Skepticism

A. Pyrrho of Elis (c. 360- c.270): said to have accompanied Alexander the Great on his march to India. He was influenced by the Democritean theory of the sense-qualities, and the relativism of the Sophists.

1. He taught that the human reason cannot penetrate to the inner substance of things hence we can only know how things appear to us.

a. The same things appear differently to different people, and we cannot know which is right, thus to any assertion we could oppose the contradictory assertion with equally good grounds.

b. We cannot therefore be certain of anything and the wise man will withhold his judgment. Rather than say, “This is so,” we should say, “So it appears to me” or “It may be so.”

c. The same skepticism and consequent suspension of judgment is extended to the practical sphere.

(1) Nothing in itself is ugly or beautiful, right or wrong, or at least we cannot be sure of it.

(2) The wise man will aim simply at tranquility of soul and endeavor to preserve his soul in that condition. It is true that even the wise man cannot avoid acting and taking part in practical life, but he will follow in practice probable opinion, custom and law, conscious that absolute truth is unattainable.

B. Timon of Philus (c. 320- 230 B.C.) who was also known as Sextus Empiricus, was a pupil of Pyrrho. According to Timon we can trust neither sense-perception nor reason. We must accordingly suspend all judgment, not allowing ourselves to be caught in any theoretical assertions, and then we shall attain to true tranquility of soul.

1. He argued against proving anything syllogistically. The major premise, “All men are mortal”—can be proved only by a complete induction. But the complete induction involves a knowledge of the conclusion—“Socrates is a mortal.” For we cannot say, that all men are mortal unless we already know that Socrates is mortal. The Syllogism is, therefore, an instance of a vicious cycle.

2. Such an argument would only be valid, however, if the Aristotelian doctrine of the specific essence were rejected in favor of Nominalism. It is in virtue of our perception of the essence or universal nature of man that we are entitled to assert that all men are mortal and not because we lay claim to any perfect and complete enumeration of particulars through actual observation, which in the case in point would be out of the question. The major premise is founded, therefore, on the nature of man, and does not require explicit knowledge of the conclusion of the syllogism. The conclusion is contained implicitly in the major premises, and the syllogistic process renders this implicit knowledge clear and explicit.

C. Arcesilaus (315- 241 B.C.), the founder of the Middle Academy, is reputed to have said that he was certain of nothing—not even of the fact that he was certain of nothing, thus going further than Socrates, who knew that he knew nothing.

D. Carneades of Cyrene (214-120 B.C.) followed the skepticism of Arcesilaus.

1. Carneades made Stoic epistemology the special object of his attack. He taught that knowledge is impossible and that here is no criterion of truth.

a. He maintained that there is no sense-presentation by the side of which we could not place a false presentation that is indistinguishable from the true

b. Impressions of sense are, therefore, not infallible, and the Stoics cannot look to reason as a remedy, since they themselves admit that concepts are founded on experience.

c. We are unable to prove anything, since any proof rests on assumptions which must themselves be proved. But this latter proof will itself rest on assumptions, and so on indefinitely.

2. The Stoics appealed to the consensus gentium as an argument for the divine existence. Carneades responded that this simply proved that there was a universal belief in the existence of gods not that there are gods.

a. The Stoics also maintained a doctrine of Divine Providence and they pointed to His gift of reason to man as proof of the providence.

b. But Carneades argued that the majority of men use this reason to degrade themselves, so that to such men the possession of reason is an injury and not a benefit. If God really exercised Providence over all men, He should have made all men good and given all right reason.

3. Carneades saw that complete suspension of judgment is impossible, and so he elaborated a theory of Probability. Probability has various grades and is both necessary and sufficient for action. He showed how we may approximate to the truth—even if we can never attain certainty—by the accumulation of reasons for accepting some position.

Philosophy: Skepticism
1
KD McMahon

