Royal Institute of Philosophy Lectures Volume 9 1974/75

IMPRESSIONS OF EMPIRICISM

Edited by Godfrey Vesey

Other contributors:

Stuart Brown, R.J. Butler,

L. Jonathan Cohen, P. M. S. Hacker,


Oswald Hanfling, Errol E. Harris,

Alan Hobbs, Stephan Körner,

P.B. Lewis, Norman Malcolm,

D.J.O'Connor, Guy Robinson,

D. M. Taylor, R. S. Woolhouse


From Godfrey Vesey's foreword

'Two senses of "empiricism" may be distinguished. The term may be used to refer to a method: the empirical method of basing theorising on, and testing it by, observation and experiment. Alternatively it may be used to refer to a philosophical theory held in one form or another by, amongst others, John Locke, David Hume, the two Mills, and, more recently, Russell and Ayer. The theory is about knowledge and meaning. It has roots in dualistic theories of perception and communication, and fruits in epistemological problems about how we can possibly know things it does not ordinarily occur to us to question, such as that tables and chairs continue to exist when unperceived, and that other people have minds. The papers in this collection are about empiricism in both senses, and about how they are related. Some of them touch on that most exciting question (exciting to an empiricist manqué, that is): whether empiricism, as a theory, is itself empirical. Others, towards the end of the volume, challenge a widely accepted view: the view that science, whatever else it should be, should at least be empirical. The final contribution is an original defence of empiricism the method, not the theory - in ethics.'

ROYAL INSTITUTE OF PHILOSOPHY LECTURES VOLUME NINE 1974–1975

IMPRESSIONS OF EMPIRICISM

In the same series

THE HUMAN AGENT
TALK OF GOD
KNOWLEDGE AND NECESSITY
THE PROPER STUDY
REASON AND REALITY
PHILOSOPHY AND THE ARTS
UNDERSTANDING WITTGENSTEIN
NATURE AND CONDUCT

ROYAL INSTITUTE OF PHILOSOPHY LECTURES VOLUME NINE . 1974–1975

IMPRESSIONS OF EMPIRICISM

Edited by GODFREY VESEY


© Royal Institute of Philosophy 1976

All rights reserved. No part of this publication may be reproduced or transmitted, in any form or by any means, without permission

First published 1976 by
THE MACMILLAN PRESS LTD
London and Basingstoke
Associated companies in New York
Dublin Melbourne Johannesburg and Madras

SBN 333 19159 5

Printed in Great Britain by UNWIN BROTHERS London and Woking

This book is sold subject to the standard conditions of the Net Book Agreement

CONTENTS

Foreword by Godfrey Vesey		vi i
1	Memory as Direct Awareness of the Past NORMAN MALCOLM	1
2	Locke and the Meaning of Colour Words P. M. S. HACKER	23
3	Hume and Wittgenstein OSWALD HANFLING	47
4	An Empirical Account of Mind D. M. TAYLOR	66
5	The Status of Sense Data D. J. O'CONNOR	79
6	Wittgenstein on Seeing and Interpreting P. B. LEWIS	93
7	New Phenomenalism as an Account of Perceptual Knowledge ALAN HOBBS	109
8	Hume's Impressions R. J. BUTLER	122

9	What is the Verifiability Criterion a Criterion of? STUART BROWN	137
10	Empiricism in Science and Philosophy ERROL E. HARRIS	154
11	Why Should the Science of Nature be Empirical? L. JONATHAN COHEN	168
12	The Empiricist Account of Dispositions R. S. WOOLHOUSE	184
13	Nature and Necessity GUY ROBINSON	200
14	Empiricism in Ethics STEPHAN KÖRNER	216
Index		231