


Illinois Wesleyan University
Digital Commons @ IWU

John Wesley Powell Student Research
Conference

1991, 2nd Annual JWP Conference

Apr 27th, 12:00 PM - 4:30 PM

The Reconciliation between Rationalism and Empiricism

Maureen Lyons
Illinois Wesleyan University

Chris Prendergast, Faculty Advisor
Illinois Wesleyan University

Follow this and additional works at: <https://digitalcommons.iwu.edu/jwprc>

Lyons, Maureen and Prendergast, Faculty Advisor, Chris, "The Reconciliation between Rationalism and Empiricism" (1991). *John Wesley Powell Student Research Conference*. 25. <https://digitalcommons.iwu.edu/jwprc/1991/posters/25>

This Event is protected by copyright and/or related rights. It has been brought to you by Digital Commons @ IWU with permission from the rights-holder(s). You are free to use this material in any way that is permitted by the copyright and related rights legislation that applies to your use. For other uses you need to obtain permission from the rights-holder(s) directly, unless additional rights are indicated by a Creative Commons license in the record and/ or on the work itself. This material has been accepted for inclusion by faculty at Illinois Wesleyan University. For more information, please contact digitalcommons@iwu.edu.

©Copyright is owned by the author of this document.

THE RECONCILIATION BETWEEN RATIONALISM AND EMPIRICISM

Maureen Lyons, Dept. of Sociology, IWU, Chris Prendergast*

Immanuel Kant formulated his ethical theory based on categories of thought, which he believed were programmed by nature into the consciousness of every rational being. A major implication of this type of formulation is that moral laws hold universally for all rational beings. Emile Durkheim, wishing to retain the rationalism of Kant granted that all rational beings possess categories of thought. However, Durkheim was also an empiricist, which is usually thought to be a conflicting claim with rationalism. The categories of thought, for Durkheim, were constructed, not by nature, but by society, and, thus, could vary from society to society. Hence, Kant's universalistic ethical theory was transformed by Durkheim into an ethical theory with relativistic implications. Durkheim's ultimate goal in asserting that categories of thought were constructed by society, and not the individual, was to reconcile rationalism and empiricism. However, Durkheim's belief that society (not the nature of human reason) is the source for the categories of thought, is a clear indication that Durkheim was not willing to grant enough rationality to the individual as is necessary for his theory to be a rationalist theory. Thus, Durkheim fails in his quest to reconcile rationalism and empiricism.