Newton’s Challenge to Philosophy: a programmatic essay

The main point of this paper is to identify a set of interlocking views that became (and still are!) very influential within philosophy in the wake of Newton’s success. These views use the authority of natural philosophy/mechanics to settle debates within philosophy. I label these “Newton’s Challenge.” Newton had some hand in promoting them, but he is not responsible for all of them. My paper, thus, revisits an old theme articulated by A.E. Burt, but I offer new arguments and evidence.

The heart of the paper (sections II-III) identifies the core set of related views that constitute “Newton’s Challenge.”
 In section IIA I draw on two eighteenth century figures (Euler and Musschenbroek) to introduce arguments that give evidence for the existence of “Newton’s Challenge” and distinguish four strands within it. In section IIB I use Berkeley as evidence that something like “Newton’s Challenge” was recognized by philosophical opponents to Newton and I identify in Berkeley’s work five counter-strategies. In section IIC, I identify Newton’s contribution to Newton’s Challenge. In section III, I use the writings by MacLaurin, ’s Gravesande, and Musschenbroek to identify eight arguments that constitute the way “Newton’s Challenge” was articulated and developed in practice by eighteenth century Newtonians.

II Newton’s Challenge

In this section I discuss some exemplary passages by Newton and eighteenth century Newtonians and anti-Newtonians in order to introduce the concept of “Newton’s challenge.” I argue that in the aftermath of Newton’s phenomenal successes, physics came to be seen as authoritative within some philosophical communities.
 Others attempted to contest this authority. While I do not make the case here (and would not know how to do so), it is important for my larger project
 that “Newton’s Challenge” first came to be felt ca 1700.
 I argue that this issue goes beyond Newton’s intentions and writings.
IIA: From Natural Philosophy to Mechanics vs Metaphysics, evidence from Euler and Musschenbroek

When Newton published the first edition of the Principia (1687), the fields of science and philosophy were despite much disciplinary wrangling part of a unified enterprise, which included a wide swath of learning and topics. The terms “science,” “philosophy,” “physics,” and “natural philosophy” were often used interchangeably. A part of this enterprise was metaphysics, traditionally the science of “being as such,” “the first causes of things,” or the “things that do not change.”
 Of course, within the enterprise different sub-disciplines (mixed mathematics, geometry, mechanics, etc) competed for status and attention; there were also serious, even intense, conceptual and institutional debates over the relative merits of the various methods suitable to and the relative prestige of the various branches of the tree of learning even within fairly homogenous intellectual communities like the Royal Society or the French Academy.
 Nevertheless, by the early nineteenth century, science and philosophy were becoming clearly distinguished and sometimes even mutually opposed or indifferent enterprises. By focusing on “Newton’s Challenge” I provide a conceptual framework in which we can tell part of a much larger story.

I distinguish among four different versions of “Newton’s Challenge:”

· (NC1) a philosopher claims that mechanics/physics must be consulted in the process of doing metaphysics;

· (NC2) a philosopher claims that mechanics/physics is epistemically prior to metaphysics;

· (NC3) a philosopher appeals to the authority of a natural science which is in some sense (institutionally, methodologically) not philosophy to settle argument over doctrine, method (etc) within philosophy

· (NC4) A philosopher claims that natural philosophy/science is immune to metaphysical challenge

A clear statement of the attitude that I have in mind can be found in an important piece by one of the leading and influential mathematical thinkers of the eighteenth century, L. Euler: “[T]he knowledge of these truths [of mechanics] is [A] capable of serving as a guide in these intricate researches [of metaphysics]. For one would be right [B] in rejecting in this science [metaphysics] all the reasons and all the ideas, [B*] however well founded they may otherwise be, which lead to conclusions contrary to these truths [of mechanics]; and [B**] one would be warranted in not admitting any such principles which cannot agree with these same truths” (“Reflections on Space and Time,” 1748, 376).
 In context Euler is criticizing Idealist metaphysicians’ attempts to disagree with Newton’s treatment of body, space, and time. Euler’s first claim, [A] that mechanics is a guide to metaphysics (which represents a version of NC1 and NC2), even if controversial in some quarters, is not unusual, with variants of it having a long pedigree going back to Plato. Euler’s second claim, [B] that with knowledge of mechanics, understood now as having its own privileged (un-philosophical) method, one can authoritatively settle debates within metaphysics (NC3), is an expression of a new, post Newtonian attitude.
 Thinkers in earlier ages would have probably ruled out Euler’s second claim as absurd or barely intelligible—how could the corruptible, visible, changing world allow one to settle facts of the eternal, invisible, unchanging world?

Now Euler stacks the rhetorical decks by speaking of the “truths of mechanics;” after all, (almost) nobody would want to oppose truth. He starts the essay by claiming that “the principles of Mechanics are now solidly established;” he goes on to assert that one cannot say the same about the “general principles of Metaphysics.” But he does not give an evidentiary defense of this claim. In context, it’s clear he has Newton’s first two laws in mind. Nevertheless, Euler wields the authority of mechanics within first philosophy in order to reject competing i) privileged access to content (“ideas”), ii) justification (“reasons”), and iii) “principles.” (I understand Euler’s “principles” as explanatory foundations, e.g., axioms, conceptual commitments, general laws, etc.) Moreover, Euler is clear that mechanics allows one also to rule out iv) competing ways of knowing (“however, well founded they otherwise may be,”) when they contradict Mechanics--this fits nicely with the rejection of alternative forms of justification. Finally, Euler insists that v) one cannot merely reject content that is contradicted by mechanics, but even possible claims that might follow from extrapolations from principles that one is committed to on un-mechanical grounds (B**). In this context, Euler is silent on the source of Mechanics’ authority—if it resided in a particular privileged method or, say, in superior empirical accuracy. Euler applied these strictures to himself in public (he found Newtonian attraction unintelligible and was privately attracted to Cartesian vortices).
 It would be interesting to explore further Euler’s grounds for his claim, but here I introduce Euler as illustration of what I call “Newton’s challenge,” that is, the authority of physics is used to settle debates within philosophy (i.e., NC3).

I now offer an example of NC4. I derive it from an English translation (The Elements of Natural Philosophy) of a leading and widely read Newtonian text book at the time, P. van Musschenbroek’s Elementa Physica conscriptica in usus academicos (first published in 1726, but repeatedly reprinted and enlarged). Musschenbroek was the son and brother of famous Leiden instrument makers. After appointments in Duisburg and Utrecht, he occupied the prestigious chair in natural philosophy in Leiden, where he discovered the so-called ‘Leyden-Jar.’ I quote two passages; the first is from the introductory lines of the book:
Physics…considers the space of the whole universe, and all bodies contained in it; enquires into their nature, attributes, properties, actions, passions, situation, order, powers, causes, effects, modes, magnitudes, origins; proving these mathematically as far as may done.

Teleology, which investigates the ends, for the sake of which all things in the universe have their existence, and all their actions, changes, and motions are performed; at least as far as human sagacity can penetrate. For this knowledge can never be carried to perfection, because it is out of the reach of men to find out all the ends which the Creator has proposed to himself. And when we think we have found any of them, it can hardly be demonstrated in mathematical rigour.

Metaphysicks, which explains such general things are as are in common to all created beings. As what is being, substance, mode, relation, possible, impossible, necessary, contingent, etc” (Musschenbroek, Elements, 2-3).

This passage offers a rather traditional tripartite division of the sciences among physics, teleology, and metaphysics. The only ‘modern touch’ in it is, perhaps, the high methodological status of mathematics within physics. Interestingly, Musschenbroek never returns to the status of teleology, which for all their pious declamations, he and his Leiden predecessor, ’s Gravesande, tend to ignore in their physical works.
 The second quote from Musschenbroek is at first sight a passing comment about a minor issue. But as it turns out, it marks the only further significant mention of metaphysics within the book and, thus, is very revealing:“Therefore they that endeavour to prove from Metaphysicks, that all bodies should necessarily distinguished by some mark, have delivered a doctrine which is contrary to the nature of things themselves. They always fall into such mistakes, who attempt to explain natural philosophy from Metaphysicks” (Musschenbroek, Elements, 35; emphasis added).
 I see this as an example of NC4 in action. It insists without much argument that pure metaphysics leads only to error if it attempts to make explanations about and within natural philosophy (of course, it allows that metaphysics can contribute to other enterprises). It rules out in advance any contribution metaphysics wishes to offer to natural knowledge and, thus, makes natural philosophy immune to metaphysical challenge.

Taken by itself Musschenbroek’s argument is not very compelling even if one were to grant the particular example: he points to an instance of the failure of metaphysics, and treats it as an illustration of the general doctrine, which receives no separate argument. But it is precisely its dogmatic, ex cathedra even entirely casual nature that signals that we are dealing with an argument from authority—Newton’s successes have dramatically changed Europe’s intellectual landscape. I do not mean to suggest, however, that this was an uncontested authority.
IIB: The Authority of Newton contested, Berkeley

In fact, I became aware of the significance of Newton’s Challenge by reading Berkeley’s determined and relentless opposition to the authority of mechanics within philosophy. As early as 1710 Berkeley writes:

 “The best grammar of the kind we are speaking of, will easily be acknowledged to be a treatise of mechanics, demonstrated and applied to nature, by a philosopher [Newton--ES] of a neighboring nation whom all the world admire. I shall not take upon me to make remarks, on the performance of that extraordinary person: only some things he has advanced, so directly opposite to the doctrine we have hitherto laid down, that we should be wanting, in the regard due to the authority of so great a man, did we not take some notice of them,” (George Berkeley, Principles of Human Knowledge, Dublin, 1710, Part I, section 110.)

In the British context, Berkeley cannot afford to ignore the authority of Newton and his mechanics, which is mathematical in nature (“demonstrated”) and has empirical adequacy (“applied to nature”). I view this as an instance of concern over NC3, that is, Berkeley wants to forestall appeals to the authority of Newtonian science which he takes to be improper metaphysics. Berkeley removed this passage in later editions but as I have documented elsewhere, he frequently returns to discussing the appropriate relationship between mechanics and metaphysics.
 For example, in De Motu,
 Berkeley deplores that “today [natural philosophy] is almost entirely confined to experiments and mechanics.” By contrast, “to treat of the good and great God, creator and preserver of all things, and to show how all things depend on supreme and true being, although it is the most excellent part of human knowledge, is, however, rather the province of first philosophy or metaphysics and theology” (34).

Elsewhere, I have written about and rationally reconstructed Berkeley’s diagnosis and criticism of an (implicit) indispensability argument that supporters of the new natural philosophy would give (Berkeley’s third Dialogue, pp 241-2 see also objection 6 at Principles, I.50 and objection 10 at I5.8):

(i) Natural philosophy is successful in predicting the empirical phenomena.

(ii) The supposition of “matter” is indispensable to the predictive, empirical success of natural philosophy.

(iii) Hence we should suppose the existence of matter.

We can think of the argument as an abductive, inference to the best explanation. We can also think of premise (i) as missing an added thought (ib): “and therefore, Natural philosophy is authoritative today.” The deployment of an indispensability argument is a signal that one is dealing with authoritative background claims.
 Berkeley’s attention to and criticism of this indispensability argument is an early example of somebody discussing and contesting the authority of mechanics in attempting to settle metaphysical matters.

Of course, Berkeley would like to reform the existing state of affairs: “And it is the searching after, and endeavouring to understand those signs instituted by the Author of Nature, that ought to be the employment of the natural philosopher, and not the pretending to explain things by corporeal causes” (Principles: I.66; emphasis added; see also I.107, where philosophers are exhorted to look for “final causes of things”). A discerning reader will notice that Berkeley’s immediate target here is not Newton, who also (tentatively) embraced the search for global final cause(s). Berkeley’s target is what I have elsewhere called the “pre-Newton mechanical philosophy,” viz., one that tries to explain in terms of (rational reconstructions) of collision of small particles; in the wake of Descartes’ rejection of final causes in physics, it is a science of reductionist and physicalist efficient causation. The papers by Wallis, Wren, and Huygens of 1668 and 1669 that settled on a widely shared and recognized mathematical treatment of the rules of collision which were claimed to have high empirical confirmation and predicted surprising empirical results; this post-Galilean analysis of motion became an autonomous practice relatively insulated from metaphysical and theological concerns. This is one reason why Newton singles them out for praise (“the greatest geometers of our times”) in the Scholium to the Corollaries of the Laws of Motion in the Principia. Huygens’ 1672 Horologium Oscillatorium is the paradigmatic work of this sort before the publication of Newton’s Principia. So, “Newton’s challenge,” is broader than the intentions and aims of the individual, Isaac Newton.

Berkeley encountered “Newton’s Challenge” directly in his correspondence with Samuel Johnson, the first President of King’s College (later Columbia University). Johnson was enthusiastic about Berkeley’s philosophy, but he expresses concerns that signal the existence of Newton’s Challenge:
“The great prejudice that lies against [Berkeley’s philosophy] with some is its repugnancy to and subversion of Sir. I. Newton’s philosophy in sundry points; to which they have been so much attached that they can’t suffer themselves in the least to call it in question in any instance, but indeed [Berkeley’s theory] does not appear to me so inconsistent therewith as at first blush it did, for the laws of nature which he so happily explains are the same whether matter be supposed or not. However, let Sir Isaac Newton, or any other man, be heard only so far as his opinion is supported by reason:--but after all I confess I have so great a regard for the philosophy of that great man, that I would gladly see as much of it as may be, to obtain in this ideal scheme,” (Johnson to Berkeley, Stratford, Sept 10, 1729).
Johnson’s letter is of interest because it provides evidence of what we might call the ‘magisterial authority’ of Newton’s system within the republic of letters. It is an attitude that Berkeley encountered frequently in his exchanges over the calculus.
 Berkeley’s immaterialism is perceived to be incompatible with Newton’s system among Johnson’s friends and this is a reason for them to reject Berkeley’s philosophy. But Johnson thinks the inconsistencies can be reconciled (and the letter is designed to elicit Berkeley’s response on this score). Johnson’s reaction is of interest in a further sense; he allows that Newton’s authority can be constrained by reason and this must have given Berkeley hope he had a willing ear.

Berkeley responded to Johnson’s letters. I quote an exemplary passage:

“[A] The true use and end of natural philosophy is to explain the phenomena of nature, which is done by discovering the laws of nature, and reducing particular appearances to them. [B] This is Sir Isaac Newton’s method; and such method or design is not in the least inconsistent with the principles I lay down. [C] This mechanical philosophy doth not assign or suppose any one natural efficient cause in the strict and proper sense; nor is it, as to its use, concerned about matter; nor is matter connected therewith; nor doth it infer the being of matter. [D] It must be owned, indeed, that the mechanical philosophers do suppose (though unnecessarily) the being of matter. [E] They do even pretend to demonstrate that matter is proportional to gravity, which, if they could, this indeed would furnish an unanswerable objection…[F] As for absolute space and motion, which are also supposed without any necessity or use, I refer you to what I have already published; particularly in a Latin treatise, De Motu,” Berkeley to Johnson, Nov. 25, 1730.
In response to “Newton’s Challenge” Berkeley’s strategy has different, inter-related aspects. I single out five. First, Berkeley creates a reasonable sounding rhetoric in which differences between his approach and Newton’s are effaced (A & B). Berkeley’s focus on reductionistic explanation by “discovering the laws of nature” sounds very Newtonian, and became very popular among later writers with ambivalence about Newton (e.g. Thomas Reid).
 But it is a tacit revision of Newton’s project.
 Newton had claimed that his rational mechanics which “will be the science, expressed in exact propositions and demonstra​tions, of the motions that result from any forces what​ever and of the forces that are required for any motions whatever” (Author’s Preface, Principia).
 While Newton certainly does not abhor reductionism or discovering laws, the explanatory point of his project is: “to argue more securely concerning the physical species, physical causes, and physical proportions of these forces” (Book 1, Section 11, Scholium, p 588 in Cohen translation).

Second Berkeley must either ignore or reinterpret the evidence of, for example, Book 1, Section 11, Scholium when he denies that Newton’s account offers “efficient causes” in the “strict sense.” Whatever Berkeley means by the “strict sense” it is connected to his frequent assertion that there is a division of labour between i) mechanical philosophy, which discovers rules/laws or hypotheses (De Motu, 27, 38; Siris, 293)
 and ii) the metaphysicians, which assign efficient and final causes (see, for example, Siris 249-251; 285; the argument can be found in De Motu, 17 & 71-2). That is to say, Berkeley wishes to deny that natural philosophers have the last word on the interpretation of their results. He loves insisting, for example, that the mechanical philosophy need not have assumed matter (D).
 Third, this is why the letter above refers (F) Johnson back to Berkeley’s early tract, De Motu It offers an account in which the results of natural philosophy are reinterpreted along what we would call instrumentalist lines.
 But it systematically evades having to deal with the content of Newton’s complicated, framework for investigating nature and he (implausibly) equates Newton’s account of forces with Torricelli’s (De Motu, 67).

Fourth, Berkeley goes ‘on the offensive’ whenever he can: he famously attacks the coherence of fluxions (which are only a useful tool in discovery); they are “really most incomprehensible mysteries” (A defence of free-thinking in mathematics, II). He repeatedly attacks the conceptual adequacy of absolute space/motion/time (Principles; Siris, 250, 271ff). The attack on fluxions did elicit a response by the leading Newtonian mathematician of the period, Colin MacLaurin.
 But whatever one thinks of the substance of Berkeley’s criticism in any of these areas, they do not seem to have influenced ongoing new research by Newtonian natural philosophers, although Guicciardini suggests it may well have influenced the presentation of the theory of fluxions.

Fifth, late in life, Berkeley uses an uncontested part of Newton’s corpus, namely how Newton’s prism experiments revealed hidden properties of sun-light, in order to build an entirely speculative, Platonizing ontology on top of it that connects many of the unexplained phenomena treated in the queries to the Optics (Siris, 40, which then gets used throughout the text: 43ff, 126, 162, 165, 181, 190, 214, 220, 238, 282). It is an instance where Berkeley tries to beat Newton at his own game by offering a single mechanism that can connect a wide variety of phenomena. However, Berkeley’s creative qualitative account is very far removed from the exactitude and mathematical precision of Newton, and we should not be surprised that despite the popularity of his tar-water remedy, few natural philosophers took up Berkeley’s proposals in their research.
IIC: Newton’s Role in setting up Newton’s Challenge

In the previous section I already remarked that the papers by Wallis, Wren, and Huygens of 1668 and 1669, which, despite some fascinating metaphysical differences, settled on a widely shared and recognized mathematical treatment of the rules of collision, created an autonomous practice relatively insulated from metaphysical and theological arguments. Nevertheless, I focus on Newton because, not only does he play a crucial rhetorical role in eighteenth century debates especially in Britain (and thanks to Voltaire and Mme Du Châtelet in France, too), but by the 1750s, after Maupertuis measured the shape of the Earth and Halley’s comet had returned, Newton’s achievements were perceived to be unprecedented (see, for example, Adam Smith’s treatment in “The History of Astronomy”). Moreover, Newton did play a significant role in generating the framework of “Newton’s challenge.” To this I turn next.

When Newton publishes the first edition of the Principia (1687), he is careful to call it the Mathematical Principles of Natural Philosophy. But while the mathematical method matters a great deal to Newton, we should not read Newton’s use of “natural philosophy” as in itself a limiting claim (somehow excluding other philosophical projects); in the “Preface” he refers to his work as “mathematical principles of philosophy,” and in context he is clear that he has a traditional, broad vision for his enterprise. (Newton’s affirmation of the “Mathematical Principles” is meant to be distinctive, in that he proposes a superior, new mathematical-empirical method in addressing traditional concerns, especially ones treated by Descartes’ Principles.)
 In the “Preface,” he discusses Book III as offering an “example” of his general approach to “Nature;” explicating “philosophy” in terms of “natural powers” and, as we have seen above, general “forces.”
 So, it appears that Newton is still using “philosophy” and “natural philosophy” interchangeably. However, after the polemics with Leibniz politicized matters, Newton emphasized the “experimental” nature of his philosophy, as did Cotes in his influential preface to the 2nd edition of the Principia.

A query was added by Newton to the second Latin edition of the Opticks (1706) that is significant for our purposes: “And if, natural Philosophy in all its Parts, by pursuing this Method, shall at length be perfected, the Bounds of Moral Philosophy will be also enlarged. For so far as we can know by natural Philosophy what is the first Cause, what Power he has over us, and what Benefits we receive from him, so far our Duty towards him, as well as that towards one another, will appear to us by the Light of Nature” (Newton, Opticks, 405). It accords well with the inductive argument for God’s existence in the “General Scholium,” added to the second edition (1713) of the Principia: “to treat of God from phenomena is certainly a part of natural philosophy” (emphasis added).
 For Newton the study of motion, duty, and unchanging, first causes are part of a shared enterprise (see also his claim in the Principia’s “General Scholium” that although we will know nothing of God’s substance, we can “have ideas of God’s attributes”). So, Newton maintains the unified picture outlined in the “preface.” Nevertheless, in the passage from the Opticks, Newton anticipates the first part [A] of Euler’s claim that natural philosophy can guide the search for first causes, or metaphysics (NC2). Moreover, natural philosophy is clearly the more secure, epistemically the foundational enterprise to other forms of knowledge, so Newton approaches the position of Euler’s second claim [B] (that is, commitment to NC3 because Euler appeals to the authority of a natural science in order to settle argument over philosophic doctrine). There is a further way in which Newton anticipates elements of Euler’s second claim; his rejection of hypotheses (“General Scholium” added to second edition) anticipates Euler’s rejection of reasons and ideas “however founded however well founded they may otherwise be.”

Moreover, Newton facilitated “Newton’s challenge” by allowing Cotes (the editor of the second edition of the Principia) to publish a highly influential, lengthy preface (1713), in which two competing approaches to philosophy, the Scholastic and Mechanical, are severely criticized from the point of view of “observations and experiments.” Within a generation opposing schools would be ridiculed. In part 1 of Hume’s Dialogues Concerning Natural Religion (first published posthumously in the late 1770s), Cleanthes, the spokesperson for Newtonian natural religion (and thought to be modelled on Colin MacLaurin),
 leaves no doubt about his willingness to argue from the intellectual authority of Newton’s natural philosophy in order to trump philosophical objections against it:

In reality, would not a man be ridiculous, who pretended to reject Newton's explication of the wonderful phenomenon of the rainbow, because that explication gives a minute anatomy of the rays of light; a subject, forsooth, too refined for human comprehension? And what would you say to one, who, having nothing particular to object to the arguments of Copernicus and Galileo for the motion of the earth, should withhold his assent, on that general principle, that these subjects were too magnificent and remote to be explained by the narrow and fallacious reason of mankind?

…

In vain would the sceptic make a distinction between science and common life, or between one science and another…Many principles of mechanics are founded on very abstruse reasoning; yet no man who has any pretensions to science, even no speculative sceptic, pretends to entertain the least doubt with regard to them. The Copernican system contains the most surprising paradox, and the most contrary to our natural conceptions, to appearances, and to our very senses: yet even monks and inquisitors are now constrained to withdraw their opposition to it.”

So, while Newton may not have originated nor intended the full version of “Newton’s challenge,” we can say that Berkeley rightly discerned where things were heading as Newton’s fame and authority was spreading. The tremendous success of Newton would be used to cleanse philosophy from competing philosophical methodologies.
III: The arguments used in Newton’s Challenge

In this section, I call attention to a family of arguments and strategies that were used by advocates of “Newton’s Challenge.” These were arguments that often predate Newton
—many of these can probably be traced back to Bacon, and many are laced with Protestant values that have been explored in depth by others since Max Weber.
 Few of the authors I discuss offer all the arguments I mention or offer them in the same way. I quote from MacLaurin, ’s Gravesande, and Musschenbroek because all three were extremely influential Newtonian popularisers, who also made independent contributions in mathematics or natural philosophy, and who were not afraid to occasionally dissent from Newton’s authority. If anything ’s Gravesande identifies the Newtonian philosophy with a certain amount of independence of mind and lack of obedience to an intellectual sect-leader; rather the Newtonians are the party of impartial truth.
 They like to present themselves, thus, the moderate, authoritative face of Newtonianism (outside France).

I start with ’s Gravesande because he plays such a dramatic role in Cassirer’s account of the transition between Newton and Hume. Cassirer, who is interested in questions of the sort I am pursuing here, rightly notes the significance of the anti-metaphysical element in ’s Gravesande’s and Musschenbroek’s thought,
 but he is silent on the accompanying rhetorical and argumentative moves and, therefore, misses some of the cross-currents in eighteenth century thought.

“Nature herself is therefore is attentively and incessantly to be examined with indefatigable pains. That way our progress will be slow, but then our discoveries will be certain; and oftentimes we shall even be able to determine the limits of human understanding. What has led most people into errors, is an immoderate desire of knowledge, and the shame of confessing our ignorance; but reason shou’d get better of that ill-grounded shame; since there is a learned ignorance that is the fruit of knowledge, and which is much preferable to ignorant learning… I have therefore thought fit in this preface to make good the Newtonian method, which I have followed in this work. What that method is, I have briefly set down in the first chapter. Physics does not meddle with the first foundation of things” (’s Gravesande, Elements, preface, ii).

For ’s Gravesande, physics is a slow, very difficult enterprise. It is self-consciously modest in not attempting to try to say everything at once. It respects natural limits to knowledge. It rejects what he considers the twin evils of (premature) general systematicity and the search for metaphysical foundations. As he writes, “The Study of natural philosophy is not to be condemned, as built upon unknown foundations” (’s Gravesande, Elements, preface, iv).
 The “learned ignorance that is the fruit of knowledge” can get highly moralized. MacLaurin, for example, is extremely critical of Spinoza:

In all of these, Spinoza has added largely from his imagination, to what he had learned from Des cartes. But from a comparison of their method and principles, we may beware of the danger of setting out in philosophy so high and presumptuous a manner; while both pretend to deduce compleat systems from the clear and true ideas, which they imagined they had, of eternal essences and necessary causes. If we attend to the consequences of such principles, we shall the more willingly submit to experimental philosophy, as the only sort that is suited to our faculties…” (Colin MacLaurin, An Account or Sir Isaac Newton’s Philosophy, 77)
MacLaurin rejects not merely the method (inspecting ideas) and the explanatory model (eternal essences and causes), but also the immodest pride that animates the Spinozistic enterprise. MacLaurin introduces the language of submission when advocating the method suits our cognitive limitations. MacLaurin contrasts the modest, responsible Newtonian free enquirer, with the prideful and licentious Cartesian and Spinozist. The moralized language can also be found in Musschenbroek’s far calmer rhetoric:

“It has been peculiar felicity of the present age, that the knowledge of nature has been prosecuted with great application and success, not only with us here in Holland, but indeed all the world; and that by men of the greatest genius, learning, and capacity. They have widely restrained that once prevailing and licentious custom of feigning hypotheses, of which former ages had been so fond; in the room of which they have substituted experiments faithfully made, directed to certain views, and supported as much as may be by mathematical demonstrations” (Musschenbroek, Elements, Preface, 2).
The mechanical philosophers were not merely misguided or mistaken, they were “licentious” in “feigning hypotheses.” The implications of Musschenbroek’s rhetoric is that only the Newtonian mathematical-experimental has self-command and (therefore virtue aand responsibility).

Let me summarize this package of claims: 1) empirical ‘success’ trumps other (rational/methodological) claims;
 2) physics is the foundational science, but it has no need for ultimate foundations; 3) reason limits itself in various ways:—a) it avoids the fallacy of systematicity because it does not try to say everything about everything; b) it avoids the fallacy of (metaphysical) foundationalism, because it does not try to secure its practice in unshakeable first principles; 4) it offers submission to a careful, painful, modest and most importantly progressive method; 5) physics is a self-directed autonomous practice—one moves from one experiment to the next;
 6) the Newtonian enterprise, gets opposed to a licentious even unintelligible enterprise associated with past failures.

Several of these (especially claims 3-5) presuppose 7) the virtues of the division of labour memorably articulated by Bacon.
 While Newton had spoken of standing on the shoulders of giants, here is ’s Gravesande’s treatment of the sources of progress:

“we have daily testimonies and proofs of the advantages of joining mathematics and experiments together from those celebrated men, Polenus, Desaguliers, Bernoulli, Wolfius, Musschenbroek, and so many more, that it would be tedious to mention them. To the mathematico-physical writings of these we may add what has been left about these things by Galileus, Torricelli, Gulielmini, Mariotte, Huygens, and many others, who have wrote about the particular parts of mathematics, belonging to physics…But among those, who have illustrated physics by mathematical demonstrations and experiments, Sir Isaac Newton is to be reckon’d the chief, who has demonstrated, in his Mathematical Principles of Natural Philosophy, the great use of mathematics in physics, inasmuch as no one before him ever penetrated so deeply into the secrets of nature” (’s Gravesande, Elements, preface to 2nd edition, XIV-XV)

The names are largely familiar and it would seem we are getting a familiar pantheon of heroes with Newton the “chief” one. But ’s Gravesande is keen to point out (twice) that there “so many more,” people who have contributed to the enterprise that it would be tedious to mention them. Progress is the work of many, including nameless workers. The passage also hints at a final related point: 8) the re-description of the tradition (or philosophic history). This last point is especially prominent in MacLaurin’s Account, which starts with a long history of philosophy leading up to Newton (pp. 25-101) that is designed to teach the student that “systems founded on abstracted speculations…are vain and fruitless (25) and “as far as philosopher consulted nature, and proceeded on observation, they made some progress in true knowledge” (26).

IV: Conclusion
The historical details of my story are a bit sketchy and require much further investigation, elaboration, and collaboration among historians of philosophy and science. The main outlines of my story are this: in the wake of Newton’s success, a number of eighteenth century ‘philosophers’ argued from the authority of Newton’s program to reject and ridicule opposing approaches within philosophy. In doing so they marshalled and articulated a set of arguments that have had a surprising after-life. I hope to have indicated how historians of philosophy could benefit from focusing on the question of intellectual authority.

For various institutional and historical reasons the arguments that I call “Newton’s Challenge,” became associated with the authority of “science” by the early twentieth century. A study of the movement of ‘scientific philosophy’ (i.e., Vienna Circle and Russell) would reveal that the technological and conceptual successes associated with science and the availability of new formal tools made it very appealing to a new generation of philosophic reformers to appeal to sets of arguments that were developed in articulating Newton’s Challenge. They re-introduced Newton’s Challenge directly back into philosophy in order to reject metaphysics entirely. For complicated historical and conceptual reasons these arguments have won the day in the Anglophone philosophic world (and those areas influenced by it) thus far even though metaphysics has itself made a comeback within philosophy. Thus, the account I have started here is meant to supply a crucial element of our self-understanding. But the details of that larger story must await another occasion.

February 1, 2010

Eric Schliesser, Philosophy and Moral Sciences, Ghent University, Blandijnberg 2, Ghent, 9000 Belgium, nescio2@yahoo.com

Appendix:

The scientific world-conception is close to the life of the present. Certainly it is threatened with hard struggles and hostility. Nevertheless there are many who do not despair but, in view of the present sociological situation, look forward with hope to the course of events to come.... We witness the spirit of the scientific world-conception in education, upbringing, architecture, and the shaping of economic and social life according to rational principles. The scientific world-conception serves life, and life receives it. (The Vienna Circle, Wissenschaftliche Weltauffassung, 1929)

What gives us the confidence ... to carry out our call for clarity, for a science free from metaphysics? It stems from the insight or, to put it more carefully, from the belief that [the] opposing powers belong to the past. We sense that there is an inner kinship between the attitude on which our philosophical work is founded and the intellectual attitude which presently manifests itself in other walks of life; we feel this orientation in artistic movements, especially in architecture, and in movements which strive for a meaningful form of human life: of personal and social life, of education, of external order in general (Carnap, Aufbau, 1928).

I am convinced that we now find ourselves at an altogether decisive turning point in philosophy, and that we are objectively justified in considering that an end has come to the fruitless conflict of systems. We are already at the present time, in my opinion, in possession of methods which make every such conflict in principle unnecessary. What is now required is their resolute application (Schlick, “Die Wende der Philosophie,” 1930)

It is characteristic of this emerging scientific trend in philosophy to emphasize the combination of detailed work with the overall comprehensiveness of the problem; whoever charges it with narrow-mindedness or sterility shows only that he confuses rigor of method with narrowness of aim (Reichenbach, Philosophie der Raum-Zeit-Lehre, 1928)

A division of labor seems inevitable, since empirical as well as epistemological research demands an amount of detailed work that surpasses the capacity of one individual.... It is the discovery of this machine age knowledge which, in the minds of many people, will remain mere technology, but which, in its system as a whole, reveals a depth of insight that can only be reached through the teamwork of an organized group of individual scholars. (Reichenbach, Philosophie der Raum-Zeit-Lehre, 1928)

[What unites us is] a strict disavowal of the metaphor language of metaphysics and…a submission to the postulates of intellectual discipline. (Reichenbach, Experience and Prediction, 1938)

The early period of empiricism in which an all-around philosopher could dominate at the same time the fields of scientific method, of history of philosophy, of education and social philosophy, has passed. We enter into the second phase in which highly technical investigations form the indispensable instrument of research, splitting the philosophical campus into specialists of its various branches. We should not regret this unavoidable specialization which repeats on philosophic grounds a phenomenon well known from all other fields of scientific inquiry (Reichenbach, “Dewey’s Theory of Science,” 1939).

 “This possibility of successive approximations to the truth is,
 more than anything else, the source of the triumphs of science, and to transfer this possibility to philosophy is to ensure a progress in method whose importance it would be almost impossible to exaggerate,” (Russell, “On Scientific Method in Philosophy”).

"Worries about contemporary ontology begin as worries about its epistemology. Today’s ontologists are not conceptual analysts; few attend to ordinary usage of sentences like “chairs exist”. (Otherwise mereological nihilism would not be taken so seriously.) Their methodology is rather quasi-scientific. They treat competing positions as tentative hypotheses about the world, and assess them with a loose battery of criteria for theory choice. Match with ordinary
usage and belief sometimes plays a role in this assessment, but typically not a dominant one. Theoretical insight, considerations of simplicity, integration with other domains (for instance science, logic, and philosophy of language), and so on, play important roles. Several epistemic worries then arise. The main ontological positions seem internally consistent and empirically adequate, so all the weight of theory-choice falls on the criteria; but are the criteria up to the task? What justies the alleged theoretical insights? Are criteria that are commonly used in scientific theory choice (for example, simplicity and theoretical integration) applicable in metaphysics? How can these criteria be articulated clearly?" From Theodore Sider: http://tedsider.org/papers/ontological_realism.pdf
� See E. A. Burtt (1924/1932) The Metaphysical Foundations of Modern Physical Science. I thank Yoram Hazony for calling my attention to Burtt.

� My interest in these arguments is three-fold: first these arguments may have played some role in creating the conceptual building blocks for a ‘split’ between philosophy and science in the late eighteenth and early nineteenth centuries. I hope that tracing the uses and abuses of these arguments in that ‘split’ can be a way in which history and philosophy of science can enrich each other; I do not pursue the line of inquiry in this paper. Second I wish not merely to provide insight into Newton’s immediate impact on philosophy, but “Newton’s Challenge” may help resolve otherwise intractable exegetical problems in history of philosophy. I have started to pursue some of the relevant research elsewhere. For example, I have documented elsewhere how attention to the polemic context can clarify understanding of Hume’s treatment of causation (see Eric Schliesser “Hume’s attack on Newton” (in press) Enlightenment & Dissent) or the reception of Spinoza in Scottish Enlightenment (Eric Schliesser “The Newtonian Refutation of Spinoza,” (in press) Interpreting Newton, A. Janiak & E. Schliesser, Cambridge: Cambridge University Press). Third, the arguments that I associate with “Newton’s challenge” have a curious afterlife in the vigour by which the so-called ‘scientific philosophers’ of the early twentieth century argued for their research agenda. Despite the demise of the Logical Empiricists and the relative neglect of Russell within analytic philosophy these have acquired the status of conventional wisdom among Anglophone, analytic philosophers. That is, I believe “Newton’s Challenge” is still present in the philosophers engage with scientists and the way metaphysicians and naturalists understand each other within the discipline.

� In order to avoid misunderstanding: I am not committed to the view that in the eighteenth century physics and philosophy were already well distinguished disciplines; part of my aim is to show how NC and the contestation thereof is what led to their taking on such distinct identities.

� Philosophy Between Newton’s Challenge and Spinoza’s Treatment of the Socratic Problem: David Hume and Adam Smith in a Newtonian era” (book ms).

� To be precise, I believe we can identify a set of debates that originate in the reception of Galileo, but that reach their crescendo with the reception of Newton.

� van Inwagen, Peter, "Metaphysics", The Stanford Encyclopedia of Philosophy (Fall 2007 Edition), Edward N. Zalta (ed.), URL = <http://plato.stanford.edu/archives/fall2007/entries/metaphysics/>.

� M. Feingold (2000) “Mathematicians and naturalists: Sir Isaac Newton and the Royal Society,” Isaac Newton’s Natural Philosophy, Buchwald, JZ and Cohen, IB, Editors, Cambridge: The MIT Press.

� Maarten Van Dyck points out that it might be thought that NC3 is (in part) the conceptual and temporal consequence of NC1, 2, and 4. There is much to be said for the claim, but here I am avoiding complication.

� “Reflections sur l’espace et le temps,” Mémoires de l’académie des sciences de Berlin [4] (1748), 1750, S. 324-333, reprinted in Leonhardi Euleri (1942) Opera Omnia, Series III, Vol 2, edited by Edmund Hoppe et al, 376-383. This passage has been quoted by John Stachel in his introduction to Foundations of Space-Time Theories

Volume 8 of � HYPERLINK "http://www.mcps.umn.edu/mnstud.html" �Minnesota Studies in the Philosophy of Science�, edited by Earman et al; Stachel credits Arnold Koslow with calling attention to the passage. Rob di Salle also mentions the passage (and translates it more accurately, although misidentifies the page) in a footnote to his (2002) “Newton’s Philosophical Analysis of Space and Time,” in the Cambridge Companion to Newton GE Smith IB Cohen editors, Cambridge University Press, p 55 n 31. I have adjusted their translations. For evidence of the influence of this piece, see Michael Friedman Kant and the Exact Sciences (Harvard, 1992), 16-17. See also William Harper (forthcoming) in Interpreting Newtion, edited by A. Janiak & E. Schliesser, Cambridge: Cambridge University of Press.

� For the sake of argument, I am going to ignore how Euler would distinguish between the “truths” of mechanics and, say, the (auxiliary) hypotheses of mechanics and how such a distinction might complicate how one adjudicates claims within metaphysics.

� See G.E. Smith “Closing the Loop” (in press) Interpreting Newton, A Janiak & E. Schliesser, eds, Cambridge: Cambridge University Press.

� Petrus van Musschenbroek The elements of natural philosophy. Chiefly intended for the use of students in universities. Translated from the Latin by John Colson, Vol. 1. London, 1744. Eighteenth Century Collections Online. Gale. Universiteitsbibliotheek Leiden. 10 Oct. 2009 �<http://find.galegroup.com.ezproxy.leidenuniv.nl:2048/ecco/infomark.do?&contentSet=ECCOArticles&type=multipage&tabID=T001&prodId=ECCO&docId=CW109584438&source=gale&userGroupName=leiden&version=1.0&docLevel=FASCIMILE>.

� ’s Gravesande does assert an axiom “which is the foundation of all reasonings in natural philosophy:” “That the creator of the universe governs all things, by laws determined by his wisdom, or spontaneously flowing from the nature of the things. Natural Philosophy explains natural phaenomena, i.e., treats of their causes” (Mathematical Elements, I.I.I., 2). But no argument is given for it, and the axiom is his way of asserting the intelligibility of the universe. The reader is left to decide to put faith in the creator’s wisdom or some other account. I quote from Willem Jacob ’s Gravesande Mathematical elements of natural philosphy, confirm'd by experiments: or, an introduction to Sir Isaac Newton's philosophy. Written in Latin by the late W. James s'Gravesande [sic], ...Translated into English by the late J. T. Desaguliers, ... And published by his son J. T. Desaguliers. Vol. 1.The sixth edition greatly improved by the author, and illustrated with 127 copper plates .. In two volumes. London, 1747. Eighteenth Century Collections Online. Gale. Universiteitsbibliotheek Leiden. 27 Oct. 2009 �<http://find.galegroup.com.ezproxy.leidenuniv.nl:2048/ecco/infomark.do?&contentSet=ECCOArticles&type=multipage&tabID=T001&prodId=ECCO&docId=CW109166664&source=gale&userGroupName=leiden&version=1.0&docLevel=FASCIMILE>.

� From context it is a bit hard to nail down who Musschenbroek’s particular opponent is here. Presumably he is attacking a variant of Leibniz’s principle of identity of indiscernibles because Musschenbroek is defending a thesis that there are many visibly identical corpuscles (which are, nevertheless, unalike). The issue is debated within the Leibniz-Clarke correspondence.

� I have discussed this in Eric Schliesser (2005) “� HYPERLINK "http://logica.rug.ac.be/philosophica/abstract.php?id=129" �On the origin of modern naturalism: the significance of Berkeley’s response to a Newtonian indispensability argument�” Philosophica 76: 45-66.

� References to De Motu (Of Motion) or The Principles and Nature of Motion and the Cause of Communication of Motions are to the section numbers of the translation by A.A. Luce printed in The Works of George Berkeley (1948), as supplied by Berkeley (1992, revised edition). While De Motu does not explicitly present Berkeley’s immaterialism, Berkeley cites it approvingly in his criticism of mechanics in The Analyst, query 9, p 78, and also in his letter to Johnson (quoted below), where it is presented as supporting his immaterialist views.

� In this paper I ignore some of the many complexities that theological debates cast over the issues I am treating. In particular, I ignore what I call the “Socratic problem,” that is, the independent authority of philosophy, if any, in the face of social, political, and religious constraints.

� See Schliesser (2005) “� HYPERLINK "http://logica.rug.ac.be/philosophica/abstract.php?id=129" �On the origin of modern naturalism”� op. cit. see Fogelin, 2001: 94, who also calls attention to the importance of these objections. One might argue that Berkeley is not worried about any such issues of encroachment, or epistemic priority; on his view, all that mechanics does (when properly understood, as instrumentalist) is put forward mathematical principles helping us to predict future phenomena. On this reading, Berkeley’s worry is not about NC, but is instead concerned to correct misunderstandings about the nature of mechanics. I thank Lex Newman for putting the objection to me. While this objection has merit, I would claim that Berkeley is motivated to correct misunderstandings about the nature of mechanics because of NC1.

� In contemporary philosophy of mathematics the so-called ‘Quine-Putnam indispensability argument’ appeals to the authority of science to settle questions over the ontological status of mathematical objects. For discussion, see Colyvan, Mark, "Indispensability Arguments in the Philosophy of Mathematics", The Stanford Encyclopedia of Philosophy (Fall 2008 Edition), Edward N. Zalta (ed.), URL = <http://plato.stanford.edu/archives/fall2008/entries/mathphil-indis/>.

� It is also a drawn-out process in time.

� “You represent yourself (p. 52) as a man whose highest ambition is in the lowest degree to imitate Sir Isaac Newton,” (A Defense of free-thinking in Mathematics, XV, 150; emphasis in original).; “Others are magisterial and positive, say they are satisfied, and that is all, not considering that we, who deny Sir Isaac Newton’s authority, shall not submit to that of his disciples,” (Ibid, XLIV, 167); “And, indeed, though you and other party-men are violently attached to your respective masters, yet I, who profess myself only attached to truth, see no reason why I may not as freely animadvert on Mr. Locke or Sir Isaac Newton, as they would on Aristotle or Descartes. Certainly the more extensive they influence of any error, and the greater the authority which supports it, the more it deserves to be considered and detected by sincere inquirers after knowledge,” (Ibid, XLVIII, 169). Quoted from The works of George Berkeley, D.D., Bishop of Cloyne: Including his letters to Thomas Prior, Esq., Dean Gervais, Mr. Pope, &c., &c. ; to which is prefixed an account of his life, Volume 2, edited by G.N. Wright, Printed for Thomas Tegg, 1843 accessed through books.google.com, 27 October, 2009.

� Steffen Ducheyne “Reid’s Adaptation and Radicalization of Newton’s Natural Philosophy as an Anticipation of Positivism,” History of European Ideas (2006):32(2): 173-189

� Ernan McMullin interprets Newton as a kind of instrumentalist, thus Berkeley (and Hume) are not re-interpreting Newton, but drawing on a strain within Newton (“The Impact of Newton’s Principia on the Philosophy of Science,” Philosophy of Science, 68:3 (September, 2001), 279-310). For criticism of McMullin’s reading of Newton, see G.E. Smith’s comments in the same volume. While there certainly were early Newtonians that defended an instrumentalist reading, it is far removed from Cotes’ editorial introduction to the second edition of the Principia.

� Having said that, we can find evidence that at least some Newtonians offered the discovery of laws as the aim of the project: In physics we are to discover the laws of nature by the phenomena, then by induction prove them to be general laws; all the rest is to be handled mathematically…all hypotheses are to be laid aside” (’s Gravesande, Elements, preface, vii-viii), but as we have seen above, it is to be a causal science for ’s Gravesande.

� This is not to deny that Berkeley is incapable of distinguishing Newton’s mechanical philosophy from the mechanical philosophers, Descartes and Boyle, when it suits him (Siris 243); he may even be doing so in the letter to Johnson.

� Of course, as several readers pointed out, instrumentalism pre-dates NC. I suspect instrumentalism it is a live option precisely in periods when natural science threatens philosophic or social authority. For simplicity sake, I am ignoring here the orientation toward theology among the authors discussed. Of course, instrumentalism might be favored by thinkers who wish to avoid letting philosophy be theology’s handmaiden.

� For more details, see Eric Schliesser “On the Origin of Modern Naturalism: the significance of Berkeley’s response to a Newtonian Indispensability Argument” Philosophica (2005) 76:45-66. In that piece I ignore important differences in orientation between Berkeley’s early and late works.

� � HYPERLINK "http://books.google.nl/books?q=+inauthor:%22Niccol%C3%B2+Guicciardini%22&source=gbs_metadata_r&cad=8" �Niccolò Guicciardini� The Development of Newtonian Calculus in Britain, 1700-1800 Cambridge: Cambridge University Press, 2003, x, 18, 71.

� Ibid, 41ff, 56.

� This is not to deny that with Newton there is some narrowing of focus in comparison to Descartes’ approach; Newton offers principles of ‘natural philosophy,’ while Descartes opts for the the broader category, ‘philosophy.’

� For a terrific introduction to these matters, see Howard Stein (2002) “Newton’s Metaphysics”

� See A.E. Shapiro “Newton’s Experimental Philosophy” (2004) Early Science and Medicine, 9.3: 185-217.

� See the discussion in Howard Stein (2002) “Newton's Metaphysics” in The Cambridge Companion to Newton, Edited by I. Bernard Cohen and George E. Smith Cambridge: Cambridge University Press, 261. See also Richard H. Hurlbutt III (1965) Hume, Newton, and The Design Argument Lincoln: University of Nebraska Press, which is still quite useful. I quote from Isaac Newton (1999) The Principia: Mathematical Principles of Natural Philosophy Preceded by a Guide to Newton’s Principia. Translated by I. Bernard Cohen and Anne Whitman, assisted by Julia Budenz, Berkeley: The University of California Press. In Hume’s Dialogues (Part II), Cleanthes concedes that the a posteriori argument only offers probable evidence.

� � HYPERLINK "http://books.google.com/books?q=+inauthor:%22Robert+H.+Hurlbutt%22&hl=nl&source=gbs_metadata_r&cad=7" �Robert H. Hurlbutt� Hume, Newton, and the design argument Lincoln: University of Nebraska Press, 1985 (revised edition), 143.

� Somewhat surprising Cleanthes does not appeal to Newton’s dynamics in securing the Copernican system.

� See, for example, Hooke’s epistle to the Royal Society at the start of Micrographia; I thank John Henry for reminding me of this.

� Robert K. Merton "Science, Technology and Society in Seventeenth Century England," Osiris, Vol. IV, pt. 2, pp. 360-632. Bruges: St. Catherine Press, 1938; P. Harrison � HYPERLINK "http://www.cambridge.org/catalogue/catalogue.asp?isbn=9780521000963" �The Bible, Protestantism, and the Rise of Natural Science �(Cambridge: Cambridge University Press, 1998).

� See “He only, who in physics reasons from phaenomena, rejecting all feign’d hypotheses, and pursues this method inviolably to the best of his powers, endeavours to follow the steps of Sir Isaac Newton, and very justly declares that he is a Newtonian philosopher; and not he, who implicitly follows the opinion of any perticular person” (’s Gravesande, Elements, preface to 2nd edition, xi); see also Musschenbroek: “My chief aim was this, that I might lay such foundations of natural philosophy as were not only true but easy; and I have always chose to insist on such as were useful and agreeable, endeavouring to explain them clearly…I am attached to no party, but that of truth” (The Elements of Natural Philosophy, preface, v).

� For France, see J. B. Shank, The Newton Wars and the Beginning of the French Enlightenment. Chicago and London: The University of Chicago Press, 2008. See also Mary Terrall The Man who Flattened the Earth: Maupertuis and the Sciences in the Enlightenment, Chicago: The University of Chicago Press, 2002.

� � HYPERLINK "http://books.google.nl/books?q=+inauthor:%22Ernst+Cassirer%22&source=gbs_metadata_r&cad=9" �Ernst Cassirer� The philosophy of the enlightenment Princeton University Press, 1951, 61-64.

� I do not argue the case here, but (without mentioning Cassirer) the programmatic aspects of my approach are outlined in Schliesser “The Newtonian Refutation.”

� It is not entirely clear whether ’s Gravesande is claiming that physics does not deal with creation or with first principles. But recall his “axiom” (quoted in note 9 above) and the former is more likely.

� See also MacLaurin’s defense of a moderate freedom of inquiry: “An entire liberty must be a allowed in our enquiries . . . that natural philosophy may become subservient to the most valuable purposes [i.e., religion]. . .but we ought not to abuse this liberty by supposing instead of enquiring, and by imagining systems, instead of learning from observation and experience the true constitution of things,” (MacLaurin, An Account, 6; emphasis in original).

� Of course, what “empirical” means may be quite controversial and (moreover) rely on controversial claims within what we would call ‘philosophy of mind.’ In eighteenth century Newtonian circles, ‘empirical’ tends to mean ‘measured’ or ‘measurable.’ This is not the occasion to tease out all the relevant distinctions. In eighteenth century Newtonian circles, ‘empirical’ tends to mean ‘measured’ or ‘measurable.’ Even Newton thinks that to have magnitude is significant. For more on this see Eric Schliesser “Emanative Causation, Spinozism, and Ontology in Newton” Foundations of Science forthcoming, 2010.

� I had not given evidence for this claim yet. But here is ’s Gravesande describing Newton’s Optics: “[H]is experiments have a kind of connexion one with another; and from one experiment he has often, with great subtilty, deduc’d what was to be try’d next, so as to enable him to come nearer to the mark” (’s Gravesande, Elements, preface to 2nd edition, xv)

� See Bacon’s New Organon & the final pages of New Atlantis.

� In the appendix I list some quotes that would be the basis of substantiating these claims.

� I thank Niccolo Guicciardini, Alan Nelson, Hylarie Kochiras, Peter Harrison, Lex Newman, John Henry, Yoram Hazony, Maarten Van Dyck, Thomas Uebel, Abe Stone, and the participants of a workshop in Bergamo for very helpful comments on earlier drafts. The usual caveats apply.

� For the “Newtonian Style” of successive approximation, see I.B. Cohen and G.E. Smith.

� 1946 “The orchestration of the sciences by the encyclopedism of logical empiricism”

PAGE
2

