Disenchantment

Astrology

Matt Phillpott

For Astrology

John Webster (1611-1682) Schoolmaster and polemicist

(see Oxford Dictionary of National Biography, Antonio Clericuzio, 2004)

· 1630s studied chemistry at Whitechapel.

· 1632 ordanied as a minister to a the pairsih of Kildwick, near Skipton, Yorkshire.

· 1637 deprived of his living for radical sympathies.

· 1643 appointed master of the grammar school of Clitheroe.

· 1653: delivered sermons at London at All Hallows and attacked the idea of a professional clergy. He advocated the right of free interpretation of the Scriptures and denied that human learning could have any role in ensuring redemption.

· He maintained the view that the devil was not physical but a synonym of the depraved condition of the human soul.

· 1653 took part in a dispute on who could give orders to ministers.

· Webster published his Academiarum examen the following year, which was a fierce attack on universities for their claim to providing training for the clergy and for their scholastic curricula. He also attacked Episcopalians, Presbyterians, and Independents alike.
· Not personally familiar with Universities or educated in astronomy.
John Webster, Academiarum Examen [The examination of academies wherein is discussed and examined the matter, method and customes of academick and scholastick learning, and the insufficiency thereof discovered and lain open: as also some expedients proposed for the reforming of schools, and the perfecting and promoting of all kind of science] (London, 1654).

‘What shall I say of the Science, or art of Astrology...shall the Academies who have not only sleighted and neglected it, but also scoffed at it, terrifie me from expressing my thoughts of so noble and beneficial a Science? shall the arguments of Picus Mirandula, and others, who have bitterly inveighed against it, fright me from owning the truth? shall the thundering Pulpit men, who would have all mens faith pinned upon their sleeves, and usually condemn all things they understand not, make me be silent in so just a cause? No truly, I must needs defend that which my judgement evidences to me to be laudable, and profitable; not but that I utterly condemn the ignorance, knavery, and impostorage of many pretending Sciolists, that abuse the same; but shall the art of medicine or Chymistry be condemned, and rejected, because many ignorant Empericks, and false Alcumists do profess them? Surely no, let the blame be upon the professors, not upon the profession it self. For the art it self is high, noble, excellent, and useful to all mankind, and is a study not unbeseeming the best wits, and greatest Scholars, and no way offensive to God or true Religion.’

Against Astrology

Seth Ward (1617-1689) Astronomer and bishop of Exeter and Salisbury

(see Oxford Dictionary of National Biography, John Henry, 2004)

· Son of an attorney.

· Educated at Sidney Sussex College, Cambridge

· Graduated BA 1637 and MA 1640.

· Tutored by Samuel Ward (the College master) in mathematical sciences.

· In 1644 refused to swar to the covenant (Anglo-Scottish alliance to unite against Charles I).

· 1650 became professor of astronomy at Oxford.

· He reinstated the University’s astronomy lectures, which had been discontinued for some time.

· 1653 Ward published on the nature of comets.

· 1654 in association with John Wilkins (warden and leading member of the group of natural philosophers in the city at that time) defended English universities from John Webster.

· 1659-Restoration: Ward president of Trinity College, Oxford.

· 1660 resigned and settled in London as vicar, then at Exeter, then Sailsbury.

· After leaving Oxford Ward did not continue his interest in astronomy.

Ward was part of a group promoting the idea of a universal language to describe ‘new ideas’.

Seth Ward, Vindiciae Academiarum containing some briefe animadversions upon Mr Websters book stiled, The examination of academies: together with an appendix concerning what M. Hobbs and M. Dell have published on this argument (Oxford, 1654).

‘But the mischiefe is, we are not given to Astrology, a sad thing, that men will not forsake the study of Arts and Languages, and give themselves up to this high and Noble Art or Science, he knowes not what to call it: Nay call it that ridiculous cheat, made up of nonsence and contradictions, founded only upon the dishonesty of Impostors, and the frivolous curiosity of silly people, so as none but one initiated in the Academy of Bethlem, would require of us, that we should be Philosophers and Mathematicians, and yet not to have outgrowne this gullery. I speake not to him (for he understands as much of Astrology as of other things) but to those he so highly adores (for one of whom viz. Mr Ashmole, I have a very good respect)...Lastly, the vertues of the Planets themselves, that they are hot and cold, male and female &c. is ridiculously founded; who ever felt the heat of Mars, or cold of Saturne? The whole Theory is formed with respect to the Peripateticall System, the conceit of the foure Elements, and if they should be granted, conduce nothing to the fortune-telling which they professe.’

Background Information

Some key changes

Intellectual: In the latter half of the sixteenth century Nicolaus Copernicus (1473-1543) proposed that the sun, and not the earth, was the centre of the universe. During the next century further discoveries concerning the cosmos (such as Johannes Kepler who proposed in 1609 that the planets moved in elliptical orbits around the sun and Galileo who in 1610 revealed that Jupiter had moons orbitting it). These new discoveries in astronomy, mathematics and philosophy were beginning to challenge accepted knowledge. In 1660 the Royal Society of London was founded. This, and similar societies slowly began to revise accepted science.

Political: During the 1640s England had been split by Civil war which had ended with the exectuion of King Charles I and the rise of Oliver Cromwell as Lord Protector (1653). During the 1650s Cromwell ruled England as a virtual military dictator. These events reflect a break with the past and an oppotunity for long held views and beliefs to be challenged.

Glossery

Academies

Universities

Picus Mirandula
Giovanni Pico della Mirandola (1463-1494): Italian philosopher and scholar.
Pulpit men

Preachers

Sciolists
One who exhibits only superficial knowledge; a self-proclaimed expert with little real understanding.
Empericks
(emperics) One who is guided by practical experience rather than precepts or theory. A unqualified or dishonest practitioner often visited by the poorer people.

Bethlem
Refering to the mental hospital: Behlem Hospital (Bedlam) in London.

Syzyges
Astronomical term for unity or alignment

Peripateticall system
A system of philosophy deriving from Ancient Greece.
PAGE
1

