1

Introduction to Giambattista Vico’s New Science—Part 1
“We demonstrate geometry because we make it.”

“If we could demonstrate physics, we could make it.”

“The true [verum] and the made [factum] are convertible.”
The Italian rhetorician, philosopher, and jurist Vico’s most important work, New Science, went through several editions in his lifetime (1725, 1730, 1744). Vico rejects the deductive approach of Aristotle as failing to achieve a synthetic approach and that of Descartes as mistakenly seeking to establish clear and certain ideas. This is not to say that he rejects the deductive form of their inquiries. He draws from inductive evidence as confirmations of his deductive, formal claims, but one has to have context and history to truly understand the cases in question. In this, he is functioning as much as a jurist who appeals to concrete examples to advance the history of interpretation and application of a law. In similar fashion, he rejects the natural law approaches of Suarez and Grotius because they did not account for human development in the past. This does not mean that Vico rejects natural law, but that he locates the malleable, social nature of human beings as fundamentally basic, through which God works his plan. Human customs are the normal means by which God shapes human development. To understand the past, one must understand its institutions and how they reflect various stages of historical change. Nations pass through recognizable life-cycles. However, this science of understanding the human past is not perfect in the same way that God’s knowledge is perfect. It contains a certain element of conjecture and probability. In this way, our science of the past is a much a pursuit as theirs is. There is finally no tradition-free, context-free symbol system of language for humans.
Exploratory Questions

· How much can human beings actually know for certain about the natural world?

· Likewise, how much can we know for certain about the human past?

· Are human beings at present different those in the past?

· Are human cultures innately religious?

· Do human myths have any truth value?

· Do cultures/ nations pass through certain predictable life-cycles?

· Do different cultures look at the world in different ways because of language, abstraction, print, etc.?

· Where do governments come from?

· Where do commerce and laws come from?
The Idea of the Work
Vico’s idea forecasts many of New Science’s key claims through an extended set of emblems.
Woman with Winged Temples

Metaphysics

The Globe

Physical, natural world

Zodiac Belt

Rising out of barbarism

Hercules

Pagan heroism encounters a wilderness

The lion

Ancient cultivation results in land nations first

Virgo

Agriculture’s grains
Triangle with Seeing Eye

The Triune God who sees all
The Ray of Providence

God’s general revelation

Homer

The theological poets

Broken Pedestal

The incomplete knowledge of the pagan world

Altar

All human culture begins with religion

Divining Wand

Pagan divinization recognizes Providence

Fire & Water Pitcher

Institutions of Marriage and Burial

The Plough

Origins of moral philosophy

 The Rudder

Maritime migration of peoples formed plebian classes
Rudder Bows at Altar

These were excluded from institutions of marriage
Rudder Separate from Plough

Plebeians finally rebel against aristocracies
Tablet w/ 2 Languages

The origins of written languages

The Fasces

Patriarchal authority is the beginning of polities
The Sword

Religion holds laws in place through force
The Purse

Late development of currency in commerce
The Balance

Democracies arose after aristocracies
The Herald’s Staff

The development of treaties and diplomacy
The Three Ages of Humanity—A Postdiluvian World
Vico argues that after the biblical flood destroyed the remains of original civilization, much of humanity wandered the earth and were reduced to a state of savagery without the benefit of civilization. The exception to this were the Jews. Those who were reduced to savagery also took on gigantic form. They eventually passed through three stages of human development independently on one another:
	
	1) The Age of Gods
	2) The Age of Heroes
	3) The Age of Men

	Rationality
	Myths/ Archetypes
	Legends
	Ordinary Speech

	Communication
	Gestures
	Poetic Speech
	Common Prose

	Language
	Hieroglyphics
	Symbols
	Vernaculars

	Judgment
	Mythical Theology
	Heroic Jurisprudence
	Natural Equity

	Polity
	Patriarchal Families
	Aristocracies
	Democracies, then Monarchies

The Elements (Axioms 1-114)
Axioms 1-13: The limits of human judgment; philosophy versus law; scienza vs. conscienza; philosophy versus philology; certainty; common sense and the ideal eternal history.
Axioms 14-22: Ways of uncovering the nature of human institutions, especially seen in the project of a conceptual dictionary across cultures.

Axioms 23-30—History of the Jews versus that of the giants who fell into barbarism; all peoples began with religion.
Axioms 31-41: The child-like qualities of wonder, ignorance, curiosity at base of primitive religion, including its bloody elements.

Axioms 42-55: Origins of myths in beginning cultures and what this implies about theological history.

Axioms 56-63: Development in languages and means of communications.
Axioms 64-71: The order of institutions is reflective of human customs/nature.
Axioms 72-80: Origins of human polities

Axioms 81-96: Origins of human laws and jurisprudence, along with further discussion of polities.

Axioms 97-103: Rise of Maritime migration and the political, social results.

Axioms 104-106: Natural Law and grace; free will and Providence; different understandings

Axioms 107-114: Understanding in law and rise of natural equity.

The Principles
“The civil world is certainly the creation of humankind. And consequently, the principles of the civil world can and must be discovered within the modifications of the human mind.”

All human cultures have religion, marriages, and burial practices. Taken together, this implies that human cultures benefits from the respect for a higher supernatural law, the regulation of human sexual desires and productivity, and the honoring of the dead with an expectation of an afterlife.
The Methods

1. Begin with a notion of God even in the most uncivilized peoples. This belief brings some kind of fear or terror to enforce divine regulations.
2. From this basic fear arises moral conscience and effort toward restraint.

3. Each kind of human polity, even as it extends further outward in love of others, has its basis in self-love.

4. A natural theology from God is found in the social adaptation of civil institutions. Providence is uncovered in natural human development.

5. Therefore, we must seek to uncover the natural development of said institutions through their origins, their natures, and their practices of preservation.

6. Common sense is a principle of analysis concerning the harmony of institutions.

7. The “ideal eternal history” is observed as a life-cycle of “birth, growth, maturity, decline, and death.” The inner justice of philosophers is derived from the outer justice of political authority.

8. Evidence includes mythological interpretations, etymologies, conceptual comparisons, popular traditions, and historical events. Taken together, these are compared against institutional life and necessity.
