solely of sensations, each
individual would be an isolated solipsistic unit—incapable of rational
Discourse or communication with his fellow-men. To cure this defect,
Plato offered the ideas—universal forms common to the intelligence of
every rational being. Not only would they render possible a common
Knowledge of Reality—the existence of such ideas would necessarily also
give permanence, fixity, law, and order to our intellectual activity.
Our Knowledge would not be a mere random succession of impressions, but
a definitely determined organic unity.

In all this argument it must be remembered Plato never said or suggested
that the intellect of man—thus equipped with ideal forms—was thereby
enabled to become, or did become, the creator of the world by and in
which each one believes himself to be surrounded and included. He always
distinguished between Idea and Reality, between Thought and Thing. The
ideas were types of the forms immanent in things themselves. It has been
said by some scholars that he generally distinguished between the two by
the employment of distinct terms, applying εἷδος to the mental
conception and ἰδέα to the substantial form. This verbal
distinction was accepted by many scholars of the epoch of Liddell and
Scott and Davies and Vaughan. A reference to this distinction in the
present writer's essay on The Dynamic Foundation of Knowledge provoked
at the instance of one critic the allegation that it is not borne out by
a critical study of the Platonic texts. That is a matter of little
moment and one upon which the writer cannot claim to pronounce. The
important point is that in one way or another Plato undoubtedly
distinguished between and indeed contrasted the idea and the substantial
form. No trace of the solipsism which results from their being
confounded and which has ultimately brought to destruction the imposing
edifice of Hegelian Thought is to be found in his writings.

The Platonic doctrine of ideas speedily found an energetic critic in
Aristotle. In Aristotle's view, it was quite unnecessary and
unwarrantable to postulate the existence in the Mind of ideal forms or
counterparts of the substantial forms of Reality. This, according to
him, was a wholly unnecessary reduplication. He was content to believe
that the mind found and recognised the essential forms of things when
they were presented to it in perceptive Experience. Universalia in re
were conceived by him as sufficiently explaining the genesis of
cognition without the postulation of any such universalia extra rem.

To the Platonic doctrine he offered the further objection that the
eternal forms of things which that doctrine affirmed and which it
declared to be represented in their ideal types were necessarily
impotential. There was no generative power in the pure activity of
Thought. If, therefore, the essentials of Reality were ideal, it
followed that they also were impotent, and incapable of causative
efficacy. The sensible world, however, was a fluent and perpetually
generated stream, which required some potent cause to uphold it.

The eternal Reality which sustained the world was for him an Energy
constantly generating the actual, and no conception which failed to
provide for this process of causative generation of the things of Sense
could in his view adequately account for the phenomena of Nature nor
consequently could constitute the system of science.

In this argument Aristotle undoubtedly expressed a profound truth, but
it may perhaps be admitted that he rather failed to appreciate fully
the difficulty which the Platonic doctrine was designed to meet—that,
namely, of providing some sort of common nexus or unifying principle by
which the validity of Knowledge could be maintained. For he had no
certain means of showing that the potent energy of Nature was unitary
and homogeneous.

He is frequently described as a sensationalist, but such a view is
certainly incorrect. This, however, may be admitted—that he sought the
essentials of Reality not in the Mind but in the Object. It may be
fairly claimed that to this extent he occupied common ground with the
sensationalists, in that he was an adherent of the tabula rasa view of
the Mind, expressed in the maxim:—

Nihil est in intellectu quod non fuit in sensu.

Plato and Aristotle may be taken as typical of the two principal
intellectual tendencies which have characterised all subsequent
speculation—the Platonist, he who finds in the constitution of the Mind
the eternal principles or at least the types of the eternal principles
of Reality; the Aristotelian, he for whom these seem to reside in the
object and, in the act of Cognition, are merely impressed upon,
transferred to, presented to, or otherwise introduced into or
apprehended by the Mind.

The Aristotelian view of Nature as an energetic process failed to
impress itself upon his successors. Greek Philosophy soon after
Aristotle's death decayed or was deprived of its early vigour, and the
doctrine which survived the wreck was essentially derived, however
imperfectly, from the Platonic theory.

Throughout the first fifteen hundred years of the Christian era this
doctrine undoubtedly dominated the course of speculation—a speculation
of which much is now forgotten and almost as much was certainly barren
and unfruitful, but of which we would entertain a very mistaken notion
if we were to imagine that it was not often pursued with great subtlety
and acumen.

One natural result of the fact that such a principle dominated human
thought was the prevalence of a belief that the explanation of Nature
and natural processes could be derived from the cognitive faculty
itself. Our cognition of our immediate surroundings was doubtless
continuously corrected by immediate practical tests. But the science of
a more extended view of Nature was vitiated by this false principle and
in consequence for many centuries our whole Knowledge of Nature remained
unprogressive and unfruitful.

Causa æquat effectum, Nature abhors a vacuum, are examples of the
maxims derived or supposed to be derived from the necessities of our
Reason, and by the aid of which it was vainly hoped to attain a
knowledge of Nature and natural laws.

The principle was in itself unsound.

The necessary laws of our rational faculty could discover to us only the
essentials of that faculty itself.

The maxims by which it was sought to constitute a priori a scheme of
natural laws could not justly claim descent from the necessities of
Thought. Had the Schoolmen formed a true conception of the nature of
Knowledge they would never have imagined that any necessity of Thought
obliged them to believe that a 10 lb. weight would fall to the ground
more rapidly than a 1 lb. weight. Equally true is it that their
scientific principles had not been derived from any study of the action
of natural law. They were unacknowledged intellectual orphans.

The movement associated with the names of Galileo, Bruno, Bacon, Kepler,
and Newton owed its origin and its success to the abandonment of this
vicious principle. So far as Nature was concerned, the Mind was regarded
as a tabula rasa, and the physician set himself to ascertain the laws
of nature not by reflection upon his own mental processes or
requirements, but by experiment with and observation of natural
processes themselves. The result has been the establishment of modern
science—the greatest triumph which the human mind has yet achieved.

In a criticism of the writer's essay on The Dynamic
Foundation of Knowledge in the Revue neo-scolastique of
Louvain, the critic wrote as follows: "Remarquons qu'il n'a
pas compris la synthèse scolastique du moyen âge, elle qui
cependant a concilié d'une façon admirable l'actuel et le
potentiel dans l'explication de la nature des choses. Il
s'est mepris aussi sur les caractères de la méthode
scolastique de connaître la constitution intime du monde
experimental; il croît cette méthode exclusivement deductive."

We have felt that candour demanded that we should quote the
foregoing passage—coming as it does from a source
exceptionally well qualified to express an opinion. If we have
nevertheless allowed ourselves in the precedent paragraphs of
this essay to express again the view which this critic seeks
to qualify, but which we still think in the main sound, we are
at the same time very glad to be able in this way to invite
attention to the undoubted fact that the distinction between
the actual and the potential was recognised by the schoolmen
as of a very deep significance. We believe further that the
real secret of the failure of mediævalism to extend its
Knowledge of Nature was not so much a preference for
deductive over inductive methods as the failure to realise
that Nature was a dynamic operation.

It is important, then, to understand accurately what is the method of
Science.

The external world of our Experience seems to be composed of sensible
impressions. The ever present visual panorama combined with the constant
occurrence of other sensations suggests that Nature is, as has so often
been asserted, simply another name for the sensible presentation. A
truer view of Nature was adumbrated by Aristotle when he formulated the
theory of an Energy ever generative of the sensible. If the founders of
Science did not fully grasp the Aristotelian conception, it is at least
certain that they looked upon Nature not merely as a sensible
presentation but as a process—a dynamic operation. It was to the study
of these operations, to the measurement of the natural forces or normal
categories of physical action that Galileo and Newton devoted
themselves. The true estimate of a moving force may indeed be said to
have been their first great problem, just as the law of universal
gravitation was their grandest generalisation.

It was to this sure instinct that the founders of Science owed their
success. Had they devoted themselves to the mere study of sensations—of
blue things and green things, of hard things and soft things, of loud
things and silent things—Science as an efficient and co-ordinated
system would never have come into being.

Having struck the right path, they moved rapidly along it, leaving the
Schoolmen and Philosophers behind them, suspicious, hostile, and amazed.

But Philosophy did not remain altogether negative. The new movement
extended itself to Metaphysics, and under the leadership of Descartes a
resolute effort was made to reform Philosophy on sympathetic lines.

It was in the true spirit of Socrates that Descartes advanced his famous
method of Doubt. The whole fabric of beliefs and rational principles was
to be subjected to a re-examination, and Descartes found himself on
bedrock when he touched his famous Cogito, ergo sum. The simple fact
or act of Doubt implied the Activity—the Reality therefore—of the
Doubter. But the cogitant subject was reduced very much to the condition
of a tabula rasa, and when Descartes proceeded to fill up the blank
with a rediscovery on more scientific lines of the essentials of
Cognition he found his basal feature in Extension. Tridimensional Space
seemed the simple elementary framework of our Knowledge of Nature.

The method of Descartes was further extended by the English philosopher
Locke. Those qualities which formed the elements of Knowledge were
described by him as the primary qualities of body; the sensible
presentation comprised also the secondary qualities which seemed to be
in some way superposed upon and contained within the former.

Our fundamental ideas of Nature were called by Locke sensible ideas.
These ideas were derived from our sensible Experience, and it is only
just to Locke to point out that, when examined in detail, his sensible
ideas are seen to be not mere qualifications of sensation, but rather
the elementary characters of Nature viewed as a dynamic process and
discovered by our Activity. Yet the ambiguous term sensible ideas
unfortunately led to their being regarded as ideas derived, not from our
action in any form, but from pure sensation alone.

This extraordinary error was intensified in the speculation of Berkeley
and Hume. Experience with them appeared to consist solely of a
succession of sensations appearing to, impressing, or affecting a
tabula rasa of consciousness.

Of course in such a state of affairs all Knowledge would be impossible.
The scepticism which logically followed from such a doctrine was too
universal to be capable even of the fiction that it was credible.
Berkeley, it is true, endeavoured to save the situation by postulating
the incessant and immediate intervention of the Deity as the sustainer
of the sensible panorama. This purely arbitrary and fictitious expedient
was entirely rejected by Hume, who with fearless honesty carried to its
ultimate results the direct consequences of the doctrine and then
complacently left human Knowledge to take care of itself.

A masterly protest against the position of Hume was made by his
countryman Reid, who in his Inquiry into the Human Mind very clearly
pointed out the fundamental difference between the sensible
accompaniments or constituents of our Experience and the real and
independently existent substratum by which that Experience is sustained
and organised. His argument, though it attracted considerable attention,
did not, however, affect as deeply as might have been expected the
future of philosophic speculation, probably because he offered no new
clue or key whereby to detect the origin and account for the presence in
our Experience of those enduring and substantial elements or forms by
which it is sustained, but on the contrary left their recognition to
what he rather vaguely described as common sense.

Much more influential was the elaborate answer of Kant, which has
profoundly affected the course of Metaphysics since its publication.
Reverting in principle to the platonic method, Kant again sought the
enduring elements, the fundamentals of Science, in the constitution of
the cognitive faculty itself. But very differently from Plato he
discovered these in the categories or essential forms of intellective
action,—the category of causality and dependence and the so-called
forms of the transcendental æsthetic—Time and Space. Under these
categories the indefinite data of sensation were thought to be organised
into a cognisable system.

A rapid advance of speculation along the lines signalised by Kant took
place after his work was published, and for many years this movement was
regarded by a large part of the speculative world as the most hopeful
and progressive of philosophic efforts, and by its own votaries as
placing them in a position of superiority to all other schools of
thought. The thoroughness of their studies and introspective methods to
some extent justified, or at least excused the arrogance of their
pretensions.

But it is to-day almost unnecessary even to criticise this Philosophy.

From the first it was foredoomed to failure, and had no prospect of
succeeding where Plato—equipped with armour from the same forge—had
already failed.

Kantianism like Platonism failed because it still left the sensible
unaccounted for. Not only did it fail to tell us whence came these
sensations which, however transitory and unreal, constantly saluted our
consciousness and largely constituted our Experience; it failed also to
show us how they could be brought into relation with the faculty of
Knowledge.

Finding its elemental forms in the structure of the organ of Knowledge,
it failed to tell us how we ever managed by means of these to get beyond
our own subjective states, or how we ever came to think that there was a
World outside of the individual consciousness, by the categories of
which, according to them, our cognitions of such a World were called
into being. For if Reality were unknowable except by and through the
categories, then our Knowledge of Reality was the creature of our own
mental activity, and we must still remain unable to understand why we
should suppose that we had got beyond ourselves.

These defects of Kantianism were early recognised by Schopenhauer, who
also appears to have realised that what was wanted was another and a new
key to unlock the gateway of Knowledge.

Knowledge was in essence an affirmation or series of affirmations about
a real World distinct from the Knower. It was surely now obvious that
the warrant for such affirmations and the source of their validity must
come from somewhere beyond the cognitive faculty itself. The source upon
which men again and again have seemed to fall back is Sensation; but
Sensation being transitory and dependent for its existence upon its
being felt can really give us no help. Some other, some self-existent
thing is wanted, and with considerable insight Schopenhauer suggested
that the key was to be found in the Will.

But this theory, though it has lately attracted considerable attention,
can hardly be claimed as offering any definite prospect of a solution.
Its cardinal defect is that it still fails to show how the sensible
arises. It is supposed to be generated out of pure Volition, but no
causal nexus, no direct connection of any kind is immediately apparent
between the two, and Schopenhauer in developing his theory did nothing
to supply the want. The doctrine cannot therefore be regarded as more
than a helpful stepping-stone to the true answer.

In recent years various forms of opportunist philosophies under the
names of Pragmatism, Pluralism, etc., have endeavoured to elude the
pressure of the dilemma and to solace mankind for the failure of
Kantianism by advising them to accept Experience as it is. But though
such a counsel of resignation may in a popular sense of the term be
regarded as philosophical it can hardly be accepted as a solution.

We find, then, that since man first began to inquire reflectively upon
the nature of his cognitive faculty his speculation has followed one or
other of two great lines or divisions of theory, neither of which has
been found to afford intellectual satisfaction.

We have (1) the theory that seeks in some way or other to derive the
real constituents of Science from the constitution of the cognitive
faculty itself. To this theory, which has inspired one whole stream of
speculation from Plato to Hegel, there are at least two absolutely fatal
objections.

(a) It fails altogether to account for the sensible presentation which
however fluent and unstable appears to stand in a direct and even
unique relation to the real. It fails to let us understand how that
relation arises, how the sensible is generated, or how it enters into
our consciousness.

(b) We are unable under this theory to discover how we ever reach a
Knowledge of the real World, how we can get beyond ourselves, how if the
Mind in its search for truth is perpetually intercepted by its own forms
it can ever furnish us with any genuine cognitions of the external.

(2) We have the theory that the essential forms of Reality are to be
found in the Object and are thence supplied to the Understanding, which
plays the part merely of a receptive surface or tabula rasa.

In the hands of Aristotle this doctrine took the form of an affirmation
that Nature must be regarded as an energetic process containing within
itself the potency by which it perpetually generated the actual.

Promising as it was in Aristotle's hands, this speculation was not
carried forward or assimilated by his immediate successors. Indeed, it
was practically forgotten until the intellectual revival of the
sixteenth century, which inaugurated the foundations of modern Science.
However little the fact may have been consciously recognised even by
the leaders of scientific discovery, this was the conception of Nature
which inspired and sustained the scientific advance. In the department
of philosophic speculation, however, it appeared only under the debased
and misleading form of a belief that the sensible presentation was the
true source of the contents of Cognition, that it was from Sensation
that the Mind of Man derived the whole fabric of Science. "Penser c'est
sentir" was the form in which it was expressed by Condillac, but was
equally the view which commended itself to Berkeley, at least in his
early writings, to Hume, and to a whole army of successors down to J. S.
Mill.

We hope we have already sufficiently emphasised the falsity of such a
view. Obviously, if the Mind were merely the passive recipient of a
stream of impressions, no sort of rational Discourse, no scientific or
cognitive effort could ever have been stimulated into activity, and the
very ideas of causality and relation, indeed all that we associate with
the exercise of the understanding, could never have been called into
being.

Upon neither of these views of the nature of Knowledge can we arrive at
any consistent or intelligible conception of its genesis, nature, or
method of operation.

What, then, must we do? It is hardly doubtful that if we are to make
any progress we must find another and a new key whereby to unlock the
double door that bars the entrance to the inner shrine of truth.

Now the fundamental, or at least a fundamental error characteristic
of all these various efforts after a solution is to be found in the fact
that they view the World as a static thing rather than as a kinetic
process.

The World to vision seems a great still thing in or on which no doubt
innumerable bodies are moving to and fro, but which itself—the
fundamental thing—is solid and unchanging. But this is an illusion. The
seemingly unchanging features are changeless only in the monotony of
their constant mutation.

Cohering masses are rigid in respect only of the constancy of the
dynamic process of transmutation in which cohesion consists. The sun
shines eternally steady only in consequence of the ceaseless kinetic
energies which give it being.

What we are ever doing in rational Discourse, what Knowledge constantly
accomplishes, is to furnish an account, a reproduction of a series of
operations. The World is a process—an activity. That was recognised as
long ago as the days of Heracleitus, but his disciples did
not—although we think there is good ground for believing that he
did[60:1]—his disciples did not realise that a process, whilst it
implies constant flux and change, implies also something permanent even
in its mutations, something which undergoes the change and sustains the
flow.

To understand a thing is to discover how it operates. The eternal
forms of things are laws of natural action. Such are the law of
gravitation, the laws of optics or of chemical combination. A static
picture unless so interpreted must be at once valueless and meaningless.

It follows that Thought and Discourse, in furnishing us with Knowledge,
must themselves be active, and must in some way or other reproduce the
activity of Nature. Thought, in short, is an Activity which reproduces
the activity of things, the activity in which the phenomena of Nature
arise.

But how do we arrive at any apprehension of Natural Action? What informs
us that Nature is a potency ever operative? What suggests to us the
conception of potency at all? We reply that we arrive at the idea of
potent action because we are ourselves active beings. Our organism
maintains itself by constant physiological activities. These are the
permanent constancies of transmutation which constitute the organism.

But superimposed upon these there are our voluntary exertional
activities. By these latter we necessarily mingle with and indeed
participate in the action of the natural forces which (as we usually
say) surround us, but which in point of fact do more than surround us.
The disparate grouping of natural bodies in vision blinds us to the fact
that we are really not merely surrounded by but are mingled with and
participate in the dynamic system.[61:1] We are continually pressing
with our weight upon the bodies on which we rest, we are continually
exerting or resisting the pressure of so-called adhering
masses—resistance-points in one dynamic system of which we are
ourselves a part. Thus it is that in our exertional action we reveal to
our consciousness not only the forms of our own activity but the forms
of the dynamic system which contains and yet transcends the Sensible and
the Ideal.

The theory we have suggested enables us to proceed at once to a
rational explanation of Sensation.

Sensation is obstructed action. A detailed consideration of as many as
you like to take of the myriad constituents of our sensible Experience
will continually and without exception confirm this simple fact.

In Nature it is the potent action which is real. It alone can be
directly represented by the activity of Thought. The mere obstruction of
activity is not a real thing, hence the unreal character of Sensation.
Yet the obstruction being an obstruction of the real action of Nature
is, if not real, at least actual and immediate. Nay, its presence in our
Experience, however mutable and unstable it may be, is the only sure
test and guarantee of Reality.

Each of the two leading theories which have dominated speculation
presents one partial aspect of the truth.

The eternal cognisable element of Reality is apprehended, as the
Platonist holds, by the intellect and by the intellect alone. To that
extent the Platonist is right. That cognisable element is Action. But
Action is denoted for us only in the obstructions which it encounters.
These obstructions constitute our World of Sensible Experience, which
is therefore for each of us the sure indicator of the Real. In
recognising this fact the sensationalist is right in his turn.

Not only does the dynamic conception of Nature enable us to account for
Sensation, but it lets us see how the Sensible World becomes a
constituent of Experience. It is by and through its obstructions and
these only that we featurise or denote our Experience. It is by the
breaks, the turnings in the road that we cognise its course. It is by
the line of rocks and breakers that we define the shore. But we must not
mistake the turnings for the roadway nor the shore for the ocean.

It is in and by our activity that we discover this World of sensible
obstructions. The features of the Sensible World correspond therefore to
the laws of our exertional activity, but the correspondence is
relational, not resemblant. Just so, it is by the reflection of Light
that we discover the forms of the obstacle which solid bodies oppose to
the radiant undulation. The resultant colours correspond to the form of
these obstructions; but the correspondence is relational not resemblant.
The same is true of sounds, of tactual sensations, of every other
sensible obstacle to pure activity.

By the clouds of smoke we follow or used to follow the progress of the
battle, but the battle is something other than a cloud of smoke.

We are, as Plato told us in his famous allegory, like prisoners in a
cave—our attitude averted from the aperture, and it is only by the
shadows cast upon the cavern wall that we can interpret the events which
are transacting themselves outside.

In one sense, therefore, the whole sensible and spatial World is real.
At least it is actual; and it affords us the materials from which we
construct our scheme of phenomena, and by which the kinetic process of
Reality is denoted and conceived.

The question ever and anon occurs to us—How upon this view can we solve
the problem of transcendence? How even on this view of the case do we
manage to get beyond ourselves? How are we in any way helped thereto by
the fact that Reality consists in potent action rather than in
Sensation?

Again, the answer is significant. In action, that is, in exertional
action, we are really part of a larger whole. Our exertional action
is ab initio mingled in and forms really an integral part of the
dynamic system in which our life is involved. The ever operative forces
of Gravity, Cohesion, Chemical Affinity, and so forth are the phenomenal
expression of the laws of energetic transmutation in which we partake
and of which we are organically a part, however apparently separate and
disparate our bodies may seem to be. It is life and feeling, not action,
which really distinguish the individual from his environment, at least
from his material dynamic environment. Be it noted that what is required
is not an explanation of how we transcend Experience. That by no effort
can we ever do in Knowledge. All we are required to explain is how we
transcend our Thought and our Sensibility. The answer is: Our Experience
begins in action, and it begins therefore in a sphere which is beyond
the mere subjective Consciousness, and yet is organically one with the
organs of Cognition and Feeling.

It is only by a visual fiction that we come to regard our active selves
as distinct from the dynamic system. We cannot, in fact, shake off the
bonds of corporeality, of gravity, of all the various restraints of our
organic activity.

Relatively, however, the cerebral activity of Thought is liberated from
the stresses of the dynamic environment; hence the apparent freedom and
independence, under certain conditions, of Thought, Imagination, and
Volition.

A great difficulty in realising this view of Experience is to be found
in the apparent Solidity and Inertia of material bodies. Sensible
experiences group themselves round these constancies. But a material
body, when its sensible concomitants are abstracted, is nothing more
than a permanent process of energy transmutation the interruption of
which in one form or another may originate Sensation. It follows that
the world of spatially extended bodies is a homogeneous and consistent
whole, reflecting in its laws and forms the real operations by which it
is constituted and sustained. But all this actual World is nevertheless
phenomenal only, albeit the phenomena are derived from and related to
the Real as change is to the thing which changes.

To a large extent we are misled by the impressive prominence of the
visual data. In vision we are presented with a system of inter-related
and simultaneously occurring sensations which we find by experience to
be the sure and certain indicators of the potent obstructions which our
activity encounters. For this reason we habitually make use of the
visual sign as the guide and instrument of our exertional activity, and
this habitual use leads us to regard the visual presentation as the
essential form of Reality. However sure we are that that is a false
view, it yet is very difficult to retrace our steps and re-enter the
elemental darkness which involves the blind.

The philosophic value of the interpretation of Experience by the blind
ought therefore to be very great. Observations made on the experiences
of the blind and of those to whom vision has been restored are not very
numerous, but many of these recorded by Plainer, the friend of Leibniz,
and others are of the highest value, and remarkably confirm the view for
which we have been contending.

Undoubtedly, so far as we are aware, the most valuable contribution to
this aspect of the discussion is to be found in a little volume recently
published in Paris under the title Le Monde des Aveugles. The author,
M. Pierre Villey, is himself blind. In the interests of Science he has
cast aside the delicacy and reserve which have generally prevented the
blind from analysing or at least from discussing the import of their
experiences. He is also fortunately possessed of a philosophic and
highly cultivated intellect, and has not failed to make himself
acquainted with the general course of metaphysical speculation.

The present writer has been in correspondence with M. Villey, whose
conclusions remarkably confirm the view for which this essay contends,
and he finds that M. Villey recognises the truth of that view.
Individual quotations would only detract from the cumulative effect of
his argument, but we may refer in particular to the interesting
discussion as to the relations between the space concepts of the blind
and those of the vident. The blind can be taught, and are taught,
geometry, and can discuss and understand spatial and geometrical
problems. The sensible furniture by which the spatial conceptions of the
blind are denoted obviously cannot be visual, and are no doubt largely
tactual, whilst on the other hand the vident utilise the visual data to
the almost total exclusion of any other. There must therefore be some
common measure by means of which a community is established between the
spatial conceptions of the blind and those of the vident. M. Villey
concludes and clearly shows that the common medium is to be found in the
fact that our spatial conceptions are fundamentally based upon and are
expressive of the discoveries of our exertional activity. Touch, in
short, is an ambiguous term and includes both passive sensations and
those forms of Activity which we describe when we use the term "feel" as
a transitive verb. Just as we distinguish between seeing and looking or
between hearing and listening, so should we distinguish between touch
passive and touch active or palpation.

The view of Science which we have endeavoured to explain has received a
notable confirmation from the establishment during the latter part of
the nineteenth century of the scientific doctrine of Energy.[69:1]

The culmination of the scientific fabric of which Galileo and Newton
laid the foundations was reached when it was demonstrated that the whole
physical universe must be regarded as composed of Energy, either kinetic
and actually undergoing transmutation from one form to another, or
potential and quiescent yet containing within itself the quantifiable
capacity of transformation. The objective correlatives of the different
classes of sensible experiences are found to be different forms which
this Energy assumes—the kinetic energy of a mass in motion, the radiant
energy of Light, the energy of Heat, the potential energy of chemical
separation, etc.—all these have now at length been shown to be forms of
one real thing capable under appropriate conditions of being transmuted
into each other and of which not only the inter-transmutability but the
equivalent values can be calculated and have been found by experiment to
be fixed and definite. Thus the mechanical equivalent of heat is a fixed
and definite quantity. The Energy of a body in motion can be measured
and stated in terms of mass and velocity.

The profound conception of Aristotle, under which Nature was regarded as
a potent Energy containing within itself the capacity of generating the
phenomenal World, has again been revived and realised—but with great
additions. The theory in the hands of Science is now not only confirmed
by incessant experiment, but the relation which it affirms between
reality and phenomenon has been quantified.

Moreover, the actual operations under which the potential generates the
actual have, so to say, been laid bare to view; and lastly, the
inter-transmutability of all forms of Energy and its real unity have
been established.

The doctrine has therefore received a confirmation of which Aristotle
did not dream, and its explanation has at the same time received an
illumination which his vague if profound adumbration could never afford.
With this added support the true conception of human knowledge has
received new strength. The theory is still, nevertheless, not to be
grasped without a resolute effort of reflection. It involves an
inversion of our everyday conceptions more radical than that which was
demanded by the Copernican theory of astronomy, and we know that that
theory—offered to and rejected by mankind before the beginning of the
Christian era—had to wait through sixteen or seventeen hundred years
before it secured an acceptance, at first grudging and even now not
always adequate.

The ordinary metaphysical student has hitherto rather resented the idea
that in order to a true solution of the problem of Knowledge he must
acquaint himself with the fundamental conceptions of physics. Yet so it
is. It may perhaps be hoped that when the first strangeness of the new
position has disappeared the conditions may be accepted with greater
readiness. At any rate, a correct apprehension of our fundamental
conceptions of the world of our external experience is indispensable. No
theory can wholly dispense with such conceptions. It is therefore
essential that, however elementary, they should be clear and not
contradictory. Philosophy has always vaguely realised and exacted as
much. The need is now imperative.

Some years ago, in an essay on Schopenhauer, the author, Mr. Saunders,
remarked, "How the matter of which my arm is composed and that state of
consciousness which I call my Will [imagine anyone calling Will a state
of consciousness!] are conjoined is a mystery beyond the reach of
Science, and the man who can solve it is the man for whom the world is
waiting."

Well, if that be so, then the world need not wait any longer. The
required explanation is offered to metaphysics by the scientific work of
the physicians who built up and consolidated the modern doctrine of
Energy. It is true that most of them have continued to postulate the
reality of material bodies. For their purpose there was no real
difficulty in doing so. What they required was a datum of configuration,
a phenomenal basis upon which their calculations could proceed and in
terms of which, as a point of origin, their statement of transmutations
was made. The persistence of material bodies is a condition precedent to
the phenomenal manifestations in which our Experience arises. Organic
existence in every form and the world in which it arises presuppose the
actuality of these. But dynamically they are merely the phenomenal
result of certain permanent forces constantly in operation. To beings,
if there be such, inhabiting the Ether there is little doubt but that a
gravitation system like that of the sun and its planets must present a
corporate rigidity and identity somewhat similar to that which cohering
masses present to our intelligence. But, in terms of reality, Energy,
potential and kinetic, containing within itself the potency which
generates the actual and sustains the constant transmutation in which
phenomena arise is the sole and only postulate.

The rise of meta-geometrical methods and other branches of scientific
speculation have led in recent years to a considerable amount of very
interesting inquiry into the nature of our fundamental geometrical
conceptions. Strange to say, a large body of respectable mathematicians
have been found to favour the extraordinary view that our mathematical
conceptions are derived from Sensation. We do not propose here to
discuss at length this idea. It is merely another form of the old
sensationalist view of Knowledge, but we suggest that the conditions of
the problem will readily appear in their true light and real nature
whenever such inquirers realise the fact that our exertional activity is
the source of our cognitions of the external, and that therefore our
pure exertional activity is the source of the basal concepts of
geometry.

Here lies the root of the distinction between pure and empirical
science. The propositions of geometry, being derived from our own pure
activity, are of the former class; the inductive conclusions of physical
experimental science, being gathered by observation and measurement
from sensible data, are empirical and approximate. A geometrical
proposition—such, for example, as the assertion that the three angles
of a triangle are equal to two right angles—is not merely approximate.
It has no dependence on measurement. It is absolutely true. It is
ascertained deductively, and therefore measurement is not involved, and
is never employed. Its truth is not ascertained by measurement. It is
not verified by measurement. It in no degree depends upon the sensible
figure. It is equally true for every human being whatever be the degree
of accuracy of the figure by the aid of which he studies it, or indeed
whether he studies it by figure or otherwise, as must necessarily be the
case with the born blind.

There may be many different forms of energetic transmutation which may
determine many other forms of space besides that form of tridimensional
space in which our Activity is involved. For such, a different geometry
may and will be applicable; but for the tridimensional conditions of
our activity the proposition is necessary and absolute. No measurement
of any stellar parallax, however minute and whatever the result might
be, could have any bearing on its truth. Geometry is the science of the
pure forms of our motor activity amidst corporeal bodies.

A useful illustration of our argument is to be drawn from a
consideration of the question of phonetic spelling. Occasionally we find
persons urging that all spelling should be an exact reproduction of
sound. Indeed, an improved alphabet has been designed to enable the idea
to be carried out with greater accuracy.

Now it is quite true that it is by their sound that we recognise or
denote our words. Hence our alphabet was originally phonetic in
principle, and indeed still is so, although the correspondence is
imperfect. As the use of visible signs develops spelling seems to fall
into certain fixed frames and to deviate more and more from pure
phonetic simplicity. But why is this so? It is because the sounds are
merely the symbols or indicators of the different forms of vocal
articulation (vocal acts), and it is really as the symbols and
indicators of these actions that they possess any meaning and acquire
such permanence and identity as they have. The phonetic system,
therefore, becomes in use subordinated to the expression of the acts by
which are produced these radical vocables which constitute the
essentials of rational Discourse.

In all this the process of the expression of words in spelling is a
microcosmic counterpart of the process of cognition as we have tried to
explain it.

It is noteworthy that the same thing necessarily happens in the case of
any new system of spelling.

The most prominent advocates of phonetic spelling have been also the
authors of a system of phonetic shorthand.

Like the written and printed alphabet of Europe, the alphabet of
Phonography was made phonetic. Indeed it started off as a more nearly
perfect phonetic system than the ordinary European alphabet. But as its
use advances its employment undergoes the same change. The phonetic
symbols are abbreviated by grammalogues and contractions, and this
proceeds in accordance with a principle unconsciously recognised but
which really depends on the same inherent necessity to preserve in a
consistent form the expression of the radical vocables of Speech.
Finally, in the hands of the expert stenographer the system of phonetic
shorthand (though he still uses the sound as the guide and indicator of
his actions) is as far removed from a pure phonetic representation as
the ordinary method of spelling. Indeed, unless some such suprasensible
and unifying principle were available, phonetic spelling would speedily
perish in an infinity of degenerate variations.

We adduce this illustration as one which very well confirms our main
argument. We have no desire to discuss on its merits the general
question of Spelling Reform, which of course is quite apart from the
attempt to establish a scheme of spelling on a purely phonetic basis. A
more rational system of spelling is nevertheless an object worthy of all
consideration.

Intellectualism and sensationalism have both broken down. The world of
speculation is anxiously looking for a new clue. Witness the pathetic
eagerness with which it clutches at every floating straw. The
innumerable "isms" by which it seeks ever and anon to keep itself afloat
are most of them but the sometimes unrecognisable wreckage of the old
systems drifting about under very inappropriate names. Such terms as
Realism and Idealism are freely used (generally prefixing the adjective
"new") by writers in philosophic periodicals in a sense which might make
Plato, Aquinas, or Kant turn in their graves.

We see their votaries encumbered with the trappings of a futile
erudition of the insignificant or clinging pathetically to the insecure
relics of teleological doctrine, or, still less virile, seeking support
in a return to the unscientific tales of supernatural spiritualism. Such
efforts are vain.

Only by facing the facts with all their consequences, whatever these
may be and whatever they may involve for the proudest aspirations of
mankind—only thus can truth be attained. And lest any should say that
we preach an unrelieved pessimism, let us remind such that Knowledge is
not after all the source of Life, that another category and a different
principle—that, namely, which we indicate under the term
Love-divine—must have generated the potent current of Life, and that no
one should close the door against the hopes of the human Intelligence
until he has discovered what are the limits imposed upon what Perfect
Love can do.

The question still remains whether mankind will be equal to the effort
required to assimilate the essential truth. They very nearly failed to
assimilate the Copernican cosmogony. For sixteen hundred years after it
was first offered to mankind the race preferred to grope in the darkness
and confinement of a false conception.

If they succeed in accomplishing the reception of the new truth,
unheard-of progress may be looked for. If they fail, civilisation must
disappear and humanity decline. There is no middle course. As Bacon
remarked, in this theatre of man's life it is reserved only to God and
angels to be lookers-on.

We know how stubbornly the Ptolemaic cosmogony still clings to our
conceptions, how largely it still dominates—or till recently did
dominate—the religious cosmography of the most civilised peoples.

In Philosophy our leading teachers seem as yet to have a very feeble
appreciation of the new conditions. They turn greedily to the eloquent
pages of L'Evolution créatrice, but however earnestly they search they
cannot find there any definite solution of the difficulties of the
age-old problem. They wander wearily through the mazes of psychological
detail or wage almost childish logomachies over the interpretation of
each other's essays. Philosophical magazines are filled with articles
which reflect this state of the philosophic mind. Philosophical
congresses meet and argue and go home; Gifford lecturers prelect; yet so
far as can be seen there is little sign that the key has been grasped.
The great fact remains obscured amidst a mass of words.

The elucidation of the problem of Knowledge demands certain improvements
in our philosophic terminology. Language as a rule is a very unerring
philosopher, and words shaped and polished by long usage generally
express, more truly than those who use them realise, the essential
reality of things. Yet these long-enduring errors of the ages which we
have been discussing here have left their impress too on the terminology
of Metaphysics.

Thought and Action are in common speech contrasted, and the distinction
expresses an essential truth. But when we seek to say further that both
of these are Activities, we are stating another truth in terms which are
hardly consistent with the previously contrasted distinction. It might
be better if Action and Active could be applied generally to both and if
the term exertion could be substituted for Action in describing the
forms of activity which we denominate motor. To that suggestion,
however, there are also serious objections. The words derived from ago
have historically a special application to the exertional and dynamic.
We leave the question to our readers as one of which it is of
considerable importance to find a satisfactory solution.

In the foregoing pages our object has been to illustrate the erroneous
conceptions by which the theory of human cognition has been obscured and
to explain briefly what we conceive to be the true solution. The
argument in support of the doctrine here explained has been more fully
presented by the present writer in an essay entitled The Dynamic
Foundation of Knowledge, to which the reader who desires to study the
question further must now be referred.

FOOTNOTES:

[60:1]
Κόσμον τόνδε τὸν αὐτὸν ἀπάντων

οὔτε τις Θεῶν οὔτε ἀνθρώπων

ἐποίησε, ἀλλ' ἧν αἰεὶ καὶ ἔστι καὶ

ἔσται πῦρ ἀείζωον ἁπτόμενον μέτρα

καὶ ἀποσβεννύμενον μέτρα.
Quoted by Clement of Alexandria, etc. (The First Philosophers of
Greece, by A. Fairbanks, p. 28.)

[61:1] "La subdivision do la matière en corps isolés est
relative à notre perception" (Evolution créatrice, p. 13).

[69:1] For a clear brief summary of the theory the reader may
be referred to a little work by Sir William Ramsay, F.R.S., entitled
Elements and Electrons, pp. 8-15.

IV

THE DOCTRINE OF ENERGY[81:1]

The problem of Metaphysics—the nature of Reality—still presses for a
solution. Agnosticism is but a cautious idealism—a timid phenomenalism.
That philosophy, however named, which proclaims that the experience of
life is nothing more than a vain show, a pantomime of sensations
distinguished only from ideas by their greater intensity and
distinctness, is not only a confession of failure. It is a denial of
fact.

To know the nature of the Absolute as such, to present the Absolute to
finite minds as it must be presented, if that be possible, to the
Absolute itself, must ever remain impossible to man. But it is equally
true that to attempt such a task has never been the urgent mission of
Philosophy. The distinction between the Ideal and the Real, between the
conceptual and the perceptual, is quite certainly and incessantly
recognised. Agnosticism can neither deny the fact successfully, nor
solve the speculative difficulties which its recognition raises up. The
Real and the Ideal, essentially distinct yet mockingly similar, for ever
blend and intermingle in the composite experience of life. Truly to
discriminate and unravel these,—validly to separate the Ideal element
which impregnates that Reality which we are for ever compelled to
postulate and recognise, still remains the great problem of
Philosophy—humbler perhaps and more practical, but not less profound
than any vain attempt to discover to finite conception the Absolute as
it is in itself. Therefore it is that the efforts of negative and
agnostic criticism to dispense with the recognition of Reality as a
necessary postulate of our activity are foredoomed to failure. They
leave us not a solitude which we might pretend to be peace, but a
seething sea of troubles urgently demanding a new attempt to reveal the
unity which must underlie the infinite diversity of experience.

Such, indeed, seems to us the present position of Metaphysics; and, what
is more important, it appears to react with increasing force upon the
theories and investigations of Science.

The problem of Reality is thus at present not without a special and
increasing interest for the students of Physical Science. Until lately
they have been taught and have always maintained that Matter is the
direct object of sense-perception. No doubt it is long since Philosophy
has urged that our conceptions of the external world are a mentally
constructed system. But this doctrine has made but little impression
upon the students of Natural Science. The objective origin of our
sensations and the apparently objective reality also of the intelligible
qualities and operative laws of the external world are too strongly
impressed upon their minds. Idealism and Transcendentalism have carried
no conviction to them. Still, the difficulties of common sense have
continued to grow. Recent developments of scientific theory have
increased the urgency of the problem, but they seem to us also to
suggest a solution the beneficial results of which affect the whole of
Metaphysics.

We refer to the doctrine of Energy, which occupies now as great a place
in the physical sciences as the doctrine of Evolution does in the
zoological sciences.

Natural philosophers have for some time taught that there are two Real
Things in the physical universe—Matter and Energy. It seems a very
striking theory. Has it received the attention it deserves from the
student of Metaphysics? We are convinced that it has not: and the reason
he most frequently gives for this neglect is that, being a purely
scientific doctrine, it does not come within his sphere. Science, we are
told, deals with the phenomenal world internally considered; Philosophy
with the relations of the phenomenal world to Reality, and with the
nature of the transcendental elements in our Knowledge.

This may be generally true. Nevertheless, Philosophy and Science have
surely concepts in common. They both refer to the same thing when they
speak of Space; we presume also when they speak of Matter. Indeed,
Philosophy analyses the conceptions involved not only in scientific
reasoning, but in the most common and ordinary mental processes. It
analyses them with special reference to the relations between the
Phenomenal and the Real—a question which, though it always lies latent,
does not in ordinary circumstances arise in urgent form. It is therefore
evident that the fundamental conceptions of Science do fall within the
purview of Philosophy.

The study of Physics can be carried on practically as a study of
phenomena—of Heat, Colours, Sounds, Forces, etc., all of which are
kinds of phenomena—without the expression of any dogmatic and
formulated opinion as to their relation with Reality. Physics can speak
of mass and weight and avoid all reference to Matter; but there always
is, in scientific reasoning, an implicit reference to Reality, and it
facilitates, therefore, the expression of scientific reasoning, when the
account of a physical process is stated with reference to a supposed
reality, such as Matter. And in making such reference Science is
thinking of the thing-in-itself. It is a reference beyond phenomena.

Heat, Light, Sound, Force, are names of classes of phenomena, and the
great discovery of Physics during the nineteenth century has been that
these are all transformable into each other, and bear definite numerical
relations to each other in proportion to which such transformations take
place. Science availing itself of this discovery, unifies its conception
of Nature and gives expression to the doctrine of the
inter-transmutability of the various classes of physical phenomena by
postulating an entity called Energy, and regarding the various classes
of phenomena as transmutations which this entity undergoes. But Science
has been reluctant to recognise that it is now entitled to dispense with
the postulation of Matter. The theory, as announced by the leading men
of science, has therefore been to the effect that there exist in the
physical universe two real things—Matter and Energy—in place of one
only, as commonly supposed for so long.

Now we maintain, on the contrary, that such a statement of physical
theory is erroneous and redundant; that Science is not obliged to
postulate two such entities; that the concept of Energy supplies all
her requirements; and that the employment of that conception obviates
the very serious contradictions which are involved in any assumption of
a real entity of the nature of Matter as ordinarily understood—a
conception of which the very description involves difficulties which
have perplexed thinking men for more than two centuries.

Our argument on this point involves consideration of the place occupied
by Energy in a potential form.

Whilst the transformability of Heat, Light, Sound, and other physical
phenomena in definite numerical ratios has led to their being all
regarded as actual manifestations of transmutations proceeding in one
real thing, occasionally there is a seeming break in the catena; no
phenomenon can be detected into which the heat or light or other
immediately preceding manifestation has been transformed; but, later on,
the co-relative reappears, and by an argument as strong as that which
asserts the continuous identity of an intelligence before, during, and
after a temporary suspension of consciousness, the student of Physics
maintains the continued existence in posse, if not in esse, of the
Energy which by appropriate action he can again reveal in an active or
kinetic manifestation. Hence arises the conception of potential Energy.
The Energy to which we attribute the force of cohesion which any
particular body can on occasion manifest, we believe to exist
potentially whilst that body continues unacted upon. Our belief is
confirmed by our experience of the certainty with which, on the
recurrence of the given conditions, the force always again manifests
itself. In like manner the potential Energy to which we attribute the
Force of Gravitation we believe to exist at all times, even when not
kinetically active. Indeed, it only manifests itself when a
transmutation is taking place into some other form of Energy. Now it is
the universal association of these two forms of potential Energy with
the common and fundamental data of our sense-experience that has
suggested the construction in our minds of the conception of Matter, and
furnished us with the ideas of solidity, impenetrability, and weight
which constitute its groundwork.

Our view, therefore, is that the concept of materiality can, in the way
just indicated, be in all cases analysed into, and derived from, the
conception of Energy; and that Science, if consistent, cannot postulate
the reality of Matter as well. Potential Energy adequately supplies the
demand for a real substratum of which phenomena are the manifestation.

The whole question is very well worth the attention, not only of
scientific students but of metaphysicians. The inquiry will distinctly
gain if it receive the auxiliary attention of those who have studied the
process by which we form our mental conceptions, and whilst the students
of Physics deserve the honours of discovery, they cannot safely dispense
with such assistance, for which the present confused and inconsistent
state of the fundamental definitions of Physical Science most urgently
calls. There is here a neglected but very interesting field for the
metaphysician's efforts.

Recent scientific writings contain enough to show us that men of science
are already beginning to recognise not only the inconsistency of the
theory of two real things, but the dominating significance of the
conception of Energy, and are gradually coming to claim for the
conception of Matter little more than recognition as the vehicle of
energetic transmutation. Let us then for the moment accept the position
that Science—ridding itself of redundant theory—postulates Energy as
the real thing-in-itself, in terms of which it frames its statement of
physical phenomena, and let us examine briefly the effects which the
acceptance of this new postulate is likely to have on philosophic
speculation.

All my Presentment, all the content of my sense-experience, according to
this theory, I attribute to a multifarious continuous series of
transmutations constantly proceeding in some portion of the system of
Energy which constitutes the real substratum of phenomena. I study,
measure, and classify the different species of these transmutations; I
associate particular sensations and classes of sensations with
particular transmutations, and I thence infer the existence in posse
or in esse of more or less Energy in some particular form transmuting
itself according to some one or other definite physical law. I infer
also the existence of various supplies of potential Energy constantly
available, and of other intelligent agents like myself.

I associate every such intelligent agent with a particular series or
group of sense-experiences, and further I assume that the world at his
Presentment, consists for him in a similar series of transmutations
continuously going on in that portion of the energetic system which I
believe in a similar way to constitute such person's bodily organism.
Thus by the same process of reasoning by which I am led to believe that
my own Presentment consists in the energetic transmutations proceeding
in my organism, I explain the universality of the experience of all
intelligent agents. In my own case, by that union of consciousness with
physical energy which accompanies the manifestation of life, I am
immediately related with that portion of the energetic system which is
the real substratum of my organism, and am made conscious of the series
of transmutations occurring at that particular point in it which is
represented by my sensory system. In the case of others, from certain of
the transmutations occurring in my Presentment, I am led to infer the
existence of other similar microcosmic systems in the energetic
macrocosm of the physical universe.

This is all very well as a theory, but if all I know is the series of
transmutations occurring in the portion of the system of Energy related
directly to my intelligence, how did I ever learn to infer from these
transmutations the existence of that Energy underlying them, and still
more of the whole energetic system extending far beyond my organism? How
do I deduce from transmutations proceeding in the portion of the
energetic system which constitutes the real substratum of my organism
the existence, not only of that substratum itself, but of other portions
of the system similarly related to other intelligences, and of the
energetic system as a whole? How do I get beyond my Presentment? How
pass from Ideality to Existence?

I answer that I never could by any chance or possibility have got beyond
it or got any suggestion of the Reality had I been merely related to my
Presentment as a passive and percipient subject. In point of fact,
however, I am in relation with the energetic system not merely or
primarily as an Intelligence percipient of the transmutations proceeding
in it at a particular point, but also as a Will initiative to some
extent of such transmutations and capable of influencing and directing
the physical process. Life necessarily involves a process of energetic
transmutation constantly proceeding at that portion of the system of
Energy which constitutes my organism, and I am there related as Will
with a larger system which embraces the part in which intelligence is
developed.

Fundamentally, life manifests itself in all grades of the zoologic
hierarchy as a union of Volition (or what appears in action as Volition)
with some particular point in the universe of physical Energy, the union
constituting what we call a living organism.

Despite its profound importance to us personally and to our race, we
should not forget that, objectively considered, the brain in man and the
higher animals is merely a special organ highly developed by use, as
the trunk is in the elephant, the middle phalanx in the horse, or wings
in the bird. Intelligence is hardly to any extent a necessity of the
vital union of the Will with the energetic system. It is not at all
developed in the vegetal kingdom, hardly at all in some branches of the
animal, and there may conceivably be an infinite number of other
"kingdoms" in which it may be either undeveloped, or very differently
developed, or superseded by some other manifestation by us unimaginable.
Its development indeed seems to be concurrent with the development of a
locomotive faculty—a striking confirmation of the theory that it is in
our activity that we derive the suggestions which call forth the
exercise of the Understanding and transform sensation into perception.

It is only with a comparative fraction of the organism that I am related
as a passively percipient intelligence. I am directly or indirectly
related as Will, as an originative cause of activity, with a larger
portion of my organism, many parts of which are quite distinct from the
cognitive portion. Now it is from my relation as Will with Energy other
than and beyond the energetic transmutations which constitute my
Presentment that I discover the energetic system of Nature, as a real
thing—beyond, underlying, and by its transmutations constitutive of my
Presentment. Many of the transmutations which occur in my Presentment I
recognise as attributable to my own volitional activity operating upon
my energetic organism, and in my own activity there is thus suggested
to me a source of phenomena lying beyond these phenomena themselves. A
transmutation initiated in my brain is a pure idea. The key which
suggests to me the real world is the occurrence of transmutations
ascribable to my activity operating beyond the sphere which constitutes
my Presentment.

It is in this way that I originally discover the real energetic
substratum to the phenomenal world of my Presentment. I learn from the
transmutations to infer the agency and operation of the underlying
energy, and thus gradually construct my whole systematic conception of
the real world in which I live and move and have my being.

This view of my activity and of the consequences of my relation as Will
to the energetic system represented by my organism, including the
portion thereof related to my intelligence, supplies us therefore with a
key to the inevitable reference of thoughts to things.

I distinguish in my active experience a clear difference between wishing
and willing, and further between willing and effective action. My
Power—the Energy related to my Will—the exertion of which is
necessary to translate Volition into an overt result—is a limited and
quantifiable thing, but that such a hidden energetic medium or
substratum underlies all phenomena is evident from the fact that I do
not will directly the appearance of any given phenomenon. I may wish
that. But when the Volition is reached and the wish transformed into
overt exertion I find myself involved in the multifarious processes of
an energetic system which I may so far influence, but which is
nevertheless in many ways constantly going on irrespective of my
Volition. I may wish to avoid pain and may will certain exertions with
that view, but the consequences may be the reverse of what I wished.
This shows that the Volition operates immediately not on the sensation
but on the energetic system.

In all cases between Volition and overt result there seems to be erected
and constantly maintained around me a vast energetic system, a part but
only a small part of which, namely the Energy of my organism, can be
influenced directly by my Will, whilst, even in immediate relation with
that part, transmutations beyond the reach of my Will are constantly
going on. Indeed, what fundamentally distinguishes Volition from Desire
is its relation to the energetic system.

The doctrine of Energy therefore puts in a new and clearer light the
whole theory of Causation.

It is common for philosophers to talk of invariable sequence as the
criterion of Causality. But, in fact, that is quite fallacious. No one
ever regards a phenomenon as the cause of another phenomenon. We ascribe
Causality to the energetic transmutation which in some form or other we
inevitably believe to accompany the appearance of every phenomenon. We
never postulate a causal relation between day and night—the most
notable case of invariable sequence. When we say the fire warms the
room, or the horse draws the cart, or the sun ripens the corn, it is the
Energy which we rightly or wrongly associate with the visual sensation
referred to in the words "fire" and "horse" and "sun" of which we are
thinking, and by no means of these visual sensations themselves. As has
been well said, we never suppose that the leading carriage of the train
draws those behind it, although their relation of sequence is quite as
close to it as to the engine.

True, it is and must be from and by phenomena only that I infer and
measure the transmutations of Energy, but the transmutations measured
are operations of the real thing-in-itself postulated by Science. The
existence of such Energy is suggested to me primarily in my experience
of my own activity in which I recognise my power of doing work—a
quantifiable and measurable thing, homogeneous with the Energy in
respect of which Science states the relations and conditions of all
physical phenomena. My most incessant mental act is that by which, on
the analogy of my own active experience, I refer all phenomena to the
underlying energetic system. This reference it is which transforms
sensation into perception; and the constant affirmation of this
reference is the great function of the synthetic mental activity of the
understanding, and is at once the origin and explanation of that
imperative mental tendency which metaphysicians call the law of
Causality.

How, then, does this doctrine affect the theory of the nature of Space?

If it be true that the world as my Presentment consists in the
transmutations occurring in that particular part of the energetic system
which constitutes the real substratum of the brain, then phenomena as a
whole must arise in transmutation, in a process of Becoming rather than
in a state of Being, and Space must be the content, the condition, in
which that process proceeds. The laws of Space, therefore, are laws, so
to speak, of motion, not of position. The most absolutely still and
motionless visual presentation is really a series of constant
transmutations of Energy and the form of Space is constituted by the
laws of transmutation, which are thus at once the necessary conditions
of my perception and the universal conditions of all sense-perception.
Space, therefore, does not contain the real thing which sustains the
phenomenal world any more than it does the reality which underlies my
conscious self. It is the universal condition of the transmutations
which constitute phenomena; and it therefore "contains" all these
phenomena, including my body as phenomenon and only as phenomenon. Its
form is discovered by my organic motor activity, and in representing
this activity the mind constructs its concepts of Space and Extension.

This view of the nature of Space, by relating its forms and laws with
the objective, and a-logical thing-in-itself in virtue of the
transmutations of which our sense-experience occurs, relieves an obvious
difficulty which must always have been felt in accepting without
qualification the purely Kantian view which regarded it as a category
imposed by the Intelligence upon the otherwise unknowable world of
sense.

The most ardent assertors of the ideality of Space have hitherto
apparently had difficulty in avoiding the tendency to conceive it as the
persistent all-embracing objective content of the thing-in-itself, not
merely of the phenomenon, although the latter only might enter into
Knowledge. The doctrine, however, which presents our conception of Space
as discovered in our activity amid resistant transmutation-processes not
only establishes its ideality but at the same time explains the relation
which its form nevertheless bears to the objective material laws of the
sensible presentation. It liberates the mind from the oppressive
necessity of regarding Space as still somehow objectively extending and
containing the real world. It also relieves an obvious difficulty which
confronts the Philosophy of Schopenhauer in locating those
transcendental forms of the phenomenon which are imposed a priori upon
the presentation, and yet are not to be found in the pure Volition.

Of course, it must never be forgotten that my whole sentient experience
consists primarily of the series of energetic transmutations occurring
at that part of the energetic system which is in immediate vital
relation with my consciousness. It is my experience of active exertion,
of moving, speaking, etc., which gives a suggestion of the real
energetic world. The transmutations of the real Energy of the world
beyond my organism never enter my Consciousness. Transmutations arising
beyond my body only enter the presentation by influencing the cerebral
process. The luminous undulation and the sound-wave must both produce
transmutation of the cerebral Energy in order to affect Consciousness.
Yet the various characters of the transmitted impulses are
distinguishable in the resultant cerebral transmutations. Thus I feel
sensations of hardness, roughness, pain, colour, sound, etc. It is by a
process of mental construction that I associate these with the forms of
my exertional activity, and thus frame my conceptions of real bodies in
the world around me—those which I more directly associate with the
Energy subject to my Volition being conceived as representing my body.
For reasons of convenience, I refer those conceptions chiefly to the
co-ordinated visual presentation, and thus build up my conception of the
extended world of material things. Science is possible because all
transmutations of Energy take place according to definite numerical laws
and ratios. The whole work of Science is to explain every phenomenon in
terms of its definite transmutation of Energy. These definite numerical
laws and processes are characteristic of all Energy transmutation, and
thus regulate the experience of every intelligent being. It is in virtue
of these that our separate systems of knowledge correspond, and that we
are thus presented each with corresponding aspects of one outer world.
The laws which regulate the cerebral changes that accompany
sense-presentation are for me the necessary a priori laws of
perception. It is because these laws operate in common in all brains
that community of intercourse is possible amongst mankind. It is because
of the further fact that the whole of the transmutations of Energy which
constitute physical phenomena compose a numerically inter-related and
regulated system that Science and rational knowledge are possible to the
intellect of man. Our knowledge is what we are obliged to think and
assert regarding experience; but the universality of experience is not
explained merely by the common nature and general laws of Intelligence,
but depends also on the generality of the laws under which the
transmutations of Energy proceed.

We are now, therefore, by the aid of the doctrine of Energy, better able
than before to distinguish accurately between the Ideal and the Real as
contrasted elements in our experience.

My Presentment as a whole consists in the transmutation-processes—in
the sensations, feelings, perceptions, images, ideas—in short, in all
that is going on at the point where (I necessarily express myself in
terms of spatial relations, though in this connection these are
figurative) my sentience and intelligence are developed.

My whole Presentment is, therefore, in one sense subjective, or, as some
would say, ideal. For me, my Presentment is the impression produced on,
the condition established in, my Consciousness in virtue of what is
going on at this so-called point of contact.

What we mean, therefore, by the subjectivity or ideality of the
Presentment is the aspect of energetic transmutations when viewed as
affecting my Consciousness in contrast with their obverse aspect when
viewed as transmutations in the objective system. As my Presentment,
they are all subjective or ideal, and it is in this reference that
Berkeley and Hume, for instance, speak of ideas of sense, such as the
colour blue, the heat of the fire, the pain of a blow. These,
constituting the bulk of the Presentment, they distinguish from what
Berkeley called ideas of the imagination—those stimulated or
originated, or, as he said, "excited," by the intelligence itself.
Whilst he contended that both classes are ideal or subjective, in
respect that they are constituents of the Presentment, the latter have
an additional title to subjectivity in respect of their origin, and
constitute what are called "ideas" when the word is used in
contra-distinction to "sensations"—such pure ideas occurring in
response to a subjective impulse.

On the other hand, there is a sense in which the Presentment is, if not
real, at least actual and objective.

So far as we know, Intelligence never develops except in conjunction
with an organism—that is, in vital relation with physical Energy. My
Presentment is constituted by the occurrence and depends upon the
continuance of the transmutations or operations proceeding at the
related point in the energetic system. Even pure ideas, though
subjective not only in regard to aspect but in regard to their origin,
are objective in respect that they also consist in an energetic
transmutation.

Herein lies the germ of truth to be discovered even in the unintelligent
dogmatism of those philosophers who assert the absolute Reality of my
Presentment, as such—not merely its actuality. It is comparatively
seldom, however, either in Science or Philosophy, that we meet a thinker
prepared to go as far as that. Most take refuge in a distinction between
primary and secondary qualities of bodies, classing my sensations as
non-resembling secondary qualities, which they admit cannot be conceived
to exist without the mind in the form in which they make up my
Presentment, but reserving five or six primary qualities—solidity,
extension, figure, motion, rest—which they conceive to exist
independently, just as they enter into my Presentment. In point of fact,
however, these so-called primary qualities are not the names of
intuitions, but are abstractions or generalisations of the most general
and necessary elements of my active Experience by reference to which I
mentally construct my world. The transmutations of Energy are not a
never-repeated accidental kaleidoscope. They proceed according to
constant, definite, measurable laws, and though subordinate variations
are infinite and make up the details of my Presentment, the general laws
and conditions according to which all Energy transmutes are definite,
and constitute the general features or qualities of my Experience, and
these are the so-called primary qualities of bodies regarded in the
light of the doctrine of Energy.

The primary quality of extension, in particular, is a conception
resulting from the association of my visual Presentment with my power of
active exertion, and the delusive tendency to regard this quality as in
some sense primarily and fundamentally real is due to the unconscious
recognition of the fact that it is in virtue of my power, or association
as an agent with the energetic system, that I derive a suggestion of the
real world beyond the phenomena which constitute my experience.

I cannot exist without some development of activity. Hence are derived
my conceptions of free space and of resistance between bodies. My
primary sensations are the sensations of touch, and the primary impulse
of thought is to relate these with my active exertions. When sight is
first restored to the blind the first impulse is to regard the new
sensation as a form of touch. Its intellectual suggestiveness is a
development. The system or stream of transmutations in which my
volitional activity principally takes part is that represented by the
operation of the forces of Gravitation and Cohesion; the system which
influences my visual sensations is a quite different series. The changes
in this latter series, by their greater rapidity, enable me to
anticipate the other series, and for this and other reasons I employ
these sensations to signalise and symbolise the transmutations
proceeding in the series with which I am more immediately related as an
active and "willing" agent. All transmutations, if they result in
sensations, must do so by producing changes in the Energy of my
organism, and must therefore be conditioned by the general laws which
regulate the changes which occur there, or, in other words, must be
contained within a self-consistent spatial condition; but the
differences in the characters of visual Space, as it is called, and the
spatial content of my activity, reflect the differences in the series of
energetic transmutations with which they are respectively connected.

We see more clearly, therefore, with the aid of the doctrine of Energy,
the import of the theory of transcendental æsthetic enunciated by Kant,
who first pointed out that there are elements, and those the most
necessary and universal, in the sense-presentation which bear the
character of ideality as fully as the most subjective efforts of our
ideative activity. More particularly do we illustrate the ideality of
Space as a cognition precedent to experience. It is because general laws
constantly operative regulate the transmutations which constitute the
individual's Presentment that it is possible for him to abstract from
and generalise the data of sense; and it is because the subjective
process of Ideation, by which we mean our representative mental activity
in its widest sense, consists also in transmutations under the same
general laws of the same portion of the energetic organism, that it is
possible to frame general ideas. These general laws of organic
transmutation are the a priori conditions of the necessary
determination in time of all existences in the world of phenomena.

The form, therefore, of the phenomenon, in the language of Kant, is
constituted by the transmutations of the Energy immediately related to
consciousness; the matter of the phenomenon is constituted by the
varieties produced in these by the transmitted transmutations from the
Energy beyond—just as the musician may produce a constant variety of
harmonies upon his instrument, but all must be conditioned by the
relations fixed and established between the notes of which the
instrument is composed. Transmutations of the cerebral Energy may be
stimulated not only from without, but by subjective impulse from within;
but in either case the laws of these transmutations are the necessary
form of experience, and it is the possibility of transmutation upon an
internal and subjective impulse which makes possible the formation of
synthetical judgments a priori. It is as if the organ were not only
responsive to impressions upon its keyboard from without, but were also
automotive and could originate harmonies in its own notes; and as if,
moreover, it were endowed with consciousness so as to receive an
intuition of both classes of music. The former would correspond to
sensations, the latter to ideas; and we might imagine such an instrument
by presenting to itself its own system of notes, contriving thus to
frame a priori a synthetical system of these general musical laws
which would constitute the necessary and universal form of its whole
musical experience. To complete the perhaps fantastic analogy we must
imagine the world to be one co-ordinated musical system, and our
instrument to be endowed with the power of playing upon the other
keyboards; of thence deriving the suggestion of the distinction between
the internal and external impulses which respectively awakened harmonies
within itself; and lastly, of thus at length conceiving in the spirit of
science that the necessary and universal laws which it recognised as the
most subjective and fundamental conditions of its own operation, at the
same time regulated the activity of the entire musical universe.

How natural it would be for such an intelligent musical instrument, if
unhappily endowed with common sense, to believe and assert that the real
substance of the universe consisted solely of sounds. Yet how evident
would it be to us from our standpoint of more absolute knowledge that
the whole orchestra of sounds, although actual and quite distinct from
consciousness, was still merely phenomenal, and yet withal, in its every
expression, revealed the laws and structure of reality—of the system of
things in themselves—a system the reality of which was dissimilar to
those appearances, though all its laws and structure could be studied
and derived from them.

Berkeley, therefore, erred seriously when he described the idea as a
fainter sensation. Faint subjective reproductions of our sensations, as
of blue, green, or the like, constitute a very insignificant element in
our mental furniture. We seldom pursue so far into detail the ideative
effort. Severely and effectively as Berkeley criticised Locke's account
of abstract ideas, the fact remains that abstraction is a primary
feature of our whole conceptual system; and the abstractable elements of
the sensible presentation being the necessary constituents of all
ideative representation are properly denominated ideal. The one element
of particularity which every idea lacks is the reference to the
transmitted transmutation to which the sensible phenomenon owes its
origin. We derive such reference to the external solely from the
obstructions which our free activity encounters and without which we
could receive no suggestion of the non-ego, and in particular no
suggestion of the dynamic element which fundamentally distinguishes
things from thoughts. The empirical content of experience—the so-called
secondary qualities of bodies—are often called in their subjective
aspect "ideal" because the mental impression is obviously very
different from the transmutation objectively regarded. But this is to
confound the ideal with the subjective, which latter term is that
properly applicable both to the sensible impression and to purely mental
activity. The primary qualities, being the general laws or forms of
organic Energy-transmutation, are in a higher sense ideal, for they are
the necessary conditions under which both sense-presentation and
ideative representation proceed. Whilst, therefore, as Kant maintained,
they are the a priori element in perception, they at the same time
constitute the laws which regulate all Energy-transmutation within our
experience both organic and extra-organic.

We hold, therefore, to the Platonic doctrine that whilst, on the one
hand, the sensible is only an object of thought in so far as it partakes
of the intelligible, on the other hand the idea is not only a type for
the individual mind, but is partaker also of the laws which penetrate
the system of things. Idealism as a Philosophy, in denying the validity
of any reference of the content of the Presentment to a further
existence outside of the subjective experience, has induced that wider
use of the term idea which applies it to the whole actuality of
experience in its subjective aspect. With the advance of Philosophy we
must revert to that more ancient use of the term idea which confines
its extension into the realm of the perceptual to those elements of the
sensible presentation which can be reproduced by the conceptual activity
of the subject, and which in asserting, for instance, the ideality of
Space, reminds us at the same time that Ideality implies not merely
subjectivity, but the expression or representation also of some aspect
of those laws which regulate the system of Reality.

But is not common sense right, after all? Do I really mean to say that
tables, chairs, houses, mountains—the whole world of my Presentment,
are to be regarded as shrivelled up and located in my brain, or in the
energetic correlative of my brain? Is the whole Universe, as known to me
or conceived by me, contained within a minute portion of itself—the
brain? Now Science does say something very like this, and the logical
difficulties of the position are very pressing. But they cannot be got
over by attempting to revert to common sense, because to assert that all
my conceived Universe is immediately perceived by me as it exists, would
seem to involve a diffusion of my intelligence throughout Space which is
still more inconceivable and self-contradictory. Even apart from this
implication, the assumption of the Reality of the phenomenal world
destroys itself. To assume the reality of so-called material particles
is to lay the foundation of an argument which surely leads to the
conclusion that the whole world of my consciousness is produced by and
consists in motions in that certain small group of these same molecules
which is assumed to make up my brain. The solution is only reached when
we discover that the error lies in forgetting that the Reality which is
the seat of my Presentment is itself unperceived, and that what I
commonly call a body and a brain are the phenomena occurring in my
Presentment, and which I associate with such real substratum. The real
substratum of my Presentment is a part of the energetic Universe, which
is constantly undergoing transmutations. Wherever such Energy is united,
in an organism, with consciousness these transmutations, as affecting
and perceived by such consciousness, constitute its Presentment or
sense-experience; and aided by the constructive activity of thought
expand, as it were, subjectively into a whole world of experience, as
the electric current vibrating darkly along the narrow confines of the
wire suddenly expands at the carbon point into the luminous undulations
which light a city.

We admit, therefore, to the full the actuality and objectivity of the
sensible presentation. We only deny that it is the real thing-in-itself.
The latter is not discovered by sense. My energetic organism is like a
well-fitting garment; I do not feel it at all. I feel only changes or
transmutations taking place in it. Be not alarmed, therefore, for your
common-sense world. We leave it to you intact and actual—not deducting
even a single primary quality. Allowing fully for the extent to which,
little suspected by you, it is a mentally constructed system, its
elements are still actual and objective; they are modes of Reality;
extension and the other primary qualities are qualities of these modes.
Moreover, the Ego, I, myself, as Will, as a continuously identic
intelligent agent, am not given to myself immediately in my Presentment,
any more than is the real object. The existence of my Ego, of my
cogitant self, is an inference which I am compelled to draw from the
facts of my mental activity. Cogito, ergo sum. Similarly, my energetic
organism is the real a-logical thing-in-itself which I am compelled to
postulate in order to explain my perception of physical phenomena in the
light of my physical activity; ago, ergo possum.

We must not overlook the unique position in our Presentment occupied by
the visual presentation. Its universality, simultaneousness, minute
accuracy, quantifiability, etc., are such that it is really to the
visual Presentment that I refer all other elements in my
sense-experience. I think of them with reference to it. In connection
with it I mentally construct my world. I associate with some
modification of the visual presentation the phenomena resultant upon the
energetic activity of my own organism, and the other forces and
potential Energies which that activity reveals and suggests. It is thus
that I derive the compound idea of Body as consisting of Figure,
Extension, and Solidity. The continued appearance in my visual
presentation of the grey colour which I am now seeing is to me the sign
of the continued persistence of that potential Energy in virtue of which
I regard it as the appearance of a solid extended stone wall. Everything
is referred to the visual presentation, and it is in reference to it
that the mind works in constructing its world.

The whole theory of molecular action is a theory constructed in
reference to the visual presentation—the reality of which, strangely,
it seems to result in overthrowing. A born-blind man could never have
invented the conception of atoms or molecules. This is well worth
thinking over. The visual presentation is not really fundamental; and we
must undo the inversion induced by its great convenience whereby we
refer to it all the other elements of our sense-experience and conceive
of our activity and our whole actual world by reference to the visible
sign. It is in consequence of this reference to the visual that bodies
are thought of as discrete units, so that it is difficult to conceive
that the real thing in virtue of which we experience the perception of,
say, a heap of stones, is truly more or less potential Energy—just as
the continuous process of thought is very different from the disparate
symbols of speech.

I habitually refer to the visual extended image as the primary basis of
my idea of the world, or of any particular part of the world, such as my
dining-room. Why? Simply because, for the reasons already noted, the
sense of sight is the sense of universal reference. In principle it is
the same habitual tendency which makes me associate every element of my
world with its appropriate name. It is different in the case of other
sensations. When I am absent from Niagara I do not, in thinking of it,
primarily conceive of it as a roar of sound. I think of certain motions
of mass which, if I were present, would occasion the subjective
sensations of sound. But for the habitual tendency arising from the
universal reference to the visible I would do the same in the case of
the visual image. All I am necessitated to think is a real event—a
real, physical, dynamical transmutation—proceeding quite independently
of my perception or presence; and if I can only manage to realise that I
must, for philosophical purposes, eliminate my reference to visual as
well as to audible or other sensations, I will understand that all I am
entitled to, and all I can, without hopeless contradiction, postulate as
real thing existing independently of my perception, is a transmutation
of Energy. This energy is imperceptible, unextended, unfigured, yet it
is by no means a mere logical or mental necessity or associative
tendency. On the contrary, it is very real. It sustains my every act. By
an imperative mental necessity I am obliged, by inference from my
experiences as an active and percipient agent, to postulate the
energetic system in which I am involved, and with one particular centre
in which I am organically related.

But we recall at this point that Science says she must still postulate
Matter as the vehicle of Energy. But what does that mean except that the
subject of her studies is the sensible presentation which itself
consists of energy transmutation in part constantly changing but with
relatively permanent and recurrent elements? These more permanent
elements constitute what we call bodies. If the sensible presentation
consisted exclusively of one continuous, unchanging phenomenon, Reason
would never be stimulated, and Personality, Cause, Power would never
have been postulated or conceived. But the transmutation is constantly
"accelerated"—incessantly fluctuates and varies. Certain of these
variations I recognise as related to my own volitional activity, and I
am thus furnished with a key which enables me, by a sympathetic analogy,
to attribute all the changes in my experience to various agents, each
related to the other by the intervention of this system of physical
Energy. Some of these I can further trace to the initiative of Volition
of myself or other persons; others I can only recognise as integral
parts of the vast energetic system of Nature, the stimulus of which I
cannot follow further.

The reality of Matter is said to be proved by its indestructibility; but
this characteristic can easily be resolved into (1) the
indestructibility of Space and Extension which we have seen to be merely
another name for the necessity or inevitable universality of the general
laws and conditions of Energy transmutation, and (2) the
indestructibility of the Energy to the transmutations of which we
attribute the forces of Cohesion and Gravitation.

All vital activity is but a producing of changes in the stream of
transmutation. We never do, nor in the nature of things do we ever try
to, increase or diminish the quantity of the real Energy itself. We
instinctively recognise the objective source of our physical power, and
this has led some thinkers to suppose that the indestructibility of
Matter is an a priori datum of thought. But such a belief is quite
unfounded. All it amounts to is a recognition that the destruction of
Matter is beyond our power—a necessary consequence of the fact that
we merely act upon the transmutation-process. Many a long contest
between the supporters of a priori and experiential knowledge can be
set at rest by this view of the mediating functions of the energetic
organism.

The reflections which we have thus briefly noted and illustrated open a
wide field for inquiry. The scientific doctrine of Energy would seem to
be pregnant with momentous consequences for Philosophy, and it is worth
while for metaphysicians to devote to this subject the deepest and most
deliberate thought. The results cannot easily be grasped by a mere
cursory perusal of memoranda, in which we have only sketched a few
salient aspects of the doctrine. We deprecate unwarrantable assurance,
and are fully conscious of the difficulty of adequately expressing
thought on such a theme; but we have not written rashly nor without
good grounds for asking attention.

Science, it seems to us, postulates in Energy an a-logical, unextended,
real thing-in-itself in terms of which the phenomena of Physics can be
adequately and quantifiably stated. At the same time it furnishes
Philosophy with a theory of the objectively real thing-in-itself which
satisfied those necessities of thought by which we are constrained to
interpret our sense-experience by a constant reference to a Reality
beyond it—a necessity due to our association as Actors with an Energy
beyond that which is the seat of our Presentment. Such a view avoids the
incurable difficulties and contradictions involved in the theory of the
reality of extended material substance, or in any theory, indeed, which
asserts the reality—as presented—of the sensible presentation.
Physical Reality thus conceived is consistently thinkable as co-existent
with the thing-in-itself—be it ultimately Intelligence or Volition—of
which our cognitive and conative existence is a manifestation. And such
a doctrine, by explaining all phenomena as transmutations proceeding
(according to the definite mathematical laws prevailing throughout the
whole Universe of Energy) at that point in the system which is
organically related to Consciousness, accounts at once for the apparent
apriority and necessity of the qualities of Space, and at the same time
for their evident universality and objectivity.

In a word, it would rather seem as if Science, unconscious of its
pregnant possibilities, has not only formulated a theory which
co-ordinates and unifies the entire fabric of physical knowledge, but
has also at length furnished Philosophy with the key to that problem the
solution of which has, in the words of Schopenhauer, been the main
endeavour of philosophers for more than two centuries, namely, to
separate by a correctly drawn line of cleavage the Ideal—that which
belongs to our knowledge as such—from the Real, that which exists
independently of us; and thus to determine the relation of each to the
other.

To us it seems not strange that Philosophy should in the end be indebted
to Science for this solution—nor should Science, in the hour of her
greatest speculative victory, object too hastily to the assistance which
the thinker, trained to the study of the process of thought, can render
in clarifying and restating in its metaphysical aspects a theory which,
if profoundly conceived, and formulated by men of science from Rumford
and Davy to Stewart, Tait, and Kelvin, was partially anticipated by the
metaphysician who conceived the world as will and idea.

We maintain, therefore, that the presentation of sense, the continuum
or manifold, or what you will, consists in the transmutations of a real
substance itself unextended and unperceived; that the laws of these
transmutations are what constitute the geometric all-containing Space;
that at a point in this real energetic system organically related to the
intelligent self, the transmutations occurring there constitute the
individual's sensible experience; that his mind, by also actively
influencing the system at that point, can stimulate the train of
transmutations which constitute his world of ideas; that the mind can
discover itself as Will influencing transmutations in the organism which
are transmitted through a wider, larger portion of the system; and can
recognise the transmutations at the related point as influenced
sometimes by its own Volition and sometimes by other agents. We seek to
bring the added light of scientific theory to reconcile the conflict
between the law and the fact, between the objects of reflection and the
objects of sense, between the world of thought and the world of
phenomena,—the problem which Plato raised and which has since been the
central problem of Metaphysics. In doing so we present a doctrine which
not only maintains the truth of the Ideal, and the actuality of the
phenomenal, and the relative reality of both, but which proves, with
all the cogency of Science, how it is that the Sensible is permeated by
and made knowable only by the Ideal, by the laws of the transmutations
which constitute actuality, and that, on the other hand, the Ideal only
enters experience as the regulative principle of the ever-transmuting
Reality.

The world consists not merely of phenomena, nor of phenomena and laws
which regulate them. These are but transitional and imperfect aspects of
Reality. "Our standard of Truth and Reality," says a recent writer,
"moves us on towards an individual with laws of its own, and to laws
which form the vital substance of a single existence." We approach such
a goal in the conception of Energy—the laws of whose constant
transmutations are what we call Nature.

We must distinguish Energy as Absolute Reality from such conceptions as
Activity, which is its subjective aspect, or as Force, which is really
the rate at which Energy is, in certain cases, transformed. Dynamics,
which investigates Force, is a study of the fundamental transmutations
of Energy. It postulates Energy as the Real Entity in terms of which it
can frame a satisfactory theory of dynamical phenomena.

The metaphysical labours of the century which has elapsed since Kant
have not been altogether in vain. The deeper thinkers are pretty nearly
agreed that the Absolute is not to be identified with its appearances.
How far they can bring home this view in practical form to the
intelligence of man is another matter. Plato doubtless saw the truth in
a sort of beatific vision, but the tide of speculation ebbed after his
death, and its healing waters never inundated the deserts of mediæval
thought. The discursive weakness in which the speculation of the
transcendental Philosophy seems to dissipate itself makes us fear a
similar decline. Metaphysics must receive the assistance of the great
speculative achievement of Physics. It must realise that Science can
postulate a Reality unperceived and unqualified by the conditions of
sense, but in terms of which Science can explain the whole phenomena of
the sensible presentation in their objective aspect,—explain these as
transmutations of Reality, proceeding in accordance with the general
mathematical laws under which Reality transmutes itself.

It may be said that reason requires us to think that the Universe is a
unity. Where do you embrace within Reality, in such a view of it,
Intelligence, Volition, Feeling? We answer: Of course, obviously
Reality, as postulated by Physics, does not contain these. But the Real
Thing postulated by Physics is but one aspect of the whole, and may be,
must be, merged in a higher Reality—of which phenomena, on the one
hand, and Thought, Conation, Feeling on the other, are the appearances.
That involves a further advance, the attainment of a higher degree of
Truth which would bridge the Dualism of Thought and Existence, of Self
and Not-self, of Spirit and Nature, and whilst, on the one hand, such
Reality must fundamentally be a-logical, on the other hand Energy may
owe its energy to Spirit.

In the dualism which we must, in experience, recognise, we notice one
fundamental distinction: quantification, measurability, appear the
attributes of the physical; quality, ideality, of the spiritual. The
apprehension, therefore, of the doctrine of Energy should accomplish in
clarity and security the abolition of the intolerable contradictions
which have hitherto involved the search for Reality amid its
appearances. We think it suggests the most satisfying explanation of the
distinction which separates, and the principle which relates Ideality
and Externality, and should obviate the almost childish efforts of
transcendentalists to expound the relation of the Mind to a body which
is involved in, and which is yet—for the individual—distinguished,
they cannot tell us how, from the whole system of Nature.

Of course, neither Thought nor Volition, as such, can be the absolute
Reality. They, like Physical Force, are but transmutations, affections,
phases of Reality. Nor, again, is Energy, as a quality, a correct
description of the Absolute, as such. The Absolute, as such, we cannot
describe; but in studying, as Physics does, the relations of physical
phenomena and stating these in terms of Reality, it conveniently gives
Reality a name appropriate to its own standpoint.

Metaphysics rightly declines to be required to study special branches of
Science. Nothing but grotesque absurdity ensues when this precaution is
overlooked. Yet Metaphysics has hitherto thought itself the better of a
little logic, and in the future it will have to grasp the scientific
conception of Reality. There is nothing else for it; and, after all, it
is remarkable how far the most fundamental conceptions of Metaphysics
are dependent on a physical origin.

Surely it is of primary importance to realise the effect upon our
conceptions of Space and Extension of the doctrine of the transmutations
of Energy. Even the profoundest metaphysicians have seemingly failed to
explain how Space, Matter, and Extension are related with Reality. You
cannot ignore this difficulty by saying that these are the working
conceptions of particular branches of Physical Science. But when you
realise that physical phenomena, even the most permanent and rigid, are
by scientific demonstration but transmutations of the real thing, you
may then understand that Space, Body, and Extension are but the laws and
conditions of the process. As appearances, and within the realm of
phenomena, they seem still what they have always seemed. So much we
still concede without diminution or obscurity; and at the same time we
can harmonise them as they could never be harmonised before with
postulated Reality.

It is the same with Time. The facts of memory would seem to imply that
there is no succession in the Absolute. We are always present at all
times of our life. In recollecting a past event we are contemplating no
mere image, but the actual past event itself. Our chronometry depends on
the annual motion of the Earth round the Sun. It has thus a purely
physical basis.

We might illustrate the application of the doctrine of Energy to every
department of Metaphysics. But such is not the object of the present
essay. We merely desire to indicate briefly some of the many aspects of
the theory, and if only we have been able to suggest a line of inquiry,
the primary object of this essay has been attained.

Printed by Morrison & Gibb Limited, Edinburgh

FOOTNOTES:

[81:1] Originally printed in 1898, now revised and rewritten.

 BY THE SAME AUTHOR

THE

DYNAMIC FOUNDATION

OF KNOWLEDGE

Crown 8vo. 330 pp. 6s. net

"Mr. Philip, a thinker of considerable acuteness, expounds further the
dynamic theory of knowledge which he propounded in 'Matter and Energy'
and the 'Doctrine of Energy.' What we are really sensible of in the
external world is mutation; but the consciousness of our own activity
suggests the existence of something behind phenomena. The reality which
sustains experience is found to be, in essence, power—power conceived
as an energy containing within itself the principle of its own
evolution; an energy constantly transmuting itself, and in its
transmutations furnishing the entire presentation of sense. The
universal application of this concept unifies science or the knowledge
of nature; and the dynamic theory is applied by Mr. Philip to life,
economics, and education."

Times.

"Well written, and contains much sound analysis of perception and the
like, with much that is debatable but suggestive and
stimulating."—Nature.

"The argument is conducted with great ability and thoroughness, and the
writer reveals a most accurate acquaintance with the results of both
science and philosophy."—Glasgow Herald.

KEGAN PAUL, TRENCH, TRÜBNER, & CO., LTD.

BROADWAY HOUSE, 68-74 CARTER LANE, LONDON, E.C.

*** END OF THE PROJECT GUTENBERG EBOOK ESSAYS TOWARDS A THEORY OF KNOWLEDGE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG™ LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg
electronic works

1.A. By reading or using any part of this Project Gutenberg
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg mission of promoting
free access to electronic works by freely sharing Project Gutenberg
works in compliance with the terms of this agreement for keeping the
Project Gutenberg name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg License must appear
prominently whenever any copy of a Project Gutenberg work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg™ License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg

Project Gutenberg is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg’s
goals and ensuring that the Project Gutenberg collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 41 Watchung Plaza #516,
Montclair NJ 07042, USA, +1 (862) 621-9288. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg eBooks with only a loose network of
volunteer support.

Project Gutenberg eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

Table of Contents

		ESSAYS TOWARDS A THEORY OF KNOWLEDGE

	ESSAYS TOWARDS A THEORY OF KNOWLEDGE

		ALEXANDER PHILIP
	
			F.R.S.E

			LONDON GEORGE ROUTLEDGE & SONS LIMITED New York: E. P. DUTTON & CO. 1915

		

	

		PREFACE

		CONTENTS

	

	ESSAYS TOWARDS A THEORY OF KNOWLEDGE

		I TIME AND PERIODICITY
	
			FOOTNOTES:

		

	

		II THE ORIGIN OF PHYSICAL CONCEPTS
	
			FOOTNOTES:

		

	

		III THE TWO TYPICAL THEORIES OF KNOWLEDGE
	
			FOOTNOTES:

		

	

		IV THE DOCTRINE OF ENERGY[81:1]
	
			FOOTNOTES:

		

	

		THE DYNAMIC FOUNDATION OF KNOWLEDGE

		THE FULL PROJECT GUTENBERG™ LICENSE

	

OEBPS/Images/image00186.jpeg
TIME AND PERIODICITY 13

Periodicity—generally at a longer interval of
pulsation—equally affects the vegetal forms of life.
The plant is sown, grows, flowers, and fades.

Periodicity is to us less obvious in the inanimate _
world of molecular changes; yet it is in operation
even there. But it is more especially in the natural
motions of those so-called material masses which
constitute our physical environment that Periodi-
city most eminently prevails. Indeed it was by
astronomers that the operation of this Law was first
definitely recognised and recorded. Periodicity is
the scientific name for the Harmony of the Spheres.

The two periodic motions which most essentially
affect and concern us human beings are necessarily
the two periodic motions of the globe which we
inhabit—its rotation upon its axis which gives
us the alternation of Day and Night, and its revolu-
tion round the Sun which gives us the year with its
Seasons. To the former of these, animal life seems «
most directly related; to the latter, the life of the
vegetal orders. It is evident that the forms of
animal life on the globe are necessarily determined
by the periodic law of the Earth’s diurnal rotation.
This accounts for the alternations of waking and
sleeping, working and resting, and so forth. In like
manner the more inert vitality of the vegetable
kingdom is determined by the periodic law of the

OEBPS/Images/image00187.jpeg
THE DOCTRINE OF ENERGY 103

primary qualities—solidity, extension, figure, motion,
rest—which they conceive to exist independently,
just as they enter into my Presentment. In
point of fact, however, these so-called primary
qualities are not the names of intuitions, but are
abstractions or generalisations of the most general
and necessary elements of my active Experience by
reference to which I mentally construct my world.
The transmutations of Energy are not a never-
repeated accidental kaleidoscope. They proceed
according to constant, definite, measurable laws,
and though subordinate variations are infinite and
make up the details of my Presentment, the general
laws and conditions according to which all Energy
transmutes are definite, and constitute the general
features or qualities of my Experience, and these
are the so-called primary qualities of bodies regarded
in the light of the doctrine of Energy.

The primary quality of extension, in particular,
is a conception resulting from the association of my
visual Presentment with my power of active exer-
tion, and the delusive tendency to regard this
quality as in some sense primarily and funda-
mentally real is due to the unconscious recognition
of the fact that it is in virtue of my power, or
association as an agent with the energetic system,
that I derive a suggestion of the real world

OEBPS/Images/image00184.jpeg
THE DOCTRINE OF ENERGY 95

The doctrine of Energy therefore puts in a new
and clearer light the whole theory of Causation.

It is common for philosophers to talk of invariable
sequence as the criterion of Causality. But, in fact,
that is quite fallacious. No one ever regards a
phenomenon as the cause of another phenomenon.
We ascribe Causality to the energetic transmuta-
tion which in some form or other we inevitably
believe to accompany the appearance of every

phenomenon. We never postulate a causal relation
between day and night—the most notable case
of invariable sequence. When we say the fire
warms the room, or the horse draws the cart, or
the sun ripens the corn, it is the Energy which
we rightly or wrongly associate with the visual
sensation referred to in the words “ fire” and
“horse” and “sun” of which we are thinking,
and by no means of these visual sensations them-
selves. As has been well said, we never suppose that
the leading carriage of the train draws those behind
it, although their relation of sequence is quite as
close to it as to the engine.

True, it is and must be from and by phenomena
only that I infer and measure the transmutations
of Energy, but the transmutations measured are
operations of the real thing-in-itself postulated
by Science. The existence of such Energy is

OEBPS/Images/image00185.jpeg
ORIGIN OF PHYSICAL CONCEPTS 19

sensations only mark the interruptions in the
dynamic Activity in which we as potent beings
partake, and that they serve.therefore to denote
and distinguish our Experience, but do not con-
stitute its essence.

We do not propose now to devote any time to
the work of showing that sensations from their very
nature could never become the instruments of
Knowledge. We propose rather to turn to the
principal ideas of the external world which are
the common equipment of the Mind in order to
ascertain whether in point of fact they are derived
from Sensation.

Of course to some extent the answer depends
on what we mean by Sensation. If by that term
we intend our whole Experience of the external,
then of course it necessarily follows—or, at least,
we admit—that our Knowledge of the external must
be thence derived. But such a use of the term is
loose, misleading, and infrequent. The only safe
course is to confine the term Sensation to the imme-
diate data of the five senses—touch, sight, hearing,
smell, and taste, with probably the addition of
muscular and other internal feelings. It is in this
sense that the word is usually employed, and has
been employed by the Sensationalist School them-
selves, :

OEBPS/Images/image00188.jpeg
THE DOCTRINE OF ENERGY 117

the stream of transmutation. We never do, nor in
the nature of things do we ever try to, increase
or diminish the quantity of the real Energy itself.
We instinctively recognise the objective source of our
physical power, and this has led some thinkers to
suppose that the indestructibility of Matter is an a
priori datum of thought. But such a belief is quite
unfounded. All it amounts to is a recognition that
the destruction of Matter is beyond our power—a
necessary consequence of the fact that we merely act
upon the transmutation-process. Many a long con-
test between the supporters of @ priori and experi-
ential knowledge can be set at rest by this view
of the mediating functions of the energetic
organism.

The reflections which we have thus briefly noted
and illustrated open a wide field for inquiry. The
scientific doctrine of Energy would seem to be
pregnant with momentous consequences for Philo-
sophy, and it is worth while for metaphysicians to
devote to this subject the deepest and most de-
liberate thought. The results cannot easily be
grasped by a mere cursory perusal of memoranda,
in which we have only sketched a few salient
aspects of the doctrine. We deprecate unwarrant-
able assurance, and are fully conscious of the diffi-
culty of adequately expressing thought on such a

OEBPS/Images/image00189.jpeg
42 TWO THEORIES OF KNOWLEDGE

contains and affords no common nexus whereby
the conceptions or perceptions of one man can
be compared or related with those of another.
Indeed, if Experience were composed solely
of sensations, each individual would be an isolated
solipsistic unit—incapable of rational Discourse or
communication with his fellow-men. To cure this
defect, Plato offered the ideas—universal forms
common to the intelligence of every rational being.
/Not only would they render possible a common
Knowledge of Reality —the existence of such
ideas would necessarily also give permanence,
fixity, law, and order to our intellectual activity.
Our Knowledge would not be a mere random suc-
cession of impressions, but a definitely determined
organic unity.
In all this argument it must be remembered
Plato never said or suggested that the intellect of

man—thus equipped with ideal forms—was thereby
enabled to become, or did become, the creator of
the world by and in which each one believes
, himself to be surrounded and included. He always
distinguished between Idea and Reality, between
Thought and Thing. The ideas were types of the
forms immanent in things themselves. It has been
said by some scholars that he generally distinguished
between the two by the employment of distinct

OEBPS/Images/image00190.jpeg
THE DOCTRINE OF ENERGY 125

ingly failed to explain how Space, Matter, and
Extension are related with Reality. You cannot
ignore this difficulty by saying that these are the
working conceptions of particular branches of
Physical Science. But when you realise that
physical phenomena, even the most permanent
and rigid, are by scientific demonstration but
transmutations of the real thing, you may then
understand that Space, Body, and Extension are
but the laws and conditions of the process. As
appearances, and within the realm of phenomena,
they seem still what they have always seemed. So
much we still concede without diminution or
obscurity ; and at the same time we can harmonise
them as they could never be harmonised before
with postulated Reality.

It is the same with Time. The facts of memory
would seem to imply that there is no succession
in the Absolute. We are always present at all
times of our life. In recollecting a past event we
are contemplating no mere image, but the actual
past event itself. Our chronometry depends on
the annual motion of the Earth round the Sun.
It has thus a purely physical basis.

We might illustrate the application of the
doctrine of Energy to every department of Meta-
physics. But such is not the object of the present

OEBPS/Images/image00193.jpeg
THE DOCTRINE OF ENERGY 817

the continued existence i posse, if not in esse,
of the Energy which by appropriate action he can
again reveal in an active or kinetic manifestation.
Hence arises the conception of potential Energy.
The Energy to which we attribute the force of
cohesion which any particular body can on occasion
manifest, we believe to exist potentially whilst
that body continues unacted upon. Our belief is
confirmed by our experience of the certainty with
which, on the recurrence of the given conditions,
the force always again manifests itself. In like
manner the potential Energy to which we attribute
the Force of Gravitation we believe to exist at all
times, even when not kinetically active. Indeed, it
only manifests itself when a transmutation is
taking place into some other form of Energy,
Now it is the universal association of these two
forms of potential Energy with the common and
fundamental data of our sense-experience that has
suggested the construction in our minds of the
conception of Matter, and furnished us with the
ideas of solidity, impenetrability, and weight which
constitute its groundwork.

Our view, therefore, is that the concept of materi-
ality can, in the way just indicated, be in all cases
analysed into, and derived from, the conception of
Energy; and that Science, if consistent, cannot

OEBPS/Images/image00194.jpeg
TWO THEORIES OF KNOWLEDGE 69

to explain has received a notable confirmation from
the establishment during the latter part of the nine-
teenth century of the scientific doctrine of Energy.!

The culmination of the scientific fabric of which
Calileo and Newton laid the foundations was
reached when it was demonstrated that the whole
physical universe must be regarded as composed
of Energy, either kinetic and actually undergoing
transmutation from one form to another, or
potential and quiescent yet containing within
itself the quantifiable capacity of transformation.
The objective correlatives of the different classes of
sensible experiences are found to be different forms
which this Energy assumes—the kinetic energy of
a mass in motion, the radiant energy of Light,
the energy of Heat, the potential energy of chemical
separation, etc.—all these have now at length been
shown to be forms of one real thing capable under
appropriate conditions of being transmuted into
each other and of which not only the inter-
transmutability but the equivalent values can
be calculated and have been found by experi-
ment to be fixed and definite. Thus the
mechanical equivalent of heat is a fixed and

1 For a clear brief summary of the theory the reader may be
referred to a little work by Sir William Ramsay, F.R.S., entitled
Elements and Electrons, pp. 8-15.

OEBPS/Images/image00191.jpeg
TWO THEORIES OF KNOWLEDGE 53

substantial elements or forms by which it is sustained,
but on the contrary left their recognition to what he
rather vaguely described as common sense.

Much more influential was the elaborate answer of
Kant, which has profoundly affected the course of
Metaphysics since its publication. Reverting in
principle to the platonic method, Kant again sought
the enduring elements, the fundamentals of Secience,
in the constitution of the cognitive faculty itself.
But very differently from Plato he discovered these
in the categories or essential forms of intellective
action,—the category of causality and dependence
and the so-called forms of the transcendental
wsthetic—Time and Space. Under these categories
the indefinite data of sensation were thought to be
organised into a cognisable system.

A rapid advance of speculation along the lines
signalised by Kant took place after his work was
published, and for many years this movement was
regarded by a large part of the speculative world
as the most hopeful and progressive of philosophic
efforts, and by its own votaries as placing them in a
position of superiority to all other schools of thought.
The thoroughness of their studies and introspective
methods to some extent justified, or at least excused
the arrogance of their pretensions.

OEBPS/Images/image00192.jpeg
TWO THEORIES OF KNOWLEDGE 61

the conception of potency at all 2 'We reply that we _
arrive at the idea of potent action because we are
ourselves active beings. Our organism maintains
itself by constant physiological activities. These
are the permanent constancies of transmutation
which constitute the organism.

But superimposed upon these there are our
necessarily mingle with and indeed participate in
the action of the natural forces which (as we usually
say) surround us, but which in point of fact do more
than surround us. The disparate grouping of natural .
bodies in vision blinds us to the fact that we are
really not merely surrounded by but are mingled
with and participate in the dynamic system.! We
are continually pressing with our weight upon the
bodies on which we rest, we are continually exert-
ing or resisting the pressure of so-called adhering
masses—resistance-points in one dynamic system of .
which we are ourselves a part. Thus it is that in our
exertional action we reveal to our consciousness not
only the forms of our own activity but the forms of
the dynamic system which contains and yet tran-
scends the Sensible and the Ideal.

The theory we have suggested enables us to

1 ¢ 1 subdivision ds la matidre en corps isolés est relative & notre
perception” (Evolution créatrice, p. 13).

OEBPS/Images/image00175.jpeg
ESSAYS TOWARDS A
'HEORY OF KNOWLEDGE

BY

ALEXANDER PHILIP

F.RS.E. 7

P a—

T A G
WU RSO,

LONDON
GEORGE ROUTLEDGE & SONS LIMITED
New York: E. P. DUTTON & CO.

I915

OEBPS/Images/image00176.jpeg
120 THE DOCTRINE OF ENERGY

We maintain, therefore, that the presentation of
sense, the continuum or manifold, or what you will,
consists in the transmutations of a real substance
itself unextended and unperceived ; that the laws
of these transmutations are what constitute the
geometric all-containing Space ; that at a point in
this real energetic system organically related to the
intelligent self, the transmutations occurring there
constitute the individual’s sensible experience ;
that his mind, by also actively influencing the
system at that point, can stimulate the train of
transmutations which constitute his world of ideas ;
that the mind can discover itself as Will influencing
transmutations in the organism which are trans-
mitted through a wider, larger portion of the
system ; and can recognise the transmutations at
the related point as influenced sometimes by its
own Volition and sometimes by other agents. We
seek to bring the added light of scientific theory to
reconcile the conflict between the law and the fact,
between the objects of reflection and the objects of
sense, between the world of thought and the world
of phenomena,—the problem which Plato raised and
which has since been the central problem of Meta-
physics. In doing so we present a doctrine which
not only maintains the truth of the Ideal, and the
actuality of the phenomenal, and the relative reality

OEBPS/Images/image00173.jpeg
112 THE DOCTRINE OF ENERGY

and objectivity of the sensible presentation. We
only deny that it is the real thing-in-itself. The
latter is not discovered by sense. My energetic
organism is like a well-fitting garment ; I do not
feel it at all. I feel only changes or transmuta-
tions taking place in it. Be not alarmed, therefore,
for your common-sense world. We leave it fo
you intact and actual—not deducting even a single
primary quality. Allowing fully for the extent
to which, little suspected by you, it is a mentally
constructed system, its elements are still actual and
objective ; they are modes of Reality ; extension
and the other primary qualities are qualities of
these modes. Moreover, the Ego, I, myself, as Will,
as a continuously identic intelligent agent, am not
given to myself immediately in my Presentment,
any more than is the real object. The existence of
my Ego, of my cogitant self, is an inference which
I am compelled to draw from the facts of my
mental activity. Cogito, ergo swm. Similarly, my ener-
getic organism is the real a-logical thing-in-itself
which I am compelled to postulate in order to
explain my perception of physical phenomena in
the light of my physical activity ; ago, ergo possum.
We must not overlook the unique position in our
Presentment occupied by the visual presentation,
Its universality, simultaneousness, minute accuracy,

OEBPS/Images/image00174.jpeg
III

THE TWO TYPICAL THEORIES OF
KNOWLEDGE

THE evolution of living organisms is in general a
gradual and continuous process. But it is neverthe-
less true that it presents well-marked stages and
can best be described by reference to these. Fre-
quently, moreover, the meaning and true nature
of the movement at one stage is only revealed after
a subsequent stage has been reached.

The development of a brain or cerebrum marks
one important advance. The presence of this
organ renders possible to the animal in varying
degree what are called representations of objects,
and the faculty of making such representations
appears to be a condition precedent to the develop-
‘ment of deliberation, volition, and purposive action
as opposed to reflex or instinctive activity. The
latter is specially characteristic of other orders
of organic existence such as the Articulata—being
remarkably exemplified in the activities of the

social insects such as the bee.
3

OEBPS/Images/image00179.jpeg
56 TWO THEORIES OF KNOWLEDGE

But it is to-day almost unnecessary even to criti-
cise this Philosophy.

From the first it was foredoomed to failure, and
had no prospect of succeeding where Plato—equipped
with armour from the same forge—had already

failed.

Kantianism like Platonism failed because it still
left the sensible unaccounted for. Not only did it
fail to tell us whence came these sensations which,
however transitory and unreal, constantly saluted
our consciousness and largely constituted our Ex-
perience ; it failed also to show us how they could
‘be brought into relation with the faculty of Know-
ledge. .

Finding its elemental forms in the structure of the
organ of Knowledge, it failed to tell us how we ever
managed by means of these to get beyond our own
subjective states, or how we ever came to think that
there was a World outside of the individual con-
sciousness, by the categories of which, according to
them, our cognitions of such a World were called into
being. For if Reality were unknowable except by
and through the categories, then our Knowledge of
Reality was the creature of our own mental activity,
and we must still remain unable to understand why
we should suppose that we had got beyond ourselves.

OEBPS/Images/image00177.jpeg
ORIGIN OF PHYSICAL CONCEPTS 29

(1) The force of gravity. This force constantly
operating constrains the organism to be in constant
contact with the earth on which we live. But,
further, it gives us the definite idea of Direction. It
is from the action of gravity that we derive our
distinction between Up and Down from which
as a starting-point we build up our conception
of tridimensional Space. And in this respect it
must be remembered that as the areas of spheres
are proportional to the squares of their radii it
necessarily follows that gravity if it acts uniformly
in tridimensional Space must vary in intensity in
proportion to the square of the distance of the point
of application from the centre of origin. Gravity and
tridimensionality are in short necessarily connected.

(2) The same law which determines the force of
gravity seems to determine also the force of cohesion,
and therefore the form of material bodies. These,
therefore, are necessarily subject also to tridimension-
ality, and in the force which generates solid form we
find a second source of our elementary spatial ideas.

Such form is the expression of an obstacle to
action which determines all our movements, and
in which we discover those forms of the limitations
of activity which we call spatial characters.

(3) Organic Dualism is a third determinant of
activity, and thus also a source of spatial ideas.

OEBPS/Images/image00178.jpeg
126 THE DOCTRINE OF ENERGY

essay. We merely desire to indicate briefly some
of the many aspects of the theory, and if only
we have been able to suggest a line of inquiry,
the primary object of this essay has been
attained.

Printed by MormisoN & Gtsg Linytep, Edinburgh

OEBPS/Images/image00182.jpeg
TWO THEORIES OF KNOWLEDGE 43

terms, applying ¢idos to the mental conception and
[%a to the substantial form. This verbal dis-
tinction was accepted by many scholars of the
epoch of Liddell and Scott and Davies and Vaughan.
A reference to this distinction in the present writer’s
essay on The Dynamic Foundation of Knowledge
provoked at the instance of one critic the allegation
that it is not borne out by a critical study of the
Platonic texts. That is a matter of little moment
and one upon which the writer cannot claim to
pronounce. The imporfant point is that in one way
or another Plato undoubtedly distinguished be-
tween and indeed contrasted the idea and thes
substantial form. No trace of the solipsism which
results from their being confounded and which
has ultimately brought to destruction the imposing
edifice of Hegelian Thought is to be found in his
writings.

The Platonic doctrine of ideas speedily found an
energetic critic in Aristotle. In Aristotle’s view
it was quite unnecessary and unwarrantable to
postulate the existence in the Mind of ideal forms
or counterparts of the substantial forms of Reality.
This, according to him, was a wholly unnecessary
reduplication. He was content to believe that
the mind found and recognised the essential forms

OEBPS/Images/image00183.jpeg
TWO THEORIES OF KNOWLEDGE 41

typified the eternal forms of things—the essential
constituents of the real world. Knowledge was
possible because there were such eternal forms
or ideal elements—the archetypes—of which the
¢/3y were the counterparts and representations.

Knowledge, Plato held, was concerned solely -
with these eternal forms, not with sensation at all.
The sensible world was in a state of constant flux
and could not be the object of true science. Its
apprehension was effected by a faculty or capacity
(Republic, v. 478-79) midway between Knowledge
and nescience to which he applied the term d¢Za, fre-
quently translated opinion, but which in this con-
nection would be much more accurately rendered,
sensible impression, or even perception. At any
rate, the term opinion is a very unhappy one, and
does not convey the true meaning at all, for no
voluntary intellective act on the part of the subject
was implied by the term. Now intelligence in con- -
structing a scheme of Knowledge is active. The
ideas are the instruments of this activity.

Plato’s doctrine of ideas was probably designed
or conceived by him as affording an explanation
also of the community of Knowledge. He empha-
sised the fluent instability of the sensible impression,
and as we have already pointed out, sensation in
itself labours also under this drawback that it

OEBPS/Images/image00180.jpeg
62 TWO THEORIES OF KNOWLEDGE

proceed at once to a rational explanation of
Sensation.

~ Sensation is obstructed action. A detailed con-
gideration of as many as you like to take of the
myriad constituents of our sensible Experience will
confinually and without exception confirm this
simple fact.

» In Nature it is the potent action which is real.
It alone can be directly represented by the activity
of Thought. The mere obstruction of activity is not
areal thing, hence the unreal character of Sensation.
Yet the obstruction being an obstruction of the
real action of Nature is, if not real, at least
actual and immediate. Nay, its presence in our

- Experience, however mutable and unstable it
may be, is the only sure test and guarantee of
Reality.

Each of the two leading theories which have

‘dominated speculation presents one partial aspect

; of the truth.

| The eternal cognisable element of Reality is
apprehended, as the Platonist holds, by the in-
tellect and by the intellect alone. To that extent
the Platonist is right. That cognisable element is
Action. But Action is denoted for us only in the
obstructions which it encounters. These obstruc-
tions constitute our World of Sensible Experience,

OEBPS/Images/image00181.jpeg
20 ORIGIN OF PHYSICAL CONCEPTS

Now we might perhaps begin by taking the idea
of Time as a concept constantly employed in
Discourse, but of which it would be absurd to
suggest that it is supplied to us by Sensation.
It might, however, be urged in reply that the
idea of Time is not derived from the external
world at all, but is furnished to us directly by
the operations of the Mind, and that therefore
its intellectual origin need not involve any excep-
tion to the general rule that the materials of our
Knowledge of the world are furnished by Sensation
alone. Without, therefore, entering upon any dis-
cussion of the interesting question as to what is
the real nature of Time, we shall pass to the idea
of Space.

Mach, the writer whom we have already quoted, in
his essay on Space and Geometry speaks constantly
and freely of sensations of Space, and as there
can be no denial of the fact that Space is a con-
stitutent of the external world, it would seem
to follow that those who hold Sensation to be the
only source of our Knowledge must be obliged
to affirm the possibility of sensations of Space.
Mach indeed claims to distinguish physiological
Space, geometrical Space, visual Space, tactual
Space as all different and yet apparently harmoni-
ously blended in our Experience. He is, however,

4

OEBPS/Images/image00208.jpeg
76 TWO THEORIES OF KNOWLEDGE

It is noteworthy that the same thing necessarily
happens in the case of any new system of spelling.

The most prominent advocates of phonetic spell-
ing have been also the authors of a system of
phonetic shorthand.

Like the written and printed alphabet of Europe,
the alphabet of Phonography was made phonetic.
Indeed it started off as a more nearly perfect
phonetic system than the ordinary European alpha-
bet. But as its use advances its employment under-
goes the same change. The phonetic symbols are
abbreviated by grammalogues and contractions, and
this proceeds in accordance with a principle un-
consciously recognised but which really depends
on the same inherent necessity to preserve in a
consistent form the expression of the radieal
vocables of Speech. Finally, in the hands of the
expert stenographer the system of phonetic short-
hand (though he still uses the sound as the guide
and indicator of his actions) is as far removed from
a pure phonetic representation as the ordinary
method of spelling. Indeed, unless some such supra-
sensible and unifying principle were available,
phonetic spelling would speedily perish in an
infinity of degenerate variations.

We adduce this illustration as one which very
well confirms our main argument. We have no

OEBPS/Images/image00209.jpeg
ESSAYS TOWARDS A
THEORY OF KNOWLEDGE

I
TIME AND PERIODICITY

We can measure Time in one way only—by
counting repeated motions. Apart from the opera-
tion of the physical Law of Periodicity we should
have no natural measures of Time. If that state-
ment be true it follows that apart from the operation
of this law we could not attain to any knowledge
of Time.! Perhaps this latter proposition may not
at first be readily granted. Few, probably, would
hesitate to admit that in a condition in which our
experience was a complete blank we should be
unable to acquire any knowledge of Time; but it
may not be quite so evident that in a condition in
which experience consisted of a multifarious but
never repeated succession of impressions the Know-

1 Plato in the dialogue Timeus tells us that Time was born with
the Heavens, and that Sun, Moon, and Planets were created in order
that Time might be.

1

OEBPS/Images/image00206.jpeg
ORIGIN OF PHYSICAL CONCEPTS 31

we are told, largely employ the feet in walking
as a source of locative data.

To the concepts reached by such palpation with
the hand, M. Villey gives the name of Manual
Space. In this connection he thinks it necessary
to distinguish between synthetic touch and analytic
touch—the former resulting from the simultaneous

-application of different parts of the hand on the
surface of a body, the latter that which we owe
to the movements of our fingers when having only
one point of contact with the object the fingers
follow its contour. Various examples of the
delicacy of the information thus obtainable are
given. Following two straight lines with the thumb
and index respectively, a blind man can acquire by
practice a sensibility so complete as to enable him to
detect the slightest divergence from parallelism.

The analysis passes on from the data of Space
manual to those of Space brachial ; then to the infor-
mation derived from walking and other movements
of the lower limbs, and then to the co-ordination of
the information derived from the sensations of hear-
ing, which is necessarily very important to the blind.

The conclusion of the whole matter is that our.
principal spatial ideas are common alike to the
blind and the vident. Both can be taught and are
taught the same geometry. Both understand one

OEBPS/Images/image00207.jpeg
118 THE DOCTRINE OF ENERGY

theme ; but we have not written rashly nor without
good grounds for asking attention.

Science, it seems to us, postulates in Energy an
a-logical, unextended, real thing-in-itself in terms of
which the phenomena of Physics can be adequately
and quantifiably stated. At the same time it fur-
nishes Philosophy with a theory of the objectively
real thing-in-itself which satisfied those necessities
of thought by which we are constrained to interpret
our sense-experience by a constant reference to a
Reality beyond it—a necessity due to our associa~
tion as Actors with an Energy beyond that which is
the seat of our Presentment. Such a view avoids
the incurable difficulties and contradictions involved
in the theory of the reality of extended material
substance, or in any theory, indeed, which asserts
the reality—as presented—of the sensible presenta-
tion. Physical Reality thus conceived is con-
sistently thinkable as co-existent with the thing-in-
itself—be it ultimately Intelligence or Volition—of
which our cognitive and conative existence is a
manifestation. And such a doctrine, by explain-
ing all phenomena as transmutations proceeding
(according to the definite mathematical laws pre-
vailing throughout the whole Universe of Energy)
at that point in the system which is organically
related to Consciousness, accounts at once for the

OEBPS/Images/image00211.jpeg
52 TWO THEORIES OF KNOWLEDGE

Of course in such a state of affairs all Knowledge
would be impossible. The scepticism which logically
followed from such a doctrine was too universal to
be capable even of the fiction that it was credible.
Berkeley, it is true, endeavoured to save the situa-
tion by postulating the incessant and immediate
intervention of the Deity as the sustainer of the
sensible panorama. This purely arbitrary and
fictitious expedient was entirely rejected by Hume,
who with fearless honesty carried to its ultimate
results the direct consequences of the doctrine and
then complacently left human Knowledge to take

care of itself.

A masterly protest against the position of Hume
was made by his countryman Reid, who in his

Inquiry into the Human Mind very clearly pointed
~ out the fundamental difference between the sensible
accompaniments or constituents of our Experience
and the real and independently existent substratum
by which that Experience is sustained and organised.
His argument, though it attracted considerable atten-
tion, did not, however, affect as deeply as might have
been expected the future of philosophic specula-
tion, probably because he offered no new clue or
key whereby to detect the origin and account for
the presence in our Experience of those enduring and

OEBPS/Images/image00212.jpeg
60 TWO THEORIES OF KNOWLEDGE

Heracleitus, but his disciples did not—although we
think there is good ground for believing that he did t
—his disciples did not realise that a process, whilst
it implies constant flux and change, implies also
something permanent even in its mutations, some-
thing which undergoes the change and sustains the
flow.

,~ To understand a thing is to discover how it
operates. The eternal forms of things are laws of
natural action. Such arc the law of gravitation,
the laws of optics or of chemical combination. A
static picturs unless so interpreted must be at once
valueless and meaningless.

It follows that Thought and Discourse, in furnish-
ing us with Knowledge, must themselves be active,
and must in some way or other reproduce the
activity of Nature. Thought, in short, 4s an

-Activity which reproduces the activity of things,
the activity in which the phenomena of Nature
arise.

But how do we arrive at any apprehension of
Natural Action ? What informs us that Nature is
‘& potency ever operative ? What suggests to us

} Kéopor 1évde Tov adrdy émdvrev ofre 7is Oedw olre vfpdimey
émolnoe, AN v alel xal dori kal Eorac w0p delfwor dnTéuevor pérpa
kal dmooBevvipevor pérpa. Quoted by Clement of Alexandria, etc.
(The First Philosophers of Greece, by A. Fairbanks, p. 28.)

OEBPS/Images/image00210.jpeg
124 THE DOCTRINE OF ENERGY

in, and which is yet—for the individual—dis-
tinguished, they cannot tell us how, from the whole
system of Nature.

Of course, neither Thought nor Volition, as such,
can be the absolute Reality. They, like Physical
Force, are but transmutations, affections, phases
of Reality. Nor, again, is Energy, as a quality,
a correct description of the Absolute, as such.
The Absolute, as such, we cannot describe ; but in

studying, as Physics does, the relations of physical
phenomena and stating these in terms of Reality,
it conveniently gives Reality a name appropriate
to its own standpoint.

Metaphysics rightly declines to be required to
study special branches of Science. Nothing but
grotesque absurdity ensues when this precaution
is overlooked. Yet Metaphysics has hitherto thought
itself the better of a little logic, and in the future
it will have to grasp the scientific conception of
Reality. There is nothing else for it; and, after
all, it is remarkable how far the most fundamental
conceptions of Metaphysics are dependent on a
physical origin.

Surely it is of primary importance to realise the
effect upon our conceptions of Space and Extension
of the doctrine of the transmutations of Energy.
Even the profoundest metaphysicians have geem-

OEBPS/Images/image00215.jpeg
68 TWO THEORIES OF KNOWLEDGE

discussion as to the relations between the space
concepts of the blind and those of the vident.
The blind can be taught, and are taught, geometry,
and can discuss and understand spatial and geo-
metrical problems. The sensible furniture by
which the spatial conceptions of the blind are denoted
obviously cannot be visual, and are no doubt
largely tactual, whilst on the other hand the vident
utilise the visual data to the almost total exclusion
of any other. There must therefore be some
common measure by means of which a community
is established between the spatial conceptions
of the blind and those of the vident. M. Villey
concludes and clearly shows that the common
medium is to be found in the fact that our spatial
conceptions are fundamentally based upon and
are expressive of the discoveries of our exertional
activity. Touch, in short, is an ambiguous term
and includes both passive sensations and those
forms of Activity which we describe when we
use the term ““feel’’ as a transitive verb. Just as
we distinguish between seeing and looking or
between hearing and listening, so should we dis-
tinguish between touch passive and touch active

or palpation.

The view of Science which we have endeavoured

OEBPS/Images/image00213.jpeg
TWO THEORIES OF KNOWLEDGE 57

appears to stand in a direct and even unique
relation to the real. It fails to let us under-
stand how that relation arises, how the sensible
is generated, or how it enters into our con-

sciousness.
(b) We are unable under this theory to discover

how we ever reach a Knowledge of the real World,
how we can get beyond ourselves, how if the Mind
in its search for truth is perpetually intercepted
by its own forms it can ever furnish us with any
genuine cognitions of the external.

(2) We have the theory that the essential forms -
of Reality are to be found in the Object and are
thence supplied to the Understanding, which plays
the part merely of a receptive surface or tebula rasa.

In the hands of Aristotle this doctrine took the
form of an affirmation that Nature must be regarded
as an energetic process containing within itself
the potency by which it perpetually generated the
actual.

Promising as it was in Aristotle’s hands, this
speculation was not carried forward or assimilated
by his immediate successors. Indeed, it was practi-
cally forgotten until the intellectual revival of the
sixteenth century, which inaugurated the founda-
tions of modern Science. However little the
fact may have been consciously recognised cven

OEBPS/Images/image00214.jpeg
70 TWO THEORIES OF KNOWLEDGE

definite quantity. The Energy of a body in
motion can be measured and stated in terms
of mass and velocity.

The profound conception of Aristotle, under
which Nature was regarded as a potent Energy
containing within itself the capacity of generating
the phenomenal World, has again been revived and
realised—but with great additions. The theory
in the hands of Science is now not only confirmed
by incessant experiment, but the relation which it
affirms between reality and phenomenon has been
quantified.

Moreover, the actual operations under which the
potential generates the actual have, so to say, been
laid bare to view; and lastly, the inter-transmuta-
bility of all forms of Energy and its real unity have
been established.

The doctrine has therefore received a confirma-
tion of which Aristotle did not dream, and its
explanation has at the same time received an
jllumination which his vague if profound adumbra-
tion could never afford. With this added support
the true conception of human knowledge has received
new strength. The theory is still, nevertheless, not
to be grasped without a resolute effort of reflection.
It involves an inversion of our everyday conceptions
more radical than that which was demanded by

OEBPS/Images/image00197.jpeg
32 ORIGIN OF PHYSICAL CONCEPTS

another in the description of spatial conditions.
The common element cannot possibly be supplied
either by the data of visual sensation which the blind
do not possess, or by the data of passive tactual
gensation which the vident hardly ever employ.
Une étendue commune se retrouverait ¢ la fois dans
les données de la vue et dans celles du toucher. The
common element is furnished by the common laws
and forms of our exertional Activity by means of
which and in terms of which we all construct our con-
ceptions of the dynamic world of our environment.

It is from our dynamic Activity also that we
derive our conception of Force. Force, though it
is studied scientifically in the measurement of the
great natural forces which operate constantly,
is originally known to us in the stress or pressure
to which muscular exertion in contact with a
material body gives rise. Such a force if it could
be correctly measured, would record the rate at
which Energy was undergoing transmutation, and
it is from such experience of pressure that our idea
of Force is originally derived.

The mass of bodies is usually measured by their
weight, i.e. by gravity. Its absolute measurement
must be in terms of momentum. The true estimate
of the Energy of a body moving under the impulse

OEBPS/Images/image00198.jpeg
12 TIME AND PERIODICITY

ledge of yTime would be equally awanting.! Yet
so it is. The operation of the Law of Periodicity
is necessary to the measurement of Time. It is by
means, and only by means, of periodic pulsative
movements that we ever do or can measure Time.
Now, apart from some sort of measurement Time
would be unknowable. A time which was neither
long nor short would be meaningless. The idea of
unquantified Time cannot be conceived or appre-
hended. Time to be known must be measured.

Periodicity, therefore, is essential to our Know-
ledge of Time. But Nature amply supplies us with
this necessary instrument. The Law of Periodicity
prevails widely throughout Nature. It absolutely
dominates Life. v v

The centre of animal vitality is to be found in
the beating heart and breathing lungs. Pulsation
qualifies not merely the nutrient life but the mus-
culo-motor activity as well. Eating, Walking,—
~all our most elementary movements are pulsatory.
We wake and sleep, we grow weary and rest. We
are born and we die, we are young and grow old.
All animal life is determined by this Law.

* This might be contrasted with the statement of M. Bergson
who tells us (Fvolution créatrice, p. 11) : «Plus nous approfondirons
la nature du temps plus nous comprendrons que durée signifie

invention, eréation de formes, elaboration continue de 'absolument
nouveau.” :

OEBPS/Images/image00195.jpeg
ESSAYS TOWARDS
A THEORY OF KNOWLEDGE

OEBPS/Images/image00196.jpeg
94 THE DOCTRINE OF ENERGY

the Energy related to my Will—the exertion of
which is necessary to translate Volition into an
overt result—is a limited and quantifiable thing, but
that such a hidden energetic medium or sub-
stratum underlies all phenomena is evident from the
fact that I do not will directly the appearance of
any given phenomenon. I may wish that. But
when the Volition is reached and the wish trans-
formed into overt exertion I find myself involved in
the multifarious processes of an energetic system
which I may so far influence, but which is neverthe-
less in many ways constantly going on irrespective
of my Volition. I may wish to avoid pain and may
will certain exertions with that view, but the conse-
quences may be the reverse of what I wished. This
shows that the Volition operates immediately not
on the sensation but on the energetic system.

In all cases between Volition and overt result
there seems to be erected and constantly maintained
around me a vast energetic system, a part but
only a small part of which, namely the Energy of
my organism, can be influenced directly by my
Will, whilst, even in immediate relation with that
part, transmutations beyond the reach of my
Will are constantly going on. Indeed, what
fundamentally distinguishes Volition from Desire
is its relation to the energetic system.

OEBPS/Images/image00199.jpeg
THE DOCTRINE OF ENERGY 105

consistent spatial condition ; but the differences in
the characters of visual Space, as it is called, and the
spatial content of my activity, reflect the differences
in the series of energetic transmutations with which
they are respectively connected.

We see more clearly, therefore, with the aid of the
doctrine of Energy, the import of the theory of
transcendental sthetic enunciated by Kant, who
first pointed out that there are elements, and those
the most necessary and universal, in the sense-
presentation which bear the character of ideality as
fully as the most subjective efforts of our ideative
activity. More particularly do we illustrate the
ideality of Space as a cognition precedent to ex-
perience. It is because general laws constantly
operative regulate the transmutations which con-
stitute the individual’s Presentment that it is
possible for him to abstract from and generalise the
data of sense ; and it is because the subjective pro-
cess of Ideation, by which we mean our represen-
tative mental activity in its widest sense, consists
also in transmutations under the same general laws
of the same portion of the energetic organism, that
it is possible to frame general ideas. These general
laws of organic transmutation are the @ prior: con-
ditions of the necessary determination in time of all
existences in the world of phenomena.

OEBPS/Images/image00200.jpeg
102 THE DOCTRINE OF ENERGY

distinction to * sensations ”’—such pure ideas occur-
ring in response to a subjective impulse.

On the other hand, there is a sense in which the
Presentment is, if not real, at least actual and
objective.

So far as we know, Intelligence never develops
except in conjunction with an organism—that is, in
vital relation with physical Energy. My Present-
ment is constituted by the occurrence and depends
upon the continuance of the transmutations or
operations proceeding at the related point in the
energetic system. Even pure ideas, though sub-
jective not only in regard to aspect but in regard
to their origin, are objective in respect that they
also consist in an energetic transmutation.

Herein lies the germ of truth to be discovered
even in the unintelligent dogmatism of those philo-
sophers who assert the absolute Reality of my Pre-
sentment, as such—not merely its actuality. It is
comparatively seldom, however, either in Science or
Philosophy, that we meet a thinker prepared to go
as far as that. Most take refuge in a distinction
between primary and secondary qualities of bodies,
classing my sensations as non-resembling secondary
qualities, which they admit cannot be conceived
to exist without the mind in the form in which they
make up my Presentment, but reserving five or six .

OEBPS/Images/image00201.jpeg
TWO THEORIES OF KNOWLEDGE 75

A useful illustration of our argument is to be
drawn from a consideration of the question of
phonetic spelling. Occasionally we find persons
urging that all spelling should be an exact repro-
duction of sound. Indeed, an improved alphabet
has been designed to enable the idea to be carried
out with greater accuracy.

Now it is quite true that it is by their sound that
we recognise or denote our words. Hence our
alphabet was originally phonetic in principle, and
indeed still is so, although the correspondence is
imperfect. As the use of visible signs develops
spelling seems to fall into certain fixed frames and
to deviate more and more from pure phonetic
simplicity. But why is this so? It is because
the sounds are merely the symbols or indicators
of the different forms of vocal articulation (vocal
acts), and it is really as the symbols and indicators
of these actions that they possess any meaning and
acquire such permanence and identity as they
have. The phonetic system, therefore, becomes in
use subordinated to the expression of the acts by
which are produced these radical vocables which
constitute the essentials of rational Discourse.

In all this the process of the expression of words
in spelling is a microcosmic counterpart of the pro-
cess of cognition as we have tried to explain it.

OEBPS/Images/image00204.jpeg
110 THE DOCTRINE OF ENERGY

ancient use of the term idea which confines its
extension into the realm of the perceptual to
those elements of the sensible presentation which
can be reproduced by the conceptual activity of
the subject, and which in asserting, for instance,
the ideality of Space, reminds us at the same time
that Ideality implies not merely subjectivity, but
t

he expression or representation also of some
aspect of those laws which regulate the system of
Reality.

But is not common sense right, after all? Do I
really mean to say that tables, chairs, houses,
mountains—the whole world of my Presentment,
are to be regarded as shrivelled up and located in my
brain, or in the energetic correlative of my brain ?
Is the whole Universe, as known to me or conceived
by me, contained within a minute portion of itself—
the brain ¥ Now Science does say something very
like this, and the logical difficulties of the position
are very pressing. But they cannot be got over by
attempting to revert to common sense, because
to assert that all my conceived Universe is im-
mediately perceived by me as it exists, would
seem to involve a diffusion of my intelligence
throughout Space which is still more inconceivable
and self-contradictory. Even apart from this
implication, the assumption of the Reality of the

OEBPS/Images/image00205.jpeg
22 ORIGIN OF PHYSICAL CONCEPTS

under which we enter upon our organic existence.
Freedom is a negation of the Actual. Absolute

,freedom is a condition only theoretically possible,
and is essentially the negation of the state of re-
straint in which our life is maintained.

But the definition last quoted is nevertheless
valuable because it clearly shows what really is
the origin of the idea of Space. It proves that
,the idea of Space is a representation of one con-
dition of our Activity. It is because the primary
work of Thought is to represent the forms of our
dynamic Activity that we find the idea of Space
80 necessary and fundamental.

But it will perhaps be argued that our ordinary
sensations carry with them a spatial meaning and
implication, and that indirectly, therefore, our
sensations do supply us with the idea of Space.
It will readily be agreed that if this is so of any
sensations it is pre-eminently true of the sensa-
tions of vision and touch. Indeed, it will perhaps
not be disputed that the ordinary vident man
derives from the sensations of vision his most
common spatial conceptions. We propose, there-
fore, to inquire very briefly how the character of
spatial extension becomes associated with the data
of Vision.

The objects of Vision appear to be displayed

OEBPS/Images/image00202.jpeg
TWO THEORIES OF KNOWLEDGE 39

the explanation was furnished. @i ceavriv was
his motto. All explanations of the Universe or
of Experience were, as he showed, vain unless the
Cognitive Faculty by which they were constructed

were operating truly. In particular, the process
of Rational Discourse implied the use of concrete
general terms, which were recognised to be the
essential instruments of Cognition. Socrates there-
fore devoted his attention specially to a critical
examination of these general terms and also of the
abstract terms which were the familiar instruments
of Discourse.

The Greeks of that day were endowed with a
singular clearness of intellectual vision. They
readily recognised that Knowledge was an intel-
lectual process; they appreciated the activity of
Thought or Rational Discourse as essential to its
formation. They quite understood that Know-
ledge is not of the nature of a photograph—a
resemblant pictorial reproduction of the data
furnished by sensation. Only very casually and
occasionally do we ever attempt to supply our-
selves with a resemblant reproduction of our
sensations. Obviously such a reproduction would
only be of value memorially and could tell us
nothing new.

These early Greeks realised this, and they appear

OEBPS/Images/image00203.jpeg
I
THE ORIGIN OF PHYSICAL CONCEPTS

*“ Penser c’est sentir,” said Condillac. “It is
evident,” said Bishop Berkeley, ““ to one who takes
a survey of the objects of Human Knowledge that
they are either ideas actually imprinted on the
senses or else such as are perceived by attending to
the passions and operations of the Mind, or lastly
ideas formed by help of memory and imagination
either combining, dividing, or barely representing
those originally perceived in the foresaid ways.”
J. 8. Mill tells us, “ The points, lines, circles, and
squares which one has in his mind are, I apprehend,
simply copies of points, lines, circles, and squares
which he has known in his experience,” and again,
* The character of necessity ascribed to the truths
of Mathematics and even, with some reservations
to be hereafter made, the peculiar certainty attri-
buted to them is an illusion.” “In the case
of the definitions of Geometry there exist no
real things exactly conformable to the defini-

OEBPS/Images/image00109.jpeg
THE DOCTRINE OF ENERGY 109

very different from the transmutation objectively
regarded. But this is to confound the ideal with
the subjective, which latter term is that properly
applicable both to the sensible impression and to
purely mental activity. The primary qualities,
being the general laws or forms of organic Energy-
transmutation, are in a higher sense ideal, for
they are the necessary conditions under which
both sense-presentation and ideative representation
proceed. Whilst, therefore, as Kant maintained,
they are the a priori element in perception, they
at the same time constitute the laws which regulate
all Energy-transmutation within our experience
both organic and extra-organic.

We hold, therefore, to the Platonic doctrine that
whilst, on the one hand, the sensible is only an
object of thought in so far as it partakes of the
intelligible, on the other hand the idea is not only
a type for the individual mind, but is partaker also
of the laws which penetrate the system of things.
TIdealism as a Philosophy, in denying the validity of
any reference of the content of the Presentment
to a further existence outside of the subjective
experience, has induced that wider use of the term
idea which applies it to the whole actuality of
experience in its subjective aspect. With the
advance of Philosophy we must revert to that more

OEBPS/Images/image00107.jpeg
ORIGIN OF PHYSICAL CONCEPTS - 25

of the other distantial sensations. If sonorous un-
dulations excited vibration in every resistant
object of the environment they would undoubtedly
come to arrange themselves in an order resembling
the extensity suggested by Vision, though the
slower rate of transmission of sound would detract
from the practical simultaneity in the effect which,
as we have seen, largely accounts for the per-
ception of visual extensity. The universal diffusion
of sunlight is also a determining factor.

The matter becomes still clearer when we contrast
the experience of vident men with what we have
been able to learn of the experiences of the blind.
Nowhere have we found this aspect of the question
discussed with the same clearness and ability as
by M. Pierre Villey in his recently published essay,
Le Monde des Aveugles—Part 111.

The blind man, as he remarks, requires repre-
sentations in order to command his movements. We
must then penetrate the mind of the blind and
ascertain what are his representations. Are they,
he asks, muscular images combined by temporal
relations, or are they images of a spatial order ?
He replies without hesitation: Both, but, above
all, spatial images. It is clear, he says, that the
modalities of the action of the blind are explained

OEBPS/Images/image00108.jpeg
100 THE DOCTRINE OF ENERGY

sponding aspects of one outer world. The laws
which regulate the cercbral changes that accompany
sense-presentation are for me the necessary a priors
laws of perception. It is because these laws operate
in common in all brains that community of inter-
course is possible amongst mankind. It is because
of the further fact that the whole of the trans-
mutations of Energy which constitute physical
phenomena compose a numerically inter-related
and regulated system that Science and rational
knowledge are possible to the intellect of man. Our
knowledge is what we are obliged to think and
agsert regarding experience ; but the universality
of experience is not explained merely by the
common nature and general laws of Intelligence,
but depends also on the generality of the laws
under which the transmutations of Energy pro-

ceed.
We are now, therefore, by the aid of the doctrine

of Energy, better able than before to distinguish
accurately between the Ideal and the Real as
contrasted elements in our experience.

My Presentment as a whole consists in the trans-
mutation-processes—in the sensations, feelings,
perceptions, images, ideas—in short, in all that is
going on at the point where (I necessarily express
myself in terms of spatial relations, though in this

OEBPS/Images/image00112.jpeg

OEBPS/Images/image00113.jpeg
TWO THEORIES OF KNOWLEDGE 73

in terms of reality, Energy, potential and kinetie,
containing within itself the potency which generates
the actual and sustains the constant transmutation
in which phenomena arise is the sole and only
postulate.

The rise of meta-geometrical methods and other
branches of seientific speculation have led in recent
years to a considerable amount of very interesting
inquiry into the nature of our fundamental
geometrical conceptions. Strange to say, a large
body of respectable mathematicians have been
found to favour the extraordinary view that our
mathematical conceptions are derived from Sensa-
tion. We do not propose here to discuss at length
this idea. It is merely another form of the old
sensationalist view of Knowledge, but we suggest
that the conditions of the problem will readily
appear in their true light and real nature whenever
such inquirers realise the fact that our exertional
activity is the source of our cognitions of the external,
and that therefore our pure exertional activity is the
source of the basal concepts of geometry.

Here lies the root of the distinction between
pure and empirical science. The propositions of

geometry, being derived from our own pure activity,
are of the former class; the inductive conclusions
of physical experimental science, being gathered

OEBPS/Images/image00110.jpeg
108 THE DOCTRINE OF ENERGY

though all its laws and structure could be studied
and derived from them.

Berkeley, therefore, erred seriously when he
described the idea as a fainter sensation. Faint
subjective reproductions of our sensations, as of
blue, green, or the like, constitute a very insignificant
element in our mental furniture. We seldom pur-
sue so far into detail the ideative effort. Severely
and effectively as Berkeley criticised Locke’s
account of abstract ideas, the fact remains that
abstraction is a primary feature of our whole con-
ceptual system ; and the abstractable elements of
the sensible presentation being the necessary
constituents of all ideative representation are
properly denominated ideal. The one element of
particularity which every idea lacks is the refer-
ence to the transmitted transmutation to which
the sensible phenomenon owes its origin. We derive
such reference to the external solely from the ob-
structions which our free activity encounters and
without which we could receive no suggestion of
the non-ego, and in particular no suggestion of the
dynamic element which fundamentally distinguishes
things from thoughts. The empirical content of
experience—the so-called secondary qualities of
bodies

“ideal ”” because the mental impression is obviously

are often called in their subjective aspect

OEBPS/Images/image00111.jpeg
116 THE DOCTRINE OF ENERGY

sensible presentation consisted exclusively of one
continuous, unchanging phenomenon, Reason
would never be stimulated, and Personality, Cause,
Power would never have been postulated or con-
ceived. But the transmutation is constantly
“ accelerated ’—incessantly fluctuates and varies,
Certain of these variations I recognise as related to
my own volitional activity, and I am thus furnished
with a key which enables me, by a sympathetic
analogy, to attribute all the changes in my experi-
ence to various agents, each related to the other
by the intervention of this system of physical
Energy. Some of these I can further trace to the
initiative of Volition of myself or other persons ;
others I can only recognise as integral parts of the

vast energetic system of Nature, the stimulus of
which I cannot follow further.

The reality of Matter is said to be proved by its.
indestructibility ; but this characteristic can easily
be resolved into (1) the indestructibility of Space and
Extension which we have seen to be merely another
name for the necessity or inevitable universality
of the general laws and conditions of Energy trans-
mutation, and (2) the indestructibility of the Energy
to the transmutations of which we attribute the
forces of Cohesion and Gravitation.

All vital activity is but a producing of changes in

OEBPS/Images/image00116.jpeg
66, TWO THEORIES OF KNOWLEDGE

a material body, when its sensible concomitants
are abstracted, is nothing more than a permanent
process of energy transmutation the interruption of
which in one form or another may originate Sensa-
tion. It follows that the world of spatially ex-
tended bodies is a homogenecus and consistent
whole, reflecting in its laws and forms the real
operations by which it is constituted and sustained.
But all this actual World is nevertheless phenomenal
only, albeit the phenomena are derived from and
related to the Real as change is to the thing which
changes.

To a large extent we are misled by the impressive
prominence of the visual data. In vision we are
presented with a system of inter-related and
simultaneously occurring sensations which we find
by experience to be the sure and certain indicators
of the potent obstructions which our activity
encounters. For this reason we habitually make
use of the visual sign as the guide and instrument
of our exertional activity, and this habitual use
leads us to regard the visual presentation as the
essential form of Reality. However sure we are
that that is a false view, it yet is very difficult to
retrace our steps and re-enter the elemental dark-
ness which involves the blind.

The philosophic value of the interpretation of

OEBPS/Images/image00117.jpeg
88 THE DOCTRINE OF ENERGY

postulate the reality of Matter as well. Potential
Energy adequately supplies the demand for a real
substratum of which phenomena are the manifesta-
tion.

The whole question is very well worth the atten-
tion, not only of scientific students but of meta-
physicians. The inquiry will distinctly gain if it
receive the auxiliary attention of those who have
studied the process by which we form our mental
conceptions, and whilst the students of Physics
deserve the honours of discovery, they cannot safely
dispense with such assistance, for which the present
confused and inconsistent state of the fundamental
definitions of Physical Science most urgently calls.
There is here a neglected but very interesting field
for the metaphysician’s efforts.

Recent scientific writings contain enough to show
us that men of science are already beginning to
recognise not only the inconsistency of the theory
of two real things, but the dominating significance
of the conception of Energy, and are gradually
coming to claim for the conception of Matter little
more than recognition as the vehicle of energetic
transmutation. Let us then for the moment accept
the position that Science—ridding itself of redundant
theory—postulates Energy as the real thing-in-
itself, in terms of which it frames its statement ol

OEBPS/Images/image00114.jpeg
28 ORIGIN OF PHYSICAL CONCEPTS

We may remark that much the same is true of
the ideas of the vident. In ordinary Discourse
we freely employ our ideas of external objects
without ever attempting a detailed reproduction
of the visual image. Such a reproduction would
be both impracticable and unnecessary, and would
involve such a sacrifice of time as to render Dis-
course altogether impossible. All that the Mind
of the vident ordinarily grasps and utilises in his
discursive employment of the idea of any physical
thing is what we have ventured to call its dynamic
significance. And the very careful analysis which
M. Villey has made of the mental conceptions of
the blind clearly shows that in their case he has
reached exactly the same conclusion,

Our fundamental conceptions of the external

world are therefore derived from and are built up
“out of the data of our exertional Activity combined
with the interruptions which that Activity per-
petually encounters, and in which sensations arise,
It would indeed be a useful work of psychological
analysis if the conditions of exertional action were
carefully and systematically investigated—much
more useful than most of the trifling experiments to
which psychological laboratories are usually devoted.

The principal elements of such a scheme would
be—

OEBPS/Images/image00115.jpeg
58 TWO THEORIES OF KNOWLEDGE

by the leaders of scientific discovery, this was
the conception of Nature which inspired and sus-
tained the scientific advance. In the department
of -philosophic speculation, however, it appeared
only under the debased and misleading form of
a belief that the sensible presentation was the true
source of the contents of Cognition, that it was
from Sensation that the Mind of Man derived the
whole fabric of Science. * Penser c’est sentir” was
the form in which it was expressed by Condillac,
but was equally the view which commended
itself to Berkeley, at least in his early writings, to
Hume, and to a whole army of successors down to

J. 8. Mill.
We hope we have already sufficiently emphasised

the falsity of such a view. Obviously, if the Mind
were merely the passive recipient of a stream of

impressions, no sort of rational Discourse, no
scientific or cognitive effort could ever have been
stimulated into activity, and the very ideas of
causality and relation, indeed all that we associate
with the exercise of the understanding, could never
have been called into being.

Upon neither of these views of the nature of
Knowledge can we arrive at any consistent or
intelligible conception of its genesis, nature, or
method of operation.

OEBPS/Images/image00098.jpeg
THE DOCTRINE OF ENERGY 123

does mnot contain these. But the Real Thing
postulated by Physics is but one aspect of the
whole, and may be, must be, merged in a higher
Reality—of which phenomena, on the one hand,
and Thought, Conation, Feeling on the other,
are the appearances. That involves a further
advance, the attainment of a higher degree of
Truth which would bridge the Dualism of
Thought and Existence, of Self and Not-self, of
Spirit and Nature, and whilst, on the one hand,
such Reality must fundamentally be a-logical, on
the other hand Energy may owe its energy to
Spirit.

In the dualism which we must, in experience,
recognise, we notice one fundamental distinction :
quantification, measurability, appear the attributes
of the physical ; quality, ideality, of the spiritual.
The apprehension, therefore, of the doctrine of
Energy should accomplish in clarity and security
the abolition of the intolerable contradictions
which have hitherto involved the search for Reality
amid its appearances. We think it suggests the
most satisfying explanation of the distinetion which
separates, and the principle which relates Ideality
and Externality, and should obviate the almost
childish efforts of transcendentalists to expound
the relation of the Mind to a body which is involved

OEBPS/Images/image00220.jpeg
78 TWO THEORIES OF KNOWLEDGE

quences, whatever these may be and whatever
they may involve for the f)roudest aspirations of
mankind—only thus can truth be attained. And
lest any should say that we preach an unrelieved
pessimism, let us remind such that Knowledge is not
after all the source of Life, that another category
and a different principle—that, namely, which we
indicate under the term Love-divine—must have
generated the potent current of Life, and that no
one should close the door against the hopes of the
human Intelligence until he has discovered what
are the limits imposed upon what Perfect Love
can do.

The question still remains whether mankind will
be equal to the effort required to assimilate the
essential truth. They very nearly failed to as-
similate the Copernican cosmogony. For sixteen
hundred years after it was first offered to mankind
the race preferred to grope in the darkness and
confinement of a false conception.

If they succeed in accomplishing the reception
of the new truth, unheard-of progress may be looked
for. If they fail, civilisation must disappear and
humanity decline. There is no middle course. As
Bacon remarked, in this theatre of man’s life it is
reserved only to God and angels to be lookers-on.

We know how stubbornly the Ptolemaic cosmo-

OEBPS/Images/image00099.jpeg
TWO THEORIES OF KNOWLEDGE 51

Tridimensional Space seemed the simple elementary
framework of our Knowledge of Nature.

The method of Descartes was further extended
by the English philosopher Locke. Those qualities
which formed the elements of Knowledge were de-
scribed by him as the primary qualities of body ;
the sensible presentation comprised also the
secondary qualities which seemed to be in some

way superposed upon and contained within the
former.

Our fundamental ideas of Nature were called by
Locke sensible ideas. These ideas were derived
from our sensible Experience, and it is only just to
Locke to point out that, when examined in detail,
his sensible ideas are seen to be not mere qualifica-
tions of sensation, but rather the elementary char-
acters of Nature viewed as a dynamic process and
discovered by our Activity. Yet the ambiguous
term sensible ideas unfortunately led to their being
regarded as ideas derived, not from our action in any
form, but from pure sensation alone.

This extraordinary error was intensified in the
speculation of Berkeley and Hume. Experience with
them appeared to consist solely of a succession of
sensations appearing to, impressing, or affecting a
tabula rasa of consciousness.

OEBPS/Images/image00096.jpeg
THE DOCTRINE OF ENERGY 107

thetical system of these general musical laws which
would constitute the necessary and universal form
of its whole musical experience. To complete the
perhaps fantastic analogy we must imagine the
world to be one co-ordinated musical system, and
our instrument to be endowed with the power of
playing upon the other keyboards; of thence de-
riving the suggestion of the distinction between the
internal and external impulses which respectively
awakened harmonies within itself ; and lastly, of
thus at length conceiving in the spirit of science
that the necessary and universal laws which it re-
cognised as the most subjective and fundamental
conditions of its own operation, at the same time
regulated the activity of the entire musical universe.

How natural it would be for such an intelligent
musical instrument, if unhappily endowed with
common sense, to believe and assert that the real
substance of the universe consisted solely of sounds.
Yet how evident would it be to us from our stand-
point of more absolute knowledge that the whole
orchestra of sounds, although actual and quite
distinet from consciousness, was still merely phe-
nomenal, and yet withal, in its every expression,
revealed the laws and structure of reality—of the
system of things in themselves—a system the
reality of which was dissimilar to those appearances,

OEBPS/Images/image00218.jpeg
40 TWO THEORIES OF KNOWLEDGE

to have realised also pretty clearly that it would be
impossible by means of such pictorial impressions to
establish any community of Knowledge. It is of
the essence of Knowledge that it is something
which can be communicated to, and which is the
common possession of, several individuals, That
can never be true of sensation. - We can never tell
whether our sensations are the same as those of
other people—never at any rate by means of sensa-
tions themselves ; never unless and until such
sensations have been inter-related by some other
instrument. A mere photographic reproduction
of sensation is thus quite useless as a means of
Knowledge.

In some way or other general terms supply the
common bond. The recognition of this fact was
one of the great results of the Socratic discussion.
This explains the immense importance which
Socrates naturally attached to the criticism of
general and abstract terms.

/

The work of Socrates in this direction was
immediately taken up and carried much further
, by Plato. Plato maintained that these general
and abstract terms were in truth the names of ideas
(¢%) with which the mind is naturally furnished,
and further that these ideas corresponded to and

OEBPS/Images/image00097.jpeg
24 ORIGIN OF PHYSICAL CONCEPTS

emitted Sounds by which they were recognised;
it is not doubtful that these would then come to
be employed by us as the guides of our Actiﬁty
and would acquire in our minds the character
of Extensity. They would arrange themselves in
a cotemporaneous, extensive, or spatial relation to
one another just as the objects of Vision do at
present.

It is only, therefore, when we come to employ

“the simultaneous presentation of Vision as the
instrument of our Activity and the guide of Action
that it acquires the character commonly called
extensive. Successive visual sensations convey
no extensive suggestion.

It is important to realise the nature of this
peculiar feature in the data of Vision. The sounds
which we hear, the odours which we smell, are the
immediate result of certain undulations affecting
the appropriate organ of sensation. We refer these
to the object in which the undulations originate.
In like manner a light which we see is referred to
its objective luminous source. But light also and
in addition is reflected from, and thus reveals the
presence of the whole body of our resistant environ-
ment. Hence is derived the coloured presenta-
tion of Vision to which the character of extensity
attaches. Nothing similar takes place in the case

OEBPS/Images/image00219.jpeg
18 ORIGIN OF PHYSICAL CONCEPTS

tions.” Again Taine, “ Les dimages sont les
exactes reproductions de la sensation.” Again
Diderot, ““ Pour imaginer il faut colorer un fond
et détacher de ce fait des points en leur supposant une
couleur differente de celle du fond. Restituez a
ces points la méme couleur gqu'au fond,—a Uinstant
tls se confondent avec lui et la figure disparait,” ete.

, Again, Dr. Ernest Mach, Vienna, remarks, * We are
aware of but one species of elements of Conscious-
ness : sensations.” ‘“In our perceptions of Space
we are dependent on sensations.” Dr. Mach
repeatedly refers to * space-sensations,” and
indeed affirms that all sensation is spatial in
character.

According to the view of Knowledge of which
we have extracted examples above, the ideas of
the mind are originally furnished to it by sensation,
from which therefore are derived, not necessarily all
our Thoughts, but all the materials of Discourse,
all that constitutes the essence of Knowledge.

Our purpose at the moment is to show that this
view is altogether false, and our counter proposition

,is, that it is from our Activity that we derive our
fundamental conceptions of the external world ; that

! His reason is that we ab origine localise sensations with reference
to our organism. This, of course, means by reference to the system
of potent energy in which our organism essentially consists.

OEBPS/Images/image00101.jpeg
ORIGIN OF PHYSICAL CONCEPTS 21

sadly wanting in clearness of statement. He
never tells us when and where exactly we do
have a sensation of Space. In truth he never
gets behind the postulate of an all-enveloping
tridimensional world; so that he throughout
assumes Space as a datum, and his inquiry is an
effort to rediscover Space where he has already
placed it.

Let us, however, consider for a moment what
can be meant by a sensation of Space. Does it
not look very like a contradiction in terms ? Pure
Space, if it means anything, means absolute material
emptiness and vacuity. How, then, by any possi-
bility can it give rise to a sensation ¥ What
sensory organ can it be conceived as affecting ?
How and in what way can it be felt ¢

The truth is the idea of Space is essentially
negative. It represents absence of physical ob-
struction of every kind. No doubt, we may describe
it positively as a possibility of free movement,
and such a description is at once true and im-
portant. Yet even i involves a negative. The
term * free” is in reality, though not in form,
a mnegative term and means unconstrained.”
And the reason why such a term is necessarily
negative is to be found in the fact that a state
of dynamic constraint is the essential condition

OEBPS/Images/image00102.jpeg
TWO THEORIES OF KNOWLEDGE 59

What, then, must we do ¢ It is hardly doubtful
that if we are to make any progress we must find
another and a new key whereby to unlock the
double door that bars the entrance to the inner
shrine of truth.

Now the fundamental, or at least a fundamenta,lz
error characteristic of all these various efforts after
a solution is to be found in the fact that they view
the World as a static thing rather than as a kinetic
process.

The World to vision seems a great still thing in
or on which no doubt innumerable bodies are
moving to and fro, but which itself—the funda-
mental thing—is solid and unchanging. But this
is an illusion. The seemingly unchanging features -
are changeless only in the monotony of their con-
stant mutation.

Cohering masses are rigid in respect only of the
constancy of the dynamic process of transmutation
in which cohesion consists. The sun shines eternally
steady only in consequence of the ceaseless kinetic
energies which give it being.

What we are ever doing in rational Discourse,
what Knowledge constantly accomplishes, is to fur-
nish an account, a reproduction of a series of
operations. The World is a process—an activity.
That was recognised as long ago as the days of

OEBPS/Images/image00221.jpeg
14 TIME AND PERIODICITY

Earth’s annual revolution. When fanciful specu-
lators seek to imagine what kind of living beings
might be encountered on the other planets of our
system, they usually make calculations as to the
force of gravity on the surface of these planets
and conjure up from such data the possible size of
the inhabitants, their relative strength and agility
of movement, etc. So far so good. But the first
question we should ask, before proceeding to our
speculative synthesis, should rather be the length of
the planet’s diurnal rotation and annual revolution
periods. Certain planets, such as Mars and Venus,
have rotation periods not very different from those
of our own Earth.! Other things being equal, there-
fore, a certain similarity of animal life must be
supposed possible on these planets. On the other
hand, the marked difference in their revolution
period would lead us to expect a very wide divergence
between their lower forms of life, if any such there
be, and our own terrestrial vegetation. The
shorter the annual period the more would the vegetal
approximate to the animal, and vice versa. It would,
however, be foolish to waste more time over a
speculation so remote,

But these two facts remain unshaken :—(1) That

! Recently, we believe, astronomers have favoured the view that
the day of Venus is equal in length to her year.

OEBPS/Images/image00100.jpeg
THE DOCTRINE OF ENERGY 85

scientific reasoning, an implicit reference to Reality,.
and it facilitates, therefore, the expression of
scientific reasoning, when the account of a physical
process is stated with reference to a supposed
reality, such as Matter. And in making such
reference Science ¢s thinking of the thing-in-itself.
It s a reference beyond phenomens.

Heat, Light, Sound, Force, are names of classes of
phenomena, and the great discovery of Physies
during the nineteenth century has been that these
are all transformable into each other, and bear
definite numerical relations to each other in pro-
portion to which such transformations take place.
Science availing itself of this discovery, unifies its
conception of Nature and gives expression to
the doctrine of the inter-transmutability of the
various classes of physical phenomena by postu-
lating an entity called Energy, and regarding the
various classes of phenomena as transmutations
which this entity undergoes. But Science has
been reluctant to recognise that it is now entitled
to dispense with the postulation of Matter. The
theory, as announced by the leading men of science,
has therefore been to the effect that there exist
in the physical universe fwo real things—Matter
and Energy—in place of one only, as commonly
supposed for so long.

OEBPS/Images/image00222.jpeg
THE DOCTRINE OF ENERGY 93

Presentment. Many of the transmutations which
occur in my Presentment I recognise as attributable
to my own volitional activity operating upon my
energetic organism, and ¢n my own activity there is
thus suggested to me a source of phenomena lying
beyond these phenomena themselves. A transmuta-
tion initiated in my brain is a pure idea. The key
which suggests to me the real world is the occur-
rence of transmutations ascribable to my activity
operating beyond the sphere which constitutes my
Presentment.

It is in this way that I originally discover the real
energetic substratum to the phenomenal world of my
Presentment. I learn from the transmutations to
infer the agency and operation of the underlying
energy, and thus gradually construct my whole
systematic conception of the real world in which I
live and move and have my being.

This view of my activity and of the consequences
of my relation as Will to the energetic system re-
presented by my organism, including the portion
thereof related to my intelligence, supplies us there-
fore with a key to the inevitable reference of thoughts
to things.

I distinguish in my active experience a clear
difference between wishing and willing, and further
between willing and effective action. My Power—

OEBPS/Images/image00105.jpeg
92 THE DOCTRINE OF ENERGY

as the trunk is in the elephant, the middle phalanx
in the horse, or wings in the bird. Intelligence is
hardly to any extent a necessity of the vital union
of the Will with the energetic system. It is not
at all developed in the vegetal kingdom, hardly
at all in some branches of the animal, and
there may conceivably be an infinite number of
other ““kingdoms * in which it may be either unde-
veloped, or very differently developed, or superseded
by some other manifestation by us unimaginable.
Its development indeed seems to be concurrent
with the development of a locomotive faculty—a
striking confirmation of the theory that it is in our
activity that we derive the suggestions which call
forth the exercise of the Understanding and trans-
form sensation into perception.

It is only with a comparative fraction of the
organism that I am related as a passively percipient
intelligence. I am directly or indirectly related as
Will, as an originative cause of activity, with a
larger portion of my organism, many parts of which
are quite distinet from the cognitive portion. Now
it is from my relation as Will with Energy other than
and beyond the energetic transmutations which con-
stitute my Presentment that I discover the energetic
system of Nature, as a real thing—beyond, under-
lying, and by its transmutations constitutive of my

OEBPS/Images/image00106.jpeg
ORIGIN OF PHYSICAL CONCEPTS 27

tion of the blind and that of the vident. M. Villey
denies this altogether. He affirms that the image
of an object which the blind acquires by touch
-readily divests itself of the characters of tactual
sensation and differs profoundly from these. He
takes the example of a chair. The vident apprehends
its various features simultaneously and at once ;
the blind, by successive tactual palpations. But
he maintains that the evidence of the blind is
unanimous on this point, that once formed in the
mind the idea of the chair presents itself to him
immediately as a whole,—the order in which
its features were ascertained is not preserved, and
does not require to be repeated. Indeed, the idea
divests itself of the great bulk of the tactual
details by which it was apprehended, whilst the
muscular sensations which accompanied the act
of palpation never seek to be joined with the idea.
This divestiture of sensation proceeds to such
an extent that there is nothing left beyond what
M. Villey calls the pure form. The belief in the
reality of the object he refers to its resistance.
The origin of each of these is exertional. The
features upon which the mind dwells, if it dwells |
upon them at all, are les qualités qui sont con-
stamment utiles pour la pratique—in a word, the
dynamic significance of the thing.

OEBPS/Images/image00103.jpeg
TWO THEORIES OF KNOWLEDGE 67

Experience by the blind ought therefore to be very
great. Observations made on the experiences of
the blind and of those to whom vision has been
restored are not very numerous, but many of these
recorded by Platner, the friend of Leibniz, and others
are of the highest value, and remarkably confirm
the view for which we have been contending.

Undoubtedly, so far as we are aware, the most
valuable contribution to this aspect of the dis-
cussion is to be found in a little volume recently
published in Paris under the title Le Monde des
Aveugles. The author, M. Pierre Villey, is himself
blind. In the interests of Science he has cast aside
the delicacy and reserve which have generally
prevented the blind from analysing or at least
from discussing the import of their experiences.
He is also fortunately possessed of a philosophic
and highly cultivated intellect, and has not failed
to make himself acquainted with the general
course of metaphysical speculation.

The present writer has been in correspondence
with M. Villey, whose conclusions remarkably
confirm the view for which this essay contends,
and he finds that M. Villey recognises the truth
of that view. Individual quotations would only
detract from the cumulative effect of his argument,
but we may refer in particular to the interesting

OEBPS/Images/image00104.jpeg
34 ORIGIN OF PHYSICAL CONCEPTS

distinction between general and abstract, singular
and concrete terms.

Language expresses action : the roots of language
are expressions of the elementary acts which
make up experience. They are therefore general.
Each applies to every act of the class in question.
They are also concrete. That is so because they
refer to exertional activities. Abstract terms are
terms abstracted from this dynamic reference.

. Thus white is concrete because colour is a property

of the dynamic world. But when this property is
considered apart from its dynamic support it is
called whiteness, and becomes abstract. In the
case of purely mental qualities the term is re-
garded as abstract simply because the quality is
in every reference extra dynamic. Thus candour,
justice are called abstract terms; they are pro-
perties of the Mind. But a property of the dynamic
system, e.g. Gravitation, does not strike us as
abstract—the sole distinction being the dynamic
reference which the latter term implies.

It will even be seen that there is sometimes a
shading off of abstract quality. Thus Justice as an

.. attribute of the Mind strikes us as a purely abstract
term. But as the word takes up a dynamic refer-
ence so does its abstraction diminish. Thus in
the expression “ Administration of Justice” the

OEBPS/Images/image00129.jpeg
THE DOCTRINE OF ENERGY 83

have been taught and have always maintained
that Matter is the direct object of sense-perception.
No doubt it is long since Philosophy has urged
that our conceptions of the external world are
a mentally constructed system. But this doctrine
has made but little impression upon the students
of Natural Science. The objective origin of our
sensations and the apparently objective reality
also of the intelligible qualities and operative laws
of the external world are too strongly impressed
upon their minds. Idealism and Transcendentalism
have carried no conviction to them. Still, the

difficulties of common sense have continued to
grow. Recent developments of scientific theory

have increased the urgency of the problem, but they
seem to us also to suggest a solution the beneficial
results of which affect the whole of Metaphysics.

We refer to the doctrine of Energy, which occupies
now as great a place in the physical sciences as the
doctrine of Evolution does in the zoological sciences.

Natural philosophers have for some time taught
that there are two Real Things in the physical
universe—Matter and Energy. It seems a very
striking theory. Has it received the attention
it deserves from the student of Metaphysics 2 We
are convinced that it has not: and the reason

he most frequently gives for this neglect is that,

OEBPS/Images/image00130.jpeg
THE DOCTRINE OF ENERGY 113

quantifiability, ete., are such that it is really to the
visual Presentment that I refer all other elements in
my sense-experience. I think of them with refer-
ence to it. In connection with it I mentally con-
struct my world. I associate with some modifica-
tion of the wvisual presentation the phenomena
resultant upon the energetic activity of my own
organism, and the other forces and potential
Energies which that activity reveals and suggests.
It is thus that I derive the compound idea of Body
as consisting of Figure, Extension, and Solidity.
The continued appearance in my visual presenta-
tion of the grey colour which I am now seeing is to
me the sign of the continued persistence of that
potential Energy in virtue of which I regard it as
the appearance of a solid extended stone wall.
Everything is referred to the visual presentation,
and it is in reference to it that the mind works in

constructing its world.

The whole theory of molecular action is a theory
constructed in reference to the visual presentation—
the reality of which, strangely, it seems to result in
overthrowing. A born-blind man could never have
invented the conception of atoms or molecules. This
is well worth thinking over. The visual presenta-
tion is not really fundamental ; and we must undo
the inversion induced by its great convenience

OEBPS/Images/image00131.jpeg
TWO THEORIES OF KNOWLEDGE 49

a preference for deductive over inductive methods
as the failure to realise that Nature was a dynamic
operation.

It is important, then, to understand accurately
what is the method of Science.

The external world of our Experience seems to
be composed of sensible impressions. The ever
present visual panorama combined with the constant
occurrence of other sensations suggests that Nature
is, as has so often been asserted, simply another
name for the sensible presentation. A truer view
of Nature was adumbrated by Aristotle when he
formulated the theory of an Energy ever generative
of the sensible. If the founders of Science did not
fully grasp the Aristotelian conception, it is at
least certain that they looked upon Nature not
merely as a sensible presentation but as a process—
a dynamic operation. It was to the study of these
operations, to the measurement of the natural
forces or normal categories of physical action that
Galileo and Newton devoted themselves. The true
estimate of a moving force may indeed be said to
have been their first great problem, just as the
law of universal gravitation was their grandest
generalisation.

It was to this sure instinet that the founders of

OEBPS/Images/image00134.jpeg
TWO THEORIES OF KNOWLEDGE 77

desire to discuss on its merits the general question
of Spelling Reform, which of course is quite apart
from the attempt to establish a scheme of spelling
on a purely phonetic basis. A more rational
system of spelling is nevertheless an object worthy
of all consideration.

Intellectualism and sensationalism have both
brokendown. The world of speculation is anxiously
looking for a new clue. Witness the pathetic
eagerness with which it clutches at every floating
straw. The innumerable “isms’” by which it
secks ever and anon to keep itself afloat are most
of them but the sometimes unrecognisable wreckage
of the old systems drifting about under very in-
appropriate names. Such terms as Realism and
Idealism are freely used (generally prefizing the
adjective “new) by writers in philosophic periodi-
cals in a sense which might make Plato, Aquinasg, or
Kant turn in their graves.

We see their votaries encumbered with the
trappings of a futile erudition of the insignificant or
clinging pathetically to the insecure relics of teleo-
logical doctrine, or, still less virile, seeking support
in a return to the unscientific tales of supernatural
spiritualism. Such efforts are vain.

Only by facing the facts with all their conse-

OEBPS/Images/image00135.jpeg
38 TWO THEORIES OF KNOWLEDGE

came in time to attempt to give an account not only
of the immediate objects which surround him,
but of the whole choir of Heaven and furniture of
Earth. In this advance the Greeks took a leading
part. ‘

When we first make acquaintance through
historical records with the intellectual activity
of the Greek mind, we find it engaged in the con-
struction of various such schemes for an explanation
of the world—usually called cosmogonies,

It was at this stage of intellectual progress that
what we might call an interruption occurred in the
normal process of evolution. Great intellectual
activity had for some time prevailed in the Greek
communities ; several men of conspicuous genius—
notably Heracleitus and Parmenides—had carried
speculation as to the origin and nature of the-
world to a height hitherto undreamt of. These
achievements and the consciousness of continual
progress had engendered in Athens particularly
what might be called an epidemic of intellectual
pride.

On this scene Socrates appeared, plain, blunt,
critical. His teaching was in effect an appeal to
men to reflect : to turn their attention away from
the world which they were supposed to be explaining
to the contemplation of their own Minds by which

OEBPS/Images/image00132.jpeg
44 TWO THEORIES OF KNOWLEDGE

of things when they were presented to it in per-
ceptive Experience. Universalia in re were con-
ceived by him as sufficiently explaining the genesis
of cognition without the postulation of any such
universalia extra rem.

To the Platonic doctrine he offered the further
objection that the eternal forms of things which
that doctrine affirmed and which it declared to
be represented in their ideal types were necessarily

- impotential. There was no gencrative power in
the pure activity of Thought. If, therefore, the
essentials of Reality were ideal, it followed that
they also were impotent, and incapable of causative

,efficacy. The sensible world, however, was a
fluent and perpetually generated stream, which
required some potent cause to uphold it.

The eternal Reality which sustained the world
“was for him an Energy constantly generating
the actual, and no conception which failed to
provide for this process of causative generation
of the things of Sense could in his view ade-
quately account for the phenomena of Nature
nor consequently could constitute the system of
science.

In this argument Aristotle undoubtedly expressed
a profound truth, but it may perhaps be admitted

OEBPS/Images/image00133.jpeg
TWO THEORIES OF KNOWLEDGE 65

however apparently separate and disparate our
bodies may seem to be. It is life and feeling, not
action, which really distinguish the individual
from his environment, at least from his material
dynamic environment. Be it noted that what is
required is not an explanation of how we transcend
Experience. That by no effort can we ever do in
Knowledge. All we are required to explain is
how we transcend our Thought and our Sensibility.
The answer is : Our Experience begins in action, and
it begins therefore in a sphere which is beyond the
mere subjective Consciousness, and yet is organically
one with the organs of Cognition and Feeling.

It is only by a visual fiction that we come to
regard our active selves as distinct from the dynamic
system. We cannot, in fact, shake off the bonds
of corporeality, of gravity, of all the various re-
straints of our organic activity.

Relatively, however, the cerebral activity of
Thought is liberated from the stresses of the dy-
namic environment; hence the apparent freedom
and independence, under certain conditions, of
Thought, Imagination, and Volition.

A great difficulty in realising this view of Ex-
perience is to be found in the apparent Solidity and
Inertia of material bodies. Sensible experiences
group themselves round these constancies. But

OEBPS/Images/image00138.jpeg
98 THE DOCTRINE OF ENERGY

itself, not merely of the phenomenon, although
the latter only might enter into Knowledge. The
doctrine, however, which presents our conception
of Space as discovered in our activity amid resistant
transmutation-processes not only establishes its
ideality but at the same time explains the relation
which its form nevertheless bears to the objective
material laws of the sensible presentation. It
liberates the mind from the oppressive necessity
of regarding Space as still somehow objectively
extending and containing the real world. It also
relieves an obvious difficulty which confronts
the Philosophy of Schopenhauer in locating those
transcendental forms of the phenomenon which are
imposed @ priori upon the presentation, and yet
are not to be found in the pure Volition.

Of course, it must never be forgotten that my
whole sentient experience consists primarily of the
series of energetic transmutations occurring at that
part of the energetic system which is in immediate
vital relation with my consciousness. It is my
experience of active exertion, of moving, speaking,
etc., which gives a suggestion of the real energetic
world. The transmutations of the real Energy of
the world beyond my organism never enter my
Consciousness. Transmutations arising beyond my
body only enter the presentation by influencing

OEBPS/Images/image00139.jpeg
ORIGIN OF PHYSICAL CONCEPTS 35

abstractive suggestion is less pronounced ; till in
the person of Justice Shallow it vanishes in the
very concrete.

Behind and beneath all these considerations we
should never lose sight of the great main facts—that _
thought is an activity ; that its function therefore
is to represent or reproduce our pure exertional
activity ; that such representation is ai the basis
of all our concepts of externality ; that sensation.
per se is mere interruption of activity; that per
se it possesses no spatial or extensive or external
suggestiveness ; that sensations nevertheless serve
to denote or give feature and particularity to our
experience of activity; that all perception of
the external is at bottom therefore a mental
representation of exertional activity and its forms,
denoted, punctuated, identified by sensation, which
latter by itself, we repeat, carries no suggestion of
externality. This view revolutionises the whole
psychology of Perception, and therefore, though
it at once gives to that science a much-needed unity,
clarity, and simplicity, it will naturally be accepted
with reluctance by the laborious authors of the
cumbrous theories still generally current.

OEBPS/Images/image00136.jpeg
ORIGIN OF PHYSICAL CONCEPTS 23

before us in immense multitude, each distinct
from its adjacent neighbour, yet all inter-
related as parts of one single whole — the
presentation thus constituting what is called
Extensity.

This is the most commonly employed meaning
of the term spatial. Yet it is evidently in its
origin rather temporal than spatial. In ordinary
movement we encounter by touch various obstacles,
but only a very few of these impress us at any
one moment of time. On the contrary, they
succeed one after the other., To the blind, there-
fore, as Platner long ago remarked : Time serves
instead of Space. In Vision, on the other hand, a
large number, which it would take a very long
time to encounter in touch, are presented simul-
taneously. In this there is an immense practical
advantage, the result being that we come habitu-
ally to direct our every action by reference to
the data of Sight. Now it is because these data—
so simultaneously presented—are employed by us
as the guides of action that their presentation
acquires the character which we denominate Ex-
tensity. The simultaneous occurrence of a large.
number of Sounds does not seem to us to present
such a character. But let us suppose that all the
objects which constitute obstacles to our Activity

OEBPS/Images/image00137.jpeg
TWO THEORIES OF KNOWLEDGE 37

The advent of man with his faculty of Discourse
may be regarded as marking another distinet stage
in the evolutionary movement—a stage, moreover,
the operations of which throw light upon the whole
nature of cerebral representations. The faculty.
of rational Discourse, as Max Miiller pointed out,
is denominated in Greek by the word Aéyog, applic-
able at once to the mental activity and to its ap-
propriate expression in speech. Discourse is an
instrument by means of which man has been
enabled to construct his whole system of represen-
tations of the world in which he lives, the system
of what is commonly called his Knowledge.
Human Knowledge just is the body of man’s_
representations of his Experience in the world of
which he forms a part. It is not necessary to
insist here on the gradual but remarkable growth
and extension which Human Knowledge has under-
gone during the last two thousand years. Con-
currently with its extension man’s ability to control
the forces of Nature has been enlarged and increased,
At the same time, however, that extension has
rendered possible false developments and aberra-
tions to which the more limited representations of
the brute are less liable.

With the faculty of rational Discourse constantly

striving to extend the bounds of Knowledge, man

OEBPS/Images/image00118.jpeg
TWO THEORIES OF KNOWLEDGE 79

gony still clings to our conceptions, how largely it
still dominates—or till recently did dominate—the
religious cosmography of the most civilised peoples.

In Philosophy our leading teachers seem as yet to
have a very feeble appreciation of the new condi-
tions. They turn greedily to the eloquent pages
of L’Evolution créatrice, but however earnestly they
search they cannot find there any definite solution
of the difficulties of the age-old problem. They
wander wearily through the mazes of psychological
detail or wage almost childish logomachies over the
interpretation of each other’s essays. Philosophical
magazines are filled with articles which reflect this
state of the philosophic mind. Philosophical con-
gresses meet and argue and go home; Gifford
lecturers prelect ; yet so far as can be seen there is
little sign that the key has been grasped. The great
fact remains obscured amidst a mass of words.

The elucidation of the problem of Knowledge
demands certain improvements in our philosophic
terminology. Language as a rule is a very unerring
philosopher, and words shaped and polished by long
usage generally express, more truly than those who
use them realise, the essential reality of things.
Yet these long-enduring errors of the ages which we
have been discussing here have left their impress
too on the terminology of Metaphysics.

OEBPS/Images/image00119.jpeg
74 TWO THEORIES OF KNOWLEDGE

by observation and measurement from sensible
data, are empirical and approximate. A geometrical
proposition—such, for example, as the assertion that
the three angles of a triangle are equal to two right
angles—is not merely approximate. It has no
dependence on measurement. It is absolutely
true. It is ascertained deductively, and therefore
measurement is not involved, and is never employed.
Its truth is not ascertained by measurement. It
is not verified by measurement. It in no degree
depends upon the sensible figure. It is equally
true for every human being whatever be the degree
of accuracy of the figure by the aid of which he
studies it, or indeed whether he studies it by figure
or otherwise, as must necessarily be the case with
the born blind.

There may be many different forms of energetic
transmutation which may determine many other
forms of space besides that form of tridimensional
space in which our Activity is involved. For such,
a different geometry may and will be applicable ; but
for the tridimensional conditions of our activity the
proposition is necessary and absolute. No measure-
ment of any stellar parallax, however minute and
whatever the result might be, could have any bear-
ing on its truth. Geometry is the science of the pure
forms of our motor activity amidst corporeal bodies.

OEBPS/Images/image00120.jpeg
CONTENTS

I

PAGE

TmME aND Perropicity s . . .11
II

Ture Oricly oF PrysioAL CONCEPTS . . N ¥ f
III

Tarz Two Tyercar TaEORIES OF KNOWLEDGE . 36
v

Trg DocTRINE oF ENERGY . . : . 81

OEBPS/Images/image00123.jpeg
THE DOCTRINE OF ENERGY 111

phenomenal world destroys itself. To assume the
reality of so-called material particles is to lay the
foundation of an argument which surely leads to
the conclusion that the whole world of my con-
sciousness is produced by and consists in motions
in that certain small group of these same molecules
which is assumed to make up my brain. The
solution is only reached when we discover that
the error lies in forgetting that the Reality which
is the seat of my Presentment is itself unperceived,
and that what I commonly call a body and a brain
are the phenomena occurring in my Presentment,
and which I associate with such real substratum.
The real substratum of my Presentment is a part of
the energetic Universe, which is constantly under-
going transmutations. Wherever such Energy is
united, in an organism, with consciousness these
transmutations, as affecting and perceived by
such consciousness, constitute its Presentment or
scnse-experience; and aided by the constructive
activity of thought expand, as it were, subjectively
into a whole world of experience, as the electric
current vibrating darkly along the narrow confines
of the wire suddenly expands at the carbon
point into the luminous undulations which light a
city.

We admit, therefore, to the full the actuality

OEBPS/Images/image00124.jpeg
50 TWO THEORIES OF KNOWLEDGE

Science owed their success. Had they devoted
themselves to the mere study of sensations—of blue

things and green things, of hard things and soft
things, of loud things and silent things—Science as

“an efficient and co-ordinated system would never

have come into being.

Having struck the right path, they moved rapidly
along it, leaving the Schoolmen and Philosophers
behind them, suspicious, hostile, and amazed.

But Philosophy did not remain altogether
negative. The new movement extended itself to
Metaphysics, and under the leadership of Descartes
a resolute effort was made to reform Philosophy on
sympathetic lines.

It was in the true spirit of Socrates that Descartes
advanced his famous method of Doubt. The whole
fabric of beliefs and rational principles was to be
subjected to a re-examination, and Descartes found
himself on bedrock when he touched his famous
Cogito, ergo sum. The simple fact or act of Doubt
implied the Activity—the Reality therefore—of the
Doubter. But the cogitant subject was reduced
very much to the condition of a tabula rasa, and when
Descartes proceeded to fill up the blank with a re-
discovery on more scientific lines of the essentials
of Cognition he found his basal feature in Extension.

OEBPS/Images/image00121.jpeg
TWO THEORIES OF KNOWLEDGE 45

that he rather failed to appreciate fully the difficulty
which the Platonic doctrine was designed to meet
—that, namely, of providing some sort of common
nexus or unifying principle by which the validity of
Knowledge could be maintained. For he had no_
certain means of showing that the potent energy)
of Nature was unitary and homogeneous.

He is frequently described as a sensationalist,
but such a view is certainly incorrect. This,
however, may be admitted—that he sought the
essentials of Reality not in the Mind but in the™
Object. It may be fairly claimed that to this ex-
tent he occupied common ground with the sensa-
tionalists, in that he was an adherent of the tabula
rasa view of the Mind, expressed in the maxim :—

Nikil est in intellectu quod non fuit in sensu.

Plato and Aristotle may be taken as typical of
the two principal intellectual tendencies which
have characterised all subsequent speculation—the _
Platonist, he who finds in the constitution of the
Mind the eternal principles or at least the types of
the eternal principles of Reality; the Aristotelian,
he for whom these seem to reside in the object and,
in the act of Cognition, are merely impressed upon,
transferred to, presented to, or otherwise introduced
into or apprehended by the Mind.

OEBPS/Images/image00122.jpeg
PREFACE

Two years ago, in the preface to another essay, the
present writer ventured to affirm that “ Civilisation
moves rather towards a chaos than towards a
cosmos.” But he could not foretell that the
descensus Averni would be so alarmingly rapid.

When we find Science, which has done so much
and promised so much for the happiness of mankind,
devoting so large a proportion of its resources to the
destruction of human life, we are prone to ask
despairingly—Is this the end ? If not; how are
we to discover and assure for stricken Humanity
the vision and the possession of a Better Land ?

Not certainly by the ostentatious building of
peace-palaces nor even by the actual accomplish-
ment of successful war. Only by the discovery of,
true first principles of Thought and Action can
Humanity be redeemed. Undeterred by the
confused tumult of to-day we must still seek a true
understanding of what knowledge is—what are its
powers and what also are its limitations. Nor may

-
e

OEBPS/Images/image00127.jpeg
80 TWO THEORIES OF KNOWLEDGE

Thought and Action are in common speech con-
trasted, and the distinction expresses an essential
truth. But when we seek to say further that both
of these are Activities, we are stating another truth
in terms which are hardly consistent with the pre-
viously contrasted distinction. It might be better
if Action and Active could be applied generally to
both and if the term exeriion could be substituted
for Action in describing the forms of activity which
we denominate mofor. To that suggestion, however,
there are also serious objections. The words de-
rived from ago have historically a special applica-
tion to the exertional and dynamic. We leave the
question to our readers as one of which it is of con-
siderable importance to find a satisfactory solution.

In the foregoing pages our object has been to
illustrate the erroneous conceptions by which the
theory of human cognition has been obscured and
to explain briefly what we conceive to be the true
golution. The argument in support of the doctrine
here explained has been more fully presented by
the present writer in an essay entitled The Dynamic
Foundation of Knowledge, to which the reader who

desires to study the question further must now be
referred.

OEBPS/Images/image00128.jpeg
8 PREFACE

we forget that other principle of life—with which
it is so quaintly contrasted in Lord Bacon’s trans-
lation of the Pauline aphorism— Knowledge bloweth
up, Charity buildeth up.

January 1915.

OEBPS/Images/image00125.jpeg
TIME AND PERIODICITY 15

our measurements and whole science of Time depend
absolutely on the operation throughout Nature of
the Law of Periodicity, and (2) that the periodi-
cities which affect and determine animal and
vegetal life upon our Earth are the periodic move-
ments of rotation and revolution of that Earth
itself.

‘Now it is to the curvilinear motions of the heavenly -
bodies that we must ascribe our subjection to the
periodic law. If these heavenly bodies moved for
ever in straight lines, as they would do if unacted
on by natural forces, the periodic rhythm of Nature
would disappear.

It is to the fact that all Nature is under the con-
straint due to the constant silent operation of
physical Force that we owe, therefore, the law which
determines the most essential features of vitality.
The pulsations in which life consists and by which
it is sustained are attributable to the constraint and
limitation which we recognise as the effect of the:
operation of Natural Force. It is to this same cause
that we ascribe the resistance of cohering masses
in virtue of which sensation arises and by which our
experience is punctuated. It is by means of these

obstructions to free activity that our experience
is denoted, and hy reference to these that it is

cognised. Indeed, Activity itself as we know it

OEBPS/Images/image00126.jpeg
THE DOCTRINE OF ENERGY 115

necessitated to think is a real event—a real, physical,
dynamical transmutation—proceeding quite inde-
pendently of my perception or presence; and if I
can only manage to realise that I must, for philo-
sophical purposes, eliminate my reference to visual
as well as to audible or other sensations, I will
understand that all I am entitled to, and ali I can,
without hopeless contradiction, postulate as real
thing existing independently of my perception,
is a transmutation of Energy. This energy is
imperceptible, unextended, unfigured, yet it is
by no means a mere logical or mental necessity
or associative tendency. On the contrary, it is
very real. It sustains my every act. By an
imperative mental mnecessity I am obliged, by
inference from my experiences as an active and
percipient agent, to postulate the energetic system
in which I am involved, and with one particular
centre in which I am organically related.

But we recall at this point that Science says she
must still postulate Matter as the vehicle of Energy.
But what does that mean except that the subject
of her studies is the sensible presentation which
itself consists of energy transmutation in part
constantly changing but with relatively permanent
and recurrent elements ¢ These more permanent
elements constitute what we call bodies. If the

OEBPS/Images/image00141.jpeg
Rosalind: 1 pray you, what is’t o’clock?

Orlando: You should ask me, what time o’ day;
there’s no clock in the forest.

As You Like It, Act 111, Sc. 2.

OEBPS/Images/image00142.jpeg
114 THE DOCTRINE OF ENERGY

whereby we refer to it all the other elements of our
sense-experience and conceive of our activity and
our whole actual world by reference to the visible
sign. It is in consequence of this reference to the
visual that bodies are thought of as discrete units,
so that it is difficult to conceive that the real thing
in virtue of which we experience the perception of,
say, a heap of stones, is truly more or less potential
Energy—just as the continuous process of thought
is very different from the disparate symbols of
speech.

I habitually refer to the visual extended image
as the primary basis of my idea of the world, or of
any particular part of the world, such as my dining-
room. Why ? Simply because, for the reasons
already noted, the sense of sight is the sense of
universal reference. In principle it is the same
habitual tendency which makes me associate every
element of my world with its appropriate name.
Tt is different in the case of other sensations. When
T am absent from Niagara I do not, in thinking of it,
primarily conceive of it as a roar of sound. I think
of certain motions of mass which, if T were present,
would occasion the subjective sensations of sound.
But for the habitual tendency arising from the
universal reference to the visible I would do the
same in the case of the visual image. All I am

OEBPS/Images/image00140.jpeg
108 THE DOCTRINE OF ENERGY

The form, therefore, of the phenomenon, in the
language of Kant, is constituted by the transmuta-
tions of the Energy immediately related to con-
sciousness ; the matter of the phenomenon is con-
stituted by the varieties produced in these by the
transmitted transmutations from the Energy be-
yond—just as the musician may produce a constant
variety of harmonies upon his instrument, but all
must be conditioned by the relations fixed and estab-
lished between the notes of which the instrument

iscomposed. Transmutations of the cerebral Energy
may be stimulated not only from without, but by
subjective impulse from within ; but in either case
the laws of these transmutations are the necessary
form of experience, and it is the possibility of trans-
mutation upon an internal and subjective impulse
which makes possible the formation of synthetical
judgments @ priori. It is as if the organ were not
only responsive to impressions upon its keyboard
from without, but were also automotive and could
originate harmonies in its own notes; and as if,
moreover, it were endowed with consciousness so as
to receive an intuition of both classes of music.
The former would correspond to sensations, the
latter to ideas; and we might imagine such an in-
strument by presenting to itself its own system of
notes, contriving thus to frame a priori a syn-

OEBPS/Images/image00145.jpeg
THE DOCTRINE OF ENERGY 91

I get beyond my Presentment ? How pass from
Ideality to Existence ?

I answer that I never could by any chance or
possibility have got beyond it or got any suggestion
of the Reality had I been merely related to my Pre-
sentment as a passive and percipient subject.
In point of fact, however, I am in relation with the
energetic system not merely or primarily as an In-
telligence percipient of the transmutations pro-
ceeding in it at a particular point, but also as a Will
initiative to some extent of such transmutations and
capable of influencing and directing the physical
process. Life necessarily involves a process of
energetic transmutation constantly proceeding at
that portion of the system of Energy which con-
stitutes my organism, and I am there related as Wwill
with a larger system which embraces the part in
which intelligence is developed.

Fundamentally, life manifests itself in all grades
of the zoologic hierarchy as a union of Volition (or
what appears in action as Volition) with some par-
ticular point in the universe of physical Energy, the
union constituting what we call a living organism.

Despite its profound importance to us personally
and to our race, we should not forget that, objectively
considered, the brain in man and the higher animals
is merely a special organ highly developed by use,

OEBPS/Images/image00146.jpeg
48 TWO THEORIES OF KNOWLEDGE

and observation of natural processes themselves.
The result has been the establishment of modern
science—the greatest triumph which the human
mind has yet achieved.

In a criticism of the writer’s essay on The Dynamic
Foundation of Knowledge in the Revue neo-scolastique
of Louvain, the critic wrote as follows : “Remarquons
qu’il n’a pas compris la synthdse scolastique du
moyen 4ge, elle qui cependant a concilié d’une
fagon admirable 'actuel et le potentiel dans 'explica-
tion de la nature des choses. 1l s’est mepris aussi
sur les caractéres de la méthode scolastique de
connaitre la constitution intime du monde experi-
mental ; il croit cette méthode exclusivement
deductive.”

We have felt that candour demanded that we
should quote the foregoing passage—coming as
it does from a source exceptionally well qualified
to express an opinion. If we have nevertheless
allowed ourselves in the precedent paragraphs of
this essay to express again the view which this critic
seeks to qualify, but which we still think in the
main sound, we are at the same time very glad to be
able in this way to invite attention to the undoubted
fact that the distinction between the actual and
the potential was recognised by the schoolmen as
of a very deep significance. We believe further
that the real secret of the failure of medisvalism
to extend its Knowledge of Nature was not so much

OEBPS/Images/image00143.jpeg
16 TIME AND PERIODICITY

depends upon and presupposes the existence of
these cohering masses.

Thus the operation of Natural Force and the

, constraint and limitation which are thereby imposed
upon our activity appear at once to determine the
conditions of life and to furnish the fundamental
implements of Knowledge.

We cannot overleap the barriers by which Life is
constrained. These, whilst, on the one hand they
seem to create the environment which sustains Life,
on the other hand seem to impose upon it the
limitations under which it inevitably fails and dies.

+We cannot even in imagination conceive, either as

’ reality or as fancy, the illimitable puissance of a
Life perfectly free and unrestrained. Yet the
assurance that Perfect Love could overcome the
bonds of Materiality and Death encourages in man-
kind the Hope of an existence beyond the impene-
trable veil of physical limitation. And this at any
rate may be admitted, namely, that that dynamic

_condition in which materiality arises is also the

¢ condition-precedent of Tridimensionality, of Force,
of Time, and of Mutation. But we cannot thus
account for the elan vital itself.

OEBPS/Images/image00144.jpeg
122 THE DOCTRINE OF ENERGY

has elapsed since Kant have not been altogether
in vain. The deeper thinkers are pretty nearly
agreed that the Absolute is not to be identified
with its appearances. How far they can bring
home this view in practical form to the intelligence
of man is another matter. Plato doubtless saw
the truth in a sort of beatific vision, but the tide
of speculation ebbed after his death, and its healing
waters never inundated the deserts of medieval
thought. The discursive weakness in which the
speculation of the transcendental Philosophy seems
to dissipate itself makes us fear a similar decline.
Metaphysics must receive the assistance of the
great speculative achievement of Physics. It
must realise that Science can postulate a Reality
unperceived and unqualified by the conditions of
sense, but in terms of which Science can explain
the whole phenomena of the sensible presentation
in their objective aspect,—explain these as trans-
mutations of Reality, proceeding in accordance
with the general mathematical laws under which
Reality transmutes itself.

It may be said that reason requires us to think
that the Universe is a unity. Where do you
embrace within Reality, in such a view of it, In-
telligence, Volition, Feeling? We answer: Of
course, obviously Reality, as postulated by Physies,

OEBPS/Images/image00149.jpeg
86 THE DOCTRINE OF ENERGY

Now we maintain, on the contrary, that such a
statement of physical theory is erroneous and
redundant ; that Science is not obliged to postulate
two such entities ; that the concept of Energy sup-
plies all her requirements ; and that the employment
of that conception obviates the very serious con-
tradictions which are involved in any assumption
of a real entity of the nature of Matter as ordinarily
understood—a conception of which the very de-
scription involves difficulties which have perplexed
thinking men for more than two centuries.

Our argument on this point involves considera-
tion of the place occupied by Energy in a potential
form.

Whilst the transformability of Heat, Light,
Sound, and other physical phenomena in definite
numerical ratios has led to their being all regarded
as actual manifestations of transmutations proceed-
ing in one real thing, occasionally there is a seeming
break in the catena; no phenomenon can be
detected into which the heat or light or other
immediately preceding manifestation has been trans-
formed ; but, later on, the co-relative reappears,
and by an argument as strong as that which
asserts the continuous identity of an intelligence
before, during, and after a temporary suspension
of consciousness, the student of Physics maintains

OEBPS/Images/image00147.jpeg
30 ORIGIN OF PHYSICAL CONCEPTS

The structural dualism of the human body, its
right and left, its front and back, etc., furnish our
activity with a set of constant forms to which its
action must conform, and which necessarily also
partake of, and help us to conceive of tridimensional
form. It is interesting to note that this dualism
characterises the organs specially adapted to serve
exertional action rather than those which serve
our vegetal or nutrient life.

The way in which our spatial conceptions are ever
extended and built up out of the data of action is
also well illustrated in the case of the blind, and
to this also M. Villey devotes an interesting chapter
under the title La conguéte des représentations
spatiales.

This is effected in their case by the high develop-
ment of what we must call active touch. Just as
we distinguish between hearing and listening,
between seeing and looking, so must we distinguish
between touching and palpation.

Mere passive touch gives a certain amount
of information, but comparatively little. It is
necessary to explore ; that is what is done in active
touch—palpation—of different degrees.

The sensitiveness of the skin varies at different
places from the tongue downwards. Palpation by
the fingers marks a further stage. The blind also,

OEBPS/Images/cover00216.jpeg

OEBPS/Images/image00148.jpeg
ORIGIN OF PHYSICAL CONCEPTS 33

of a constant Force is stated in the formula $MV?2,
To ascertain M, therefore, we must have given F
and V, and these are both conceptions the original
idea of which is derived from our exertional
activity.

Quantity of Matter originally means the same as
amount of resistance to initiation of motion, at first
estimated by the varyingamount of personal muscular
energy required to effect the motion in question,
thereafter objectively and scientifically by com-
parison with some independent standard whereby
a more exact estimation can be attained than was
possible by a mere reference to the varying infer-
ences of the individual who might exert the
force.

Space, Mass, Force are all therefore ideas which
are furnished to us out of our experience as potent
actors, and the recognition of this great truth pro-
vides us with the means of clearly apprehending and
co-relating our conceptions of the external world,
the framework of our Knowledge.

The true distinction between a percept and a
concept is just that a percept is a concept associated
with the dynamic system discovered in and by
our exertional activity.

In like manner we find here the true solution of
the many questions which have been raised as to the

OEBPS/Images/image00150.jpeg
64 TWO THEORIES OF KNOWLEDGE

follow the progress of the battle, but the battle
is something other than a cloud of smoke.

We are, as Plato told us in his famous allegory,
like prisoners in a cave—our attitude averted from
the aperture, and it is only by the shadows cast upon
the cavern wall that we can interpret the events
which are transacting themselves outside.

In one sense, therefore, the whole sensible and
spatial World is real. At least it is actual ; and it
affords us the materials from which we construct
our scheme of phenomena, and by which the kinetic
process of Reality is denoted and conceived.

The question ever and anon occurs to us—How
upon this view can we solve the problem of tran-
scendence ? How even on this view of the case do we
manage to get beyond ourselves ? How are we
in any way helped thereto by the fact that Reality
consists in potent action rather than in Sensation ?

Again, the answer is significant. In action, that
is, in exertional action, we are really part of a
larger whole. Our exertional action is ab initio
mingled in and forms really an integral part of the
dynamic system in which our life is involved. The
ever operative forces of Gravity, Cohesion, Chemical
Affinity, and so forth are the phenomenal expression
of the laws of energetic transmutation in which we
partake and of which we are organically a part,

OEBPS/Images/image00164.jpeg
TWO THEORIES OF KNOWLEDGE 63

which is therefore for each of us the sure in-
dicator of the Real. In recognising this fact the
sensationalist is right in his turn,

Not only does the dynamic coneeption of Nature
enable us to account for Sensation, but it lets us see
how the Sensible World becomes a constituent of
Experience. It is by and through its obstructions
and these only that we featurise or denote our Ex-
perience. It is by the breaks, the turnings in the
road that we cognise its course. It is by the line of
rocks and breakers that we define the shore. But we
must not mistake the turnings for the roadway
nor the shore for the ocean.

It is in and by our activity that we discover this
World of sensible obstructions. The features of the
Sensible World correspond therefore to the laws of
our exertional activity, but the correspondence is
relational, not resemblant. Just so, it is by the
reflection of Light that we discover the forms of the
obstacle which solid bodies oppose to the radiant
undulation. The resultant colours correspond to
the form of these obstructions; but the correspond-
ence is relational not resemblant. The same is true
of sounds, of tactual sensations, of every other
gensible obstacle to pure activity.

By the clouds of smoke we follow or used to

OEBPS/Images/image00165.jpeg
26 ORIGIN OF PHYSICAL CONCEPTS

by spatial representations. These must be derived
from touch. What, then, can be the spatial repre-
sentations which arise from touch ? The blind, he
says, are often asked, How do you figure to your-
self such and such an object, a chair, a table, a
triangle ? M. Villey quotes Diderot as affirming
that the blind cannot imagine. According to
- Diderot, images require colour, and colour being
totally wanting to.the blind the nature of their
imagination was to him inconceivable. The
common opinion, says M. Villey, is entirely with
Diderot. It does not believe that the blind can
have images of the objects around him. The
photographic apparatus is awanting and the photo-
graph cannot therefore be there.

Diderot was a sensatjonalist. For this school,
as Villey remarks, 'image est le décalgue de la sensa-
tion, and he refers not merely to Condillac the
friend of Diderot but to his continuator Taine
whose dictum we have already quoted.

Diderot attempts to solve the problem by main-
taining that tactual sensations occupy an extended
space which the blind in thought can add to or
contract, and in this way equip himself with spatial
conceptions.

There would, on this view, as M. Villey remarks,
be a complete heterogeneity between the imagina-

OEBPS/Images/image00162.jpeg
TWO THEORIES OF KNOWLEDGE 55

These defects of Kantianism were early recog-
nised by Schopenhauer, who also appears to have
realised that what was wanted was another and
a new key to unlock the gateway of Knowledge.

Knowledge was in essence an affirmation or .
series of affirmations about a real World distinct
from the Knower. It was surely now obvious that
the warrant for such affirmations and the source of
their validity must come from somewhere beyond

the cognitive faculty itself. The source upon

which men again and again have seemed to fall

back is Sensation ; but Sensation being transitory

and dependent for its existence upon its being felt

can really give us no help. Some other, some self--
existent thing is wanted, and with considerable

insight Schopenhauer suggested that the key was i
to be found in the Will.

But this theory, though it has lately attracted
considerable attention, can hardly be claimed as
offering any definite prospect of a solution. Its
cardinal defect is that it still fails to show how -
the sensible arises. It is supposed to be generated
out of pure Volition, but no causal nexus, no direct
connection of any kind is immediately apparent
between the two, and Schopenhauer in developing
his theory did nothing to supply the want. The
doctrine cannot therefore be regarded as more

OEBPS/Images/image00163.jpeg
56 TWO THEORIES OF KNOWLEDGE

than a helpful stepping-stone to the true
answer.

In recent years various forms of opportunist
philosophies under the names of Pragmatism,
Pluralism, etc., have endeavoured to elude the
pressure of the dilemma and to solace mankind for
the failure of Kantianism by advising them to accept
Experience as it is. But though such a counsel
of resignation may in a popular sense of the term
be regarded as philosophical it can hardly be accepted
as a solution.

We find, then, that since man first began to
inquire reflectively upon the nature of his cognitive
faculty his speculation has followed one or other
of two great lines or divisions of theory, neither of
which has been found to afford intellectual satis-
faction.

We have (1) the theory that seeks in some way or
other to derive the real constituents of Science
from the constitution of the cognitive faculty
itself. To this theory, which has inspired one
whole stream of speculation from Plato to Hegel,
there are at least two absolutely fatal objections.

(a) 1t fails altogether to account for the sensible
presentation which however fluent and unstable

OEBPS/Images/image00168.jpeg
B yap dxpdparés Te ral doxnudrioros xal dvaghs obela
dvrws ofoa Yuxis kvBepyiry pory Beary »d, wepl fp TO THS
dA\nlods émworiuys yévos, TolTor €xe Tov Téwor.—PHAEDRUS.

OEBPS/Images/image00169.jpeg
THE DOCTRINE OF ENERGY 89

physical phenomena, and let us examine briefly the
effects which the acceptance of this new postulate
is likely to have on philosophie speculation.

All my Presentment, all the content of my sense-
experience, according to this theory, I attribute
to a multifarious continuous series of transmuta-
tions constantly proceeding in some portion of the
system of Emergy which constitutes the real sub-
stratum of phenomena. I study, measure, and
classify ‘the different species of these transmuta-
tions ; I associate particular sensations and classes
of sensations with particular transmutations, and
I thence infer the existence in posse or in esse of
more or less Energy in some particular form trans-
muting itself according to some one or other definite
physical law. I infer also the existence of various
supplies of potential Energy constantly available,
and of other intelligent agents like myself.

I associate every such intelligent agent with a
particular series or group of sense-experiences, and
further I assume that the world at his Presentment,
consists for him in a similar series of transmutations
continuously going on in that portion of the energetic
system which I believe in a similar way to con-
stitute such person’s bodily organism. Thus by the
same process of reasoning by which I am led to
believe that my own Presentment consists in the

OEBPS/Images/image00166.jpeg
46 TWO THEORIES OF KNOWLEDGE

The Aristotelian view of Nature as an energetic
process failed to impress itself upon his successors.
Greek Philosophy soon after Aristotle’s death de-
cayed or was deprived of its early vigour, and the
doctrine which survived the wreck was essentially
derived, however imperfectly, from the Platonic
theory.

Throughout the first fifteen hundred years of the
Christian era this doctrine undoubtedly dominated
the course of speculation—a speculation of which
much is now forgotten and almost as much was
certainly barren and unfruitful, but of which we
would entertain a very mistaken notion if we were
to imagine that it was not often pursued with great
subtlety and acumen.

One natural result of the fact that such a principle
dominated human thought was the prevalence of a
belief that the explanation of Nature and natural
processes could be derived from the cognitive faculty
itself. Our cognition of our immediate surroundings
was doubtless continuously corrected by immediate
practical tests. But the science of a more extended
view of Nature was vitiated by this false principle
and in consequence for many centuries our whole
Knowledge of Nature remained unprogressive and
unfruitful.

Causa wquat effectum, Nature abhors a vacuum,

OEBPS/Images/image00167.jpeg
TWO THEORIES OF KNOWLEDGE 171

the Copernican theory of astronomy, and we know
that that theory—offered to and rejected by mankind
before the beginning of the Christian era—had to
wait through sixteen or seventeen hundred years
before it secured an acceptance, at first grudging and
even now not always adequate.

The ordinary metaphysical student has hitherto
rather resented the idea that in order to a true
solution of the problem of Knowledge he must
acquaint himself with the fundamental conceptions
of physics. Yet soitis. It may perhaps be hoped
that when the first strangeness of the new position
has disappeared the conditions may be accepted
with greater readiness. At any rate, a correct
apprehension of our fundamental conceptions of
the world of our external experience is indispensable.
No theory can wholly dispense with such concep-
tions. It is therefore essential that, however
elementary, they should be clear and not con-
tradictory. Philosophy has always vaguely realised
and exacted as much. The need is now imperative.

Some years ago, in an essay on Schopenhauer, the
author, Mr. Saunders, remarked, ‘“ How the matter
of which my arm is composed and that state of
consciousness which I call my Will [imagine anyone
calling Will a state of consciousness!] are con-

OEBPS/Images/image00171.jpeg
THE DOCTRINE OF ENERGY 101

connection these are figurative) my sentience and
intelligence are developed.

My whole Presentment is, therefore, in one sense
subjective, or, as some would say, ideal. For me, my
Presentment is the impression produced on, the
condition established in, my Consciousness in virtue
of what is going on at this so-called point of
contact. .

What we mean, therefore, by the subjectivity
or ideality of the Presentment is the aspect of
energetic transmutations when viewed as affecting
my Consciousness in contrast with their obverse
aspect when viewed as transmutations in the
objective system. As my Presentment, they are
all subjective or ideal, and it is in this reference that
Berkeley and Hume, for instance, speak of ideas of
sense, such as the colour blue, the heat of the fire,
the pain of a blow. These, constituting the bulk
of the Presentment, they distinguish from what
Berkeley called ideas of the imagination—those
stimulated or originated, or, as he said, * excited,”
by the intelligence itself. Whilst he contended
that both classes are ideal or subjective, in respect
that they are constituents of the Presentment, the
latter have an additional title to subjectivity in
respect of their origin, and constitute what are

3

called ““ideas ”’ when the word is used in contra-

OEBPS/Images/image00172.jpeg
104 THE DOCTRINE OF ENERGY

beyond the phenomena which constitute my
experience.

I cannot exist without some development of
activity. Hence are derived my conceptions of
free space and of resistance between bodies. My
primary sensations are the sensations of touch, and
the primary impulse of thought is to relate these
with my active exertions. When sight is first re-
stored to the blind the first impulse is to regard the
new sensation as a form of touch. Its intellectual
suggestiveness is a development. The system or
stream of transmutations in which my volitional
activity principally takes part is that represented
by the operation of the forces of Gravitation and
Cohesion ; the system which influences my visual
sensations is a quite different series. The changes
in this latter series, by their greater rapidity, enable
me to anticipate the other series, and for this and
other reasons I employ these sensations to signalise
and symbolise the transmutations proceeding in
the series with which I am more immediately re-
lated as an active and “ willing ” agent. All trans-
mutations, if they result in sensations, must do so by
producing changes in the Energy of my organism,
and must therefore be conditioned by the general
laws which regulate the changes which occur there,
or, in other words, must be contained within a self-

OEBPS/Images/image00170.jpeg
96 THE DOCTRINE OF ENERGY

suggested to me primarily in my experience of my
own activity in which I recognise my power of
doing work—a quantifiable and measurable thing,
homogeneous with the Energy in respect of which
Science states the relations and conditions of all
physical phenomena. My most incessant mental
act is that by which, on the analogy of my own
active experience, I refer all phenomena to the
underlying energetic system. This reference it is
which transforms sensation into perception; and
the constant affirmation of this reference is the
great function of the synthetic mental activity
of the understanding, and is at once the origin
and explanation of that imperative mental tendency
which metaphysicians call the law of Causality.

How, then, does this doctrine affect the theory
of the nature of Space ?

If it be true that the world as my Presentment
consists in the transmutations occurring in that
particular part of the energetic system which
constitutes the real substratum of the brain, then
phenomena as a whole must arise in transmutation,
in a process of Becoming rather than in a state of
Being, and Space must be the content, the con-
dition, in which that process proceeds. The laws
of Space, therefore, are laws, so to speak, of motion,
not of position. The most absolutely still and

OEBPS/Images/image00153.jpeg
THE DOCTRINE OF ENERGY 97

motionless visual presentation is really a series of
constant transmutations of Energy and the form of
Space is constituted by the laws of transmutation,
which are thus at once the necessary conditions of my
perception and the universal conditions of all sense-
perception. Space, therefore, does not contain the
real thing which sustains the phenomenal world any
more than it does the reality which underlies my
conscious self. It is the universal condition of the
transmutations which constitute phenomena ; and it
therefore *‘ contains > all these phenomens, including
my body as phenomenon and only as phenomenon.
Its form is discovered by my organic motor activity,
and in representing this activity the mind constructs
its concepts of Space and Extension.

This view of the nature of Space, by relating its
forms and laws with theobjective, and a-logical thing-
in-itself in virtue of the transmutations of which our
sense-experience occurs, relieves an obvious difficulty
which must always have been felt in accepting with-
out qualification the purely Kantian view which
regarded it as a category imposed by the Intelli-
gence upon the otherwise unknowable world of sense.

The most ardent assertors of the ideality of
Space have hitherto apparently had difficulty in
avoiding the tendency to conceive it as the persistent
all-embracing objective content of the thing-in-

OEBPS/Images/image00154.jpeg
THE DOCTRINE OF ENERGY 99

the cerebral process. The luminous undulation
and the sound-wave must both produce trans-
mutation of the cerebral Energy in order to affect
Consciousness. Yet the various characters of the
transmitted impulses are distinguishable in the
resultant cerebral transmutations. Thus I feel
sensations of hardness, roughness, pain, colour,
sound, ete. It is by a process of mental construc-
tion that I associate these with the forms of my
exertional activity, and thus frame my conceptions
of real bodies in the world around me—those
which I more directly associate with the Energy
subject to my Volition being conceived as repre-
senting my body. For reasons of convenience, I
refer those conceptions chiefly to the co-ordinated
visual presentation, and thus build up my concep-
tion of the extended world of material things.
Science is possible because all transmutations of
Energy take place according to definite numerical
laws and ratios. The whole work of Science is to
explain every phenomenon in terms of its definite
transmutation of Energy. These definite numerical
laws and processes are characteristic of all Energy
transmutation, and thus regulate the experience
of every intelligent being. It is in virtue of these
that our separate systems of knowledge correspond,
and that we are thus presented each with corre-

OEBPS/Images/image00151.jpeg
72 TWO THEORIES OF KNOWLEDGE

joined is a mystery beyond the reach of Science,
and the man who can solve it is the man for whom
the world is waiting.”

Well, if that be so, then the world need not wait
any longer. The required explanation is offered
to metaphysics by the scientific work of the
physicians who built up and consolidated the
modern doctrine of Energy. It is true that
most of them have continued to postulate the
reality of material bodies. For their purpose
there was no real difficulty in doing so. What they
required was a datum of configuration, a pheno-
menal basis upon which their calculations could
proceed and in terms of which, as a point of origin,
their statement of transmutations was made.
The persistence of material bodies is a condition
precedent to the phenomenal manifestations in which
our Experience arises. Organic existence in every
form and the world in which it arises presuppose
the actuality of these. But dynamically they are
merely the phenomenal result of certain permanent
forces constantly in operation. To beings, if
there be such, inhabiting the Ether there is little
doubt but that a gravitation system like that of the
sun and its planets must present a corporate
rigidity and identity somewhat similar to that which
cohering masses present to our intelligence. But,

OEBPS/Images/image00152.jpeg
82 THE DOCTRINE OF ENERGY

neither deny the fact successfully, nor solve the
speculative difficulties which its recognition raises
up. The Real and the Ideal, essentially distinet
yet mockingly similar, for ever blend and inter-
mingle m the composite experience of life. Truly
to discriminate and unravel these,—validly to
separate the Ideal element which impregnates that
Reality which we are for ever compelled to postulate
and recognise, still remains the great problem of
Philosophy—humbler perhaps and more practical,
but not less profound than any vain attempt to
discover to finite conception the Absolute as it is
in itself. Therefore it is that the efforts of negative
and agnostic criticism to dispense with the recog-
nition of Reality as a necessary postulate of our
activity are foredoomed to failure. They leave
us not a solitude which we might pretend to be
peace, but a seething sea of troubles urgently de-
manding a new attempt to reveal the unity which
must underlie the infinite diversity of experience.

Such, indeed, seems to us the present position
of Metaphysics ; and, what is more important, it
appears to react with increasing force upon the
theories and investigations of Science.

The problem of Reality is thus at present not
without & special and increasing interest for the
students of Physical Science. Until lately they

OEBPS/Images/image00157.jpeg
THE DOCTRINE OF ENERGY 121

of both, but which proves, with all the cogency of
Science, how it is that the Sensible is permeated by
and made knowable only by the Ideal, by the laws
of the transmutations which constitute actuality,
and that, on the other hand, the Ideal only enters
experience as the regulative principle of the ever-
transmuting Reality.

The world consists not merely of phenomena,
nor of phenomena and laws which regulate them.
These are but transitional and imperfect aspects
of Reality. ‘‘ Our standard of Truth and Reality,”
says a recent writer, ‘‘moves us on towards an
individual with laws of its own, and to laws which
form the vital substance of a single existence.”
We approach such a goal in the conception of
Energy—the laws of whose constant transmutations
are what we call Nature.

We must distinguish Energy as Absolute Reality
from such conceptions as Activity, which is its
subjective aspect, or as Force, which is really the
rate at which Energy is, in certain cases, trans-
formed. Dynamics, which investigates Force, is
a study of the fundamental transmutations of
Energy. It postulates Energy as the Real Entity
in terms of which it can frame a satisfactory theory
of dynamical phenomena.

The metaphysical labours of the century which

OEBPS/Images/image00158.jpeg
90 THE DOCTRINE OF ENERGY

energetic transmutations proceeding in my organism,
I explain the universality of the experience of all
intelligent agents. In my own case, by that union
of consciousness with physical energy which accom-
panies the manifestation of life, I am immediately
related with that portion of the energetic system
which is the real substratum of my organism, and
am made conscious of the series of transmutations
occurring at that particular point in it which is
represented by my sensory system. In the case of
others, from certain of the transmutations occurring
in my Presentment, I am led to infer the existence
of other similar microcosmic systems in the energetic
macrocosm of the physical universe.

This is all very well as a theory, but if all I know is
the series of transmutations occurring in the portion
of the system of Energy related directly to my in-
telligence, how did I ever learn to infer from these
transmutations the existence of that Energy under-
lying them, and still more of the whole energetic
system extending far beyond my organism ¢ How
do I deduce from transmutations proceeding in the
portion of the energetic system which constitutes
the real substratum of my organism the existence,
not only of that substratum itself, but of other portions
of the system similarly related to other intelligences,
and of the energetic system as a whole ¢ How do

OEBPS/Images/image00155.jpeg
v
THE DOCTRINE OF ENERGY!

THE problem of Metaphysics—the nature of Reality
—still presses for a solution. Agnosticism is but
a cautious idealism—a timid phenomenalism. That
philosophy, however named, which proclaims that
the experience of life is nothing more than a vain
show, a pantomime of sensations distinguished only
from ideas by their greater intensity and distinct-
ness, is not only a confession of failure. It is a
denial of fact.

To know the nature of the Absolute as such, to
present the Absolute to finite minds as it must be
presented, if that be possible, to the Absolute
itself, must ever remain impossible to man. But
it is equally true that to attempt such a task has
never been the urgent mission of Philosophy. The
distinction between the Ideal and the Real, between
the conceptual and the perceptual, is quite cer-
tainly and incessantly recognised. Agnosticism can

1 Originally printed in 1898, now revised and rewritten.

OEBPS/Images/image00156.jpeg
84 THE DOCTRINE OF ENERGY

being a purely scientific doctrine, it does not come
within his sphere. Science, we are told, deals
with the phenomenal world internally considered ;
Philosophy with the relations of the phenomenal
world to Reality, and with the nature of the trans-
cendental elements in our Knowledge.

This may be generally true. Nevertheless,
Philosophy and Science have surely concepts in
common. They both refer to the same thing when
they speak of Space; we presume also when they
speak of Matter. Indeed, Philosophy analyses
the conceptions involved not only in scientific
reasoning, but in the most common and ordinary
mental processes. It analyses them with special
reference to the relations between the Phenomenal
and the Real—a question which, though it always
lies latent, does not in ordinary circumstances
arise in urgent form. It is therefore evident that
the fundamental conceptions of Science do fall
within the purview of Philosophy.

The study of Physics can be carried on practically
as a study of phenomena—of Heat, Colours, Sounds,
Forces, ete., all of which are kinds of phenomena—
without the expression of any dogmatic and formu-
lated opinion as to their relation with Reality.
Physics can speak of mass and weight and avoid
all reference to Matter ; but there always is, in

OEBPS/Images/image00159.jpeg
THE DOCTRINE OF ENERGY 119

apparent apriority and necessity of the qualities of
Space, and at the same time for their evident uni-
versality and objectivity.

In a word, it would rather seem as if Science,
unconscious of its pregnant possibilities, has not only
formulated a theory which co-ordinates and unifies
the entire fabric of physical knowledge, but has also
at length furnished Philosophy with the key to that
problem the solution of which has, in the words of
Schopenhauer, been the main endeavour of philo-
sophers for more than two centuries, namely, to
separate by a correctly drawn line of cleavage the
Ideal—that which belongs to our knowledge as such
—from the Real, that which exists independently
of us; and thus to determine the relation of each to

the other.
To us it seems not strange that Philosophy should

in the end be indebted to Science for this solution—
nor should Science, in the hour of her greatest

speculative victory, object too hastily to the assist-
ance which the thinker, trained to the study of the
process of thought, can render in clarifying and re-
stating in its metaphysical aspects a theory which,
it profoundly conceived, and formulated by men of
science from Rumford and Davy to Stewart, Tait,
and Kelvin, was partially anticipated by the meta-
physician who conceived the world as will and idea.

OEBPS/Images/image00160.jpeg
TWO THEORIES OF KNOWLEDGE 47

are examples of the maxims derived or supposed to
be derived from the necessities of our Reason, and
by the aid of which it was vainly hoped to attain a
knowledge of Nature and natural laws.

The principle was in itself unsound.

The necessary laws of our rational faculty could
discover to us only the essentials of that faculty
itself.

The maxims by which it was sought to constitute
@ priort a scheme of natural laws could not justly
claim descent from the necessities of Thought.
Had the Schoolmen formed a true conception of the -
nature of Knowledge they would never have imagined
that any necessity of Thought obliged them to
believe that a 10 Ib. weight would fall to the ground
more rapidly than a 11b. weight. Equally true is it
that their scientific principles had not been derived
from any study of the action of natural law. They
were unacknowledged intellectual orphans.

The movement associated with the names of
Galileo, Bruno, Bacon, Kepler, and Newton owed
its origin and its success to the abandonment
of this vicious principle. So far as Nature was.
concerned, the Mind was regarded as a tabula rasa,
and the physician set himself to ascertain the laws
of nature not by reflection upon his own mental
processes or requirements, but by experiment with

OEBPS/Images/image00161.jpeg
BY THE SAME AUTHOR

THE

DYNAMIC FOUNDATION
OF KNOWLEDGE

Crown 8vo. 330 pp. 6s. net

Mr. Philip, a thinker of considerable acuteness, expounds
further the dynamic theory of knowledge which he propounded
in ‘ Matter and Energy’ and the ‘Doctrine of Energy’ What
we are really sensible of in the external world is mutation ;
but the consciousness of our own activity suggests the exist-
ence of something behind phenomena. The reality which
sustains experience is found to be, in essence, power—power
conceived as an energy containing within itself the principle
of its own evolution ; an energy constantly transmuting itself,
and in its transmutations furnishing the entire presentation
of sense. The universal application of this concept unifies
science or the knowledge of nature ; and the dynamic theory
is applied by Mr. Philip to life, economics, and education.”

Times,

“Well written, and contains much sound analysis of per-
ception and the like, with much that is debatable but suggestive
and stimulating.”— Nafure.

“The argument is conducted with great ability and thorough-
ness, and the writer reveals a most accurate acquaintance with
the results of both science and philosophy.”—Glasgow Herald.

KEGAN PAUL, TRENCH, TRUBNER, & CO., LTD.
BROADWAY HOUSE, 68-74 CARTER LANE, LONDON, E.C.

