Gendered/sexual language, metaphors, imagery

· Science = male, Nature = female

· Scientific method = forceful investigation & manipulation of “secrets of nature”

Thus, rightful male dominion over female Nature, modeled on violent gender relations in society &

promising human benefit from exploitation of nature

Scientific Revolution philosopher Francis Bacon (early 17th century), “father of modern science,” justifying methods of empiricism & experiment

“Let us establish a chaste and lawful marriage between Mind and Nature.”

 “If any man there be who, not content to rest in and use the knowledge which has already been discovered aspires to penetrate further. . . to seek demonstrable knowledge. . . . I invite all such to join, as true sons of knowledge, with me, that passing by the outer courts of nature, we may find a way into her inner chambers.” (New Organon)

“I am come in very truth leading you to nature with all her children to bind her to your service and make her your slave.”

“We have no right to expect nature to come to us. Nature must be taken by the forelock. . . . [Any delay will] permit one to only clutch at nature, never to lay hold of her and capture her.” (The Masculine Birth of Time)

“You have but to follow and as it were hound nature in her wanderings, and you will be able, when you like, to lead and drive her afterwards to the same place again.”

“Neither ought a man to make scruple of entering and penetrating into those holes and corners, when the inquisition of truth is his whole object -- as your majesty has shown in your own example.” [witchcraft trials]

“Nature betrays her secrets more fully when in the grip and under the pressure of art [mechanical devices] than when in enjoyment of her natural liberty.”

The methods of modern science & technology “help us to think about the secrets still locked in nature’s bosom. . . . They do not, like the old, merely exert a gentle guidance over nature’s course; they have the power to conquer and subdue her, to shake her to her foundations.”

Sources: Carolyn Merchant, The Death of Nature (1980)

Evelyn Fox Keller, Reflections on Gender & Science (1985)

