Francis Bacon and his Influence

On Thomas Jefferson

[image: image1.wmf] [image: image2.wmf]
Jamal Davis

Several scholars have examined the Masons and their involvement in American history. Dan Brown can be credited with the new interest in these topics due to his best selling novel, The Da Vinci Code. Readers now wait for his long overdue (new) novel The Solomon Key, expected to reveal secrets hidden in our nation’s capital. These topics have underlying connections to the Masons and ancient philosophies. Francis Bacon is one whose philosophies have influenced several famous people that were involved in the construction of the United States. Thomas Jefferson, for example, studied the works of Bacon and was the main author of the Declaration of Independence.

Various leaders and developers that studied different subjects and philosophies founded America. Francis Bacon (1561-1625) was born in York House. His father worked as a Seal Keeper for the Queen and his mother was a “governess of Prince Edward” (Green 19). Thus, Francis grew up in a very political and intellectual environment, and received a good college education. Bacon was the founder of the scientific method and authored many innovative essays, such as Novum Organum (1620) and The New Atlantis (1626). His talented writing and philosophies influenced Queens (Queen Elizabeth), Kings (King James I of England), Presidents (Thomas Jefferson), and the construction of a nation. Centuries after the publication of his works, his works influenced developers of the “New World”, in particular Thomas Jefferson.

Thomas Jefferson (1743-1826) was a major contributor in the development of America. At fourteen, “He was tutored by the Reverend James Maury, a learned man, in the finest classical tradition” (http://www.ushistory.org/declaration/signers/jefferson.htm). He then enrolled in the philosophy department at the College of William and Mary. Here he learned about Isaac Newton, John Locke, and Francis Bacon, three people that he highly admired. At this school Thomas Jefferson was also admitted into the Flat Hat Club, a secret organization.

Jefferson’s interest and membership in a secret society led to his curiosity in the mysterious organization of the Freemasons. He also knew a key player in the organization, Benjamin Franklin, who is a reliable source for the information that he learned about the freemasons. Franklin was involved in many organizations including the masons. Their intellectual collaboration likely resulted in Jefferson learning information regarding the freemason organization. It is logical that Jefferson’s close working with Benjamin Franklin led to his interest in the freemasons. Jefferson’s admiration of Bacon’s work and the society of freemasons likely influenced his monumental ideas, such as the ones behind the famed Declaration of Independence.
Neither Bacon nor Jefferson were members of the freemasons. However, the Masons used Bacon’s theories. Interestingly Jefferson’s writings show signs of Baconian influence. Phrases and arguments from the declaration will later be discussed in detail, due to strong influences on and connections to these societies. There are many inadvertent ways in which Bacon could have influenced Jefferson, and reviewing Bacon’s philosophies in conjunction with Jefferson’s work will shed light on how their ideas are linked.

Francis Bacon wanted to reconstruct the way scholars practiced, studied, and viewed philosophy. He believed that the study of philosophy during the 16th century was becoming outdated. There was, “no interest in innovation and discovery…” (Green 29) Bacon believed that religion and philosophy were two very important subjects that could change the field of philosophy. In order to get a good understanding of both, Bacon thought it necessary to separate the two as explained in his “Philosophy of Reconstruction”.

Religion in the 16th and 17th century was under attack and reexamination. During this time Bacon was generating and reexamining his views on how religion could be used in his theories. Bacon’s Christianity became more than a belief system; it was integrated into his philosophy. The Protestant Revolution (1517-1648) had been sparked by the disapproval of the church selling indulgences, and people began to view the church as a corrupt institution. Francis Bacon believed that the reconstruction of philosophy, a combination of religion and science, would change the face of modern philosophy.

 The mid to late 16th century was a time of the scientific revolution. Scientists such as Aristotle, Newton, and Galileo were conducting experiments and creating their own theories during the same period as Bacon. He believed that, “The true goal of the sciences, mistaken by men, should be the grant of new discoveries and powers to humanity.” (Green 127) Bacon saw that the old way of studying the sciences was restricted to observing how things in nature occur. He determined that in his new method of philosophy science was no longer a data collecting procedure. It could now use nature and take advantage of the earth’s resources. Science could be used as an opportunity to conduct experiments that would result in conclusions that would further quality of life. The goal of using sciences for the advancement of society contributed to Bacon’s main goal, the reconstruction of philosophy.

The New Atlantis (1626) illustrates Bacon’s reconstruction of philosophy and its role in society. Bacon’s theories were intended to be guidelines for how societies could be governed and what they should use to advance as a culture. New Atlantis is a story of shipwrecked sailors. They find the Island of Bensalem, where they receive treatment for their sick and satisfaction of their needs from the islander’s generous hospitality. As the story unfolds we learn, from the king of Bensalem, more about this utopian society, consisting of two simple values: God (Christianity) and science.

It is known that Christians and Jews were two religions that inhabit the island of Bensalem. This reveals that Francis Bacon believed in the power of religion just as much as his theories. Their belief in God promotes hospitability (to Christians), prayer, and a life without sin. The narrator confesses, “that…the righteousness of Bensalem was greater than the righteous-ness of Europe.” (Bacon 16) In this utopian society, a key value is that everyone is Christian and living a life without sin1. The aspect of Christianity is one part of Bacons society; the other is the need for the study of sciences to create a complete Utopian society.

Bacon believed that science could advance us culturally. In the New Atlantis the king offers many descriptions of what the society has to offer and what it is doing scientifically. Progress is evident in that citizens benefit from these scientific advancements. “Our foundation is the knowledge of causes, and secret motions of things; and the enlarging of the bounds of human empire, to the effecting of all things” (Bacon 18). He then explains how the island received some of its information and the ranks at which certain people are allowed to conduct experiments. He also reveals to the sailors, “These are, my son, the riches of Salomon’s House” (Bacon 23). Within this “house” there is a selection of scientists and explorers that conduct experiments, test data, and apply it for the use of the community. The characteristics that are present in Salomon’s House are conveyed in the foundation of the Royal Society. Thus, Science and God are two prevalent themes in Bacon’s “perfect society” of Bensalem. New Atlantis was used by Bacon to convey his ideas about the reconstruction of philosophy, and how it could be used in society.

The Royal Society is said to have originated from Francis Bacon’s New Atlantis. “The foundation of the Invisible College in 1645 was inspired by the New Atlantis, and the Royal Society developed from this Invisible College” (Green 177). The society consisted of gentlemen that wanted to discuss and practice the ideas of Francis Bacon. The king of Bensalem after making a long-winded speech about the different scientific aspects of the island explains the process of how they conduct their research. There are many levels on which people study nature and at each level a new person reveals different information. In addition to this close relation with the Royal Society, the formation of scientific research in New Atlantis resembles the structure of the Freemasons. The Masons have a strict way of taking care of business in their organization. The structure of this group is made up of levels; at each level a member learns more information about the truth. Learning the ultimate truth behind freemasonry is the main goal of the secret society. The Masons concentrate on a theme of light, when you are in the light or brought into the light: it means that you have received some knowledge. In New Atlantis the choice of the words is key and “light” makes it into certain phrases that can be related to knowledge. The members of the society that bring back information from other countries and cultures are called, “merchants of light” (http://oregonstate.edu/instruct/phl302/texts/bacon/atlantis.html). Francis Bacon uses light to describe people bringing knowledge back to the islanders. The Masons similarly use light to represent members that are acquiring new knowledge. These two uses of light are very similar and it can be seen that Francis Bacon led the way in how the Masons use this metaphor of light representing knowledge.

The Masons paid close attention to clothing and it’s relation to ceremonies. Before entering a Masonic ceremony it was important that the member had on the proper attire in order to carry the proceedings. “I donned the rough linen pyjamas, then the swordsman opened my jacket to expose parts of my body and rolled up sleeves and trouser leg” (Lomas 32). This is the first experience that one encounters even before coming a Mason. Once gaining entry and maintaining a certain level of knowledge a member can wear “white gloves and blue-and-white apron” (Lomas 79). Like the Masons the inhabitants of Bacon’s utopian society in the New Atlantis used clothing to set designated people of different statuses2. “He was a man of middle stature and age…clothed in a robe of fine black cloth…white linen down to the foot…and a sindon or tippet of the same about his neck.” (Bacon 17) Soon after his attendants are described with “white satin loose coats up to the mid-leg, and stockings of white silk; and shoes of blue velvet” (17). The detail to the Kings and his attendant’s attire expresses the focus on the importance of clothing in Bensalem.

Bensalem is a secret island that is non-existent to other countries. Like the citizens of Bensalem the Masons keep their society and the information that they know is a secret. The islanders do know current issues in other countries and new technological developments as well. They use “merchants of light” to obtain their information on other countries. They, “have twelve that sail into foreign countries under the names of other nations (for our own we conceal)” (Bacon 23). The idea of secrecy is closely related to the Masons because the organization is very exclusive and keeps all of its information a secret. The Masons have many rituals that are seen in the society of Bensalem.

From Bacon and his sailors finding Bensalem, we now will travel with Columbus to the “New World” also known as The United States of America. This is where Thomas Jefferson (1743-1826) would use a combination of the ideas of previous philosophers with the knowledge that he obtained from his schooling. With his upbringing, his education, and his avid reading habit, Jefferson was able to assemble a well-equipped library after college by using, “college texts, law books, and the commonplace notebooks he had copied from borrowed books he studied” (Archon 25). Unfortunately this original library became a pile of ashes when his mother’s home burned down. This set Jefferson on his new mission of building another library. By 1783 (at the age of 40), “his library had grown to 2,640 volumes and Jefferson had arranged his library by subject matter based on Lord Bacon’s ‘table of sciences’” (Archon 38). There we can see both Jefferson’s desire for knowledge and incorporation of Baconian methods in his daily life.

“Jefferson was deeply influenced by the ideals and philosophy of the Enlightenment” (Archon 81). Jefferson had a passion for reading and had studied Enlightenment ideas and philosophers, he most likely had books on these people and their ideas. Since Jefferson had studied these philosophers in college and read their works, he could utilize them as guidance when carrying out various political projects.

As a politician Jefferson had to face many different issues. One of the issues that he approached was religious freedom. Jefferson started to draft a bill “Establishing Religious Freedom” (Onuf 140) His goal for this bill was to have religious freedom in America. America, having just broken from the British Empire, still had some of ties and beliefs from its parent country. Some of these beliefs were shown through religion. In Britain there was a strong connection between the church and state, which Jefferson didn’t approve of. He believed that the bond between the two (Religion and government) formed a “corrupt state” (Onuf 139) and Jefferson wanted to create a document that was exclusively for the American people. People’s differing opinions on religion and how it relates to the government caused difficulties in creating the bill. He needed to create something that would be approved by both Christians and non-Christians3. Jefferson’s reason for ensuing religious independence can be directly related to Bacons use of religion in New Atlantis.

In the Bacon’s Utopian society it is apparent that there are many religions on this island whose members live together on an equal level. No religion is constructed superior to others and everyone has access to the same liberties. Jefferson was likely influenced by the New Atlantis and wanted Bensalem’s policy of religious freedom to be incorporated into American policies. We can see his attempt to insert religious freedom in to the foundation of American society in the Declaration of Independence: “all men are created equal, that they are endowed by their Creator with certain unalienable Rights,” Jefferson is wise with his word choice in this important document. He needed to be able to use a vague but highly effective phrase that could generalize and be all-inclusive to the American population and their beliefs.

Thomas Jefferson was the primary author of the Declaration of Independence. This document signified the separation of America and Great Britain. Jefferson was known for having good writing skills and being a major contributor in the structure of American politics. His writing in the Declaration of Independence expresses not just his opinions but the ideas of other philosophers, including Francis Bacon. Archon claims that, “Jefferson revered the work of Newton, Locke, and Bacon” (Archon 92). Jefferson used his knowledge of previous works to contribute to the Declaration. In the Declaration he uses wording such as, “Laws of Nature” and “Nature’s God” (http://www.archives.gov/national-archives-experience/charters/declaration_transcript.html) These two references can be directly seen as having a connection with the philosophies of Francis Bacon and his writing in the New Atlantis. In the New Atlantis he uses Nature as a basis of scientific and social experiments. “We have also particular pools where we make trials upon fishes,” (Bacon 20). This society is based on nature and throughout the story. Jefferson using the idea of nature and incorporates it into the declaration to symbolize that this document will lead to the development of a utopian society.

Francis Bacon made many contributions to 16th and 17th century England, and his works to this day have contributed to society. His works reached Thomas Jefferson, Third President of the United States of America, and writer of the Declaration of Independence.
 He was also able to influence the development of the Royal Society and traditions present in the Masonic organization. To this day Francis Bacon has been able to influence different societies with his groundbreaking ideas. By reviewing his works, one can see his effect on freemasonry, the Royal Society, the construction of America, and his influence on Thomas Jefferson.

Works Referenced

Onuf, Peter S. The Mind of Thomas Jefferson. United States of America: University of Virginia Press, 2007.

Quinton, Anthony. Francis Bacon. United States of America: Hill and Wang, 1980.

Sanford, Charles B. Thomas Jefferson and His Library. Hamden, Connecticut: The Shoe String Press, Inc, 1977.

Sheldon, Garret Ward. The Political Philosophy of Thomas Jefferson. Baltimore, Maryland: The Johns Hopkins University Press, 1991.

Zagorin, Perez. Francis Bacon. Princeton, New Jersey: Princeton University Press, 1998.

 The Stanford Encyclopedia of Philosophy. 2007. 10/7/07
http://plato.stanford.edu/entries/francis-bacon/
Philweb, Theoretical Resources Off and Online. 2007. 10/7/07

http://www.phillwebb.net/History/Modern/Bacon/Bacon.htm
 Grand Lodge of British and Yukon. 2001. 10/8/07

http://freemasonry.bcy.ca/texts/FrancisBacon.html
 History.com – American Presidents. 2007. 10/8/07

http://www.history.com/presidents/jefferson
Thomas Jefferson. 10/7/07

http://www.definethis.org/word/Thomas_Jefferson.html
Monticello, Home of Thomas Jefferson. 2003. Thomas Jefferson Foundation, Inc. 10/7/07

http://www.monticello.org/library/index.html
 The Royal Society. 2003.
http://www.royalsoc.ac.uk/page.asp?id=2176
 Gateway to Wisdom. 11/02/07
http://www.fbrt.org.uk/pages/essays/frameset-essays.html
14. The History of Freemasonry, 2007. About.Inc.
http://altreligion.about.com/library/texts/bl_mackeyhistory33.htm
15. Moray, Sir Robert, 2002. Archives in London and the M25 Area. 6/24/2002
http://www.aim25.ac.uk/cgi-bin/search2?coll_id=5995&inst_id=18
1 In the New Atlantis the priest explains that other societies aren’t utopian.

2 A student in class first mentioned the idea of this theory.

3 Christianity was the prevailing religion in America at this time. Christians had a lot of political power and Jefferson wanted his bill to appeal to everyone: Christians and non-Christians.

� Can you find the hidden message?

PAGE
1

