Epicureanism

A. Epistemology

1. Epicurus was born at Samos in 342 B.C. He was instructed by Platonists, and then later he came under the influence of the Atomists. He founded his own school in his own gardens at Athens.

2. Epicurus was not interested in dialectic or logic, and the only part of logic to which he paid any attention was that dealing with the criterion of truth.

a. He was interested in dialectic or logic in that it served Physics (ontology), which in turn served Ethics.

b. Epicurus therefore concentrated on Ethics even more than the Stoics, depreciating all purely scientific pursuits and declaring mathematics useless since it has no connection with the conduct of life.

3. Sense-knowledge is the fundamental basis of all knowledge.

a. “If you fight against all your sensations, you will have no standard to which to refer and thus no means of judging even those sensations which you pronounce false.” (Diogenes Laërtius)

b. What can be accounted of higher certainty than sense? Reason, by which we judge sense-data, is itself wholly founded on the senses, and if the senses are untrue, then all reason as well is rendered false. (Lucretius/Rerum Naturum)

4. Criterion of Truth

a. The fundamental criterion of truth is Perception, in which we attain what is clear. Perception takes place when images of objects penetrate the sense-organ, and is always true.

(1) How then does error arise?— Only through judgment. If, for example, we judge that an image corresponds exactly to an external object, when in point of fact it does not so corresponds, we are in error.

(2) The difficulty is to know when the image corresponds to an external object and when it does not, and when it corresponds perfectly or imperfectly, etc.

b. Concepts are the second criterion of truth. According to the Epicureans, concept is simply a memory image.

(1) After we have had perception of an object, for example of a man, the memory image of man arises when we hear the word “man.” These memory images are always true, and it is only when we proceed to form opinions or judgments that the question of truth or falsity arises.

(2) If the opinion or judgment has reference to the future, then it must be confirmed by experience, while if it has reference hidden and unperceived causes (e.g. atoms) it must at least not contradict experience.

c. Feelings are the third criterion of truth. The feeling of pleasure is the criterion of what we should choose, while the feeling of pain shows us what we should avoid.

B. Physics (Ontology)

1. Epicurus choice of ontology was determined by the objective of freeing man from the fear of the gods and of the afterworld and so giving them peace of soul.

a. He did not deny the existence of the gods, but simply said that they do not interfere in human affairs and that man need not therefore occupy himself with worship or petition.

b. He rejected immortality hoping to free man from fear of death—for what reason is there to fear death when there is no judgment and when no punishment awaits one in the afterworld?

“Death is nothing to us; for that which is dissolved is devoid of sensation, and that which is devoid of sensation is nothing to us.”

c. Epicurus therefore choose the system of Democritus since this system seemed best to serve his end: it not only explained all phenomena by mechanical motion of atoms, thus rendering any recourse to divine intervention superfluous; it also rejected the notion of an immortal soul since the soul was made of atoms as well.

2. The ultimate constituents of the universe are Atoms and the Void.

a. “And, first of all, we must admit that nothing can come out of that which does not exist; for, were the fact otherwise, everything would be produced from everything and there would be no need of any seed. And if that which disappeared were so absolutely destroyed as to become non-existent, then everything would soon perish, as the things with which they would be dissolved would have no existence” (Diogenes Laërtius)

(1) Everything therefore comes from pre-existing material—atoms. Everything, in turn, perishes or returns to this fundamental material. Atoms are eternal—without beginning or end.

(2) Atoms vary in size, form, weight; are indivisible, and are infinite in number.

b. The human soul is composed of atoms, smooth and round, but in distinction to the animals it possesses a rational part, which is seated in the breast.

(1) The irrational part, the principle of life, is spread throughout the whole body.

(2) At death the atoms of the soul are separated, and there can be no perception: death is the privation of perception.

c. In the beginning they rained down through the void in parallel straight lines.

(1) In order to account for the origin of the world, Epicurus had to allow for a collision of atoms. He postulated a spontaneous oblique movement from the straight line of descent n the part of individual atoms.

(2) Thus occurred the first collision of atoms, and from the collision and the entanglements consequent on the deviation the rotary movements were set up which led to the formation of innumerable worlds separated from one another by empty spaces (intermundia).

(3) The world is, therefore, due to mechanical causes and there is no need to postulate teleology.

d. The gods dwell in the intermundia, beautiful, happy and without thought of human affairs, eating and drinking and speaking Greek!

(1) The gods are also composed of atoms—that is, the finest, ethereal atoms. The gods are anthropomorphic and sexually differentiated.

(2) Epicurus interjected the idea of gods into his cosmology because he needed an ideal of ethical behavior. Furthermore, he considered the nearly universal belief in gods could only be explained by their genuine existence.

C. Ethics

1. “…we affirm that pleasure is the beginning and end of living happily; for we have recognized this as the first good, being connate with us; and it is with reference to it that we begin every choice and avoidance; and to this we come as if we judged of all good by passion as the standard.” (Diogenes Laërtius)

a. Epicurus did not mean the pleasures of the moment, but the pleasure, which endures throughout a lifetime. Furthermore, pleasure consisted more in the absence of pain than in positive satisfaction.

b. Pleasure is found primarily in the serenity of the soul.

c. “When, therefore, we say that pleasure is a chief good, we are not speaking of the pleasures of the debauched man, or those which lie in sensual enjoyment, as some think who are ignorant, and who do not entertain our opinions, or else interpret them perversely; but we mean the freedom of the body from pain and the soul from confusion. For it is not continued drinkings and revels…that make life pleasant, but sober contemplation….”

2. “Every pleasure is therefore a good on account of its own nature but it does not follow that every pleasure is worthy of being chosen; just as every pain is an evil, and yet every pain must not be avoided.”

a. Therefore, although every pain, abstractly considered, is an evil, and every pleasure is a good, we must in practice look to the future and endeavor to attain the maximum of enduring pleasure.

b. Prudence is necessary for the choice of which pleasure to accept and which pain to avoid. “Now the beginning and the greatest good of all things is prudence…teaching us that it is not possible to live pleasantly unless on also lives prudently….”

c. The Epicurean ethic leads to a moderate asceticism, self-control, and independence: “To accustom one’s self, therefore, to simple and inexpensive habits is a great ingredient in the perfecting of health, and makes a man free from hesitation with respect to the necessary uses of life.”

3. Virtue is a tranquility of the soul. Virtues such as simplicity, moderation, temperance, cheerfulness, are much more conducive to pleasure and happiness than are unbridled luxury, feverish ambition, etc.

a. Vice is not intrinsically evil: “Injustice is not intrinsically bad; it has this character only because there is joined with it a fear of not escaping those who are appointed to punish actions marked with that character.”

b. Epicureanism was utilitarian: “When…a thing which has been declared just in practice does not agree with the impressions of reason, that is a proof that the thing was not really just. In the same way…a thing which has been pronounced just does not any longer appear to agree with utility, the thing which was just…ceases to be just at the moment when it ceases to be useful.”

c. Comment: It is probably true to say that Epicurus’ practical moral judgment was sounder than the theoretical foundations of his ethic, which could obviously give little account of moral obligation. (Copleston)

Philosophy: Epicureanism
1
KD McMahon

