

Contents

List of Figures and Table	xii
Notes on Editors	xiii
Personal Acknowledgments	xiv
Text Acknowledgments	xv
Volume Introduction	1
Part I	
Introduction	5
Unit 1 The Ancient and Medieval Periods	13
1.1 Atoms and Empty Space <i>Diogenes Laertius</i>	21
1.2 Letter to Herodotus <i>Epicurus</i>	22
1.3 The Paradoxes of Motion <i>Zeno</i>	24
1.4 Plato's Cosmology <i>Plato</i>	26
1.5 The Structure and Motion of the Heavenly Spheres <i>Aristotle</i>	31
1.6 Change, Natures, and Causes <i>Aristotle</i>	34
1.7 Scientific Inference and the Knowledge of Essential Natures <i>Aristotle</i>	44
1.8 The Cosmos and the Shape and Size of the Earth <i>Aristotle</i>	49
1.9 The Divisions of Nature and the Divisions of Knowledge <i>Aristotle</i>	57
1.10 On Methods of Inference <i>Philodemus</i>	62

1.11	The Explanatory Power of Atomism <i>Lucretius</i>	64
1.12	The Earth: Its Size, Shape, and Immobility <i>Claudius Ptolemy</i>	70
1.13	The Weaknesses of the Hypotheses <i>Proclus</i>	74
1.14	Projectile Motion <i>John Philoponus</i>	76
1.15	Free Fall <i>John Philoponus</i>	79
1.16	Against the Reality of Epicycles and Eccentrics <i>Moses Maimonides</i>	82
1.17	Impetus and Its Applications <i>Jean Buridan</i>	86
1.18	The Possibility of a Rotating Earth <i>Nicole Oresme</i>	91
Unit 2	The Scientific Revolution	95
2.1	The Nature and Grounds of the Copernican System <i>Georg Joachim Rheticus</i>	108
2.2	The Unsigned Letter <i>Andreas Osiander</i>	110
2.3	The Motion of the Earth <i>Nicholas Copernicus</i>	112
2.4	The New Star <i>Tycho Brahe</i>	120
2.5	A Man Ahead of His Time <i>Johannes Kepler</i>	123
2.6	On Arguments about a Moving Earth <i>Johannes Kepler</i>	125
2.7	Eight Minutes of Arc <i>Johannes Kepler</i>	133
2.8	Tradition and Experience <i>Galileo Galilei</i>	135
2.9	A Moving Earth Is More Probable Than the Alternative <i>Galileo Galilei</i>	138
2.10	The Ship and the Tower <i>Galileo Galilei</i>	143
2.11	The Copernican View Vindicated <i>Galileo Galilei</i>	150
2.12	The “Corpuscular” Philosophy <i>Robert Boyle</i>	157
2.13	Successful Hypotheses and High Probability <i>Christiaan Huygens</i>	162
2.14	Inductive Methodology <i>Isaac Newton</i>	164
2.15	Space, Time, and the Elements of Physics <i>Isaac Newton</i>	167

2.16	Four Rules of Reasoning	174
	<i>Isaac Newton</i>	
2.17	General Scholium	176
	<i>Isaac Newton</i>	
2.18	The System of the World	178
	<i>Isaac Newton</i>	
Unit 3	The Modern Philosophers	183
3.1	The Inductive Method	190
	<i>Francis Bacon</i>	
3.2	Rules for the Discovery of Scientific Truth	194
	<i>René Descartes</i>	
3.3	Rationalism and Scientific Method	197
	<i>René Descartes</i>	
3.4	Human Knowledge: Its Scope and Limits	206
	<i>John Locke</i>	
3.5	The Principle of Least Action	210
	<i>Gottfried Wilhelm Leibniz</i>	
3.6	Space, Time, and Symmetry	215
	<i>Gottfried Wilhelm Leibniz</i>	
3.7	The Problem of Induction	219
	<i>David Hume</i>	
3.8	The Nature of Cause and Effect	226
	<i>David Hume</i>	
3.9	The Metaphysical Foundations of Natural Science	232
	<i>Immanuel Kant</i>	
Unit 4	Methodology and Revolution	238
4.1	The Nature of Scientific Explanation	245
	<i>Antoine Lavoisier</i>	
4.2	Determinism, Ignorance, and Probability	250
	<i>Pierre-Simon Laplace</i>	
4.3	Hypotheses, Data, and Crucial Experiments	254
	<i>John Herschel</i>	
4.4	An Empiricist Account of Scientific Discovery	258
	<i>John Stuart Mill</i>	
4.5	Against Pure Empiricism	264
	<i>William Whewell</i>	
4.6	The Causes Behind the Phenomena	267
	<i>William Whewell</i>	
4.7	Catastrophist Geology	269
	<i>Georges Cuvier</i>	
4.8	Uniformitarian Geology	274
	<i>Charles Lyell</i>	
4.9	The Explanatory Scope of the Evolutionary Hypothesis	278
	<i>Charles Darwin</i>	
4.10	Induction as a Self-Correcting Process	281
	<i>Charles Sanders Peirce</i>	

4.11	The Nature of Abduction <i>Charles Sanders Peirce</i>	284
4.12	The Role of Hypotheses in Physical Theory <i>Henri Poincaré</i>	287
4.13	Against Crucial Experiments <i>Pierre Duhem</i>	292
4.14	On the Method of Theoretical Physics <i>Albert Einstein</i>	300
Part II		
	Introduction	307
Unit 5	The Received View	
5.1	Theory and Observation <i>Rudolf Carnap</i>	315
5.2	Scientific Explanation <i>Carl Hempel</i>	329
5.3	Empiricism, Semantics, and Ontology <i>Rudolf Carnap</i>	344
5.4	The Pragmatic Vindication of Induction <i>Hans Reichenbach</i>	356
5.5	Dissolving the Problem of Induction <i>Peter Strawson</i>	366
Unit 6	After the Received View: Confirmation and Observation	379
6.1	Empiricist Criteria of Cognitive Significance: Problems and Changes <i>Carl Hempel</i>	391
6.2	The Raven Paradox <i>Carl Hempel</i>	404
6.3	Two Dogmas of Empiricism <i>W. V. O. Quine</i>	412
6.4	The New Riddle of Induction <i>Nelson Goodman</i>	424
6.5	What Theories Are Not <i>Hilary Putnam</i>	428
6.6	On Observation <i>N. R. Hanson</i>	432
6.7	The Ontological Status of Theoretical Entities <i>Grover Maxwell</i>	451
Unit 7	After the Received View: Methodology	459
7.1	Science: Conjectures and Refutations <i>Karl R. Popper</i>	471
7.2	The Structure of Scientific Revolutions <i>Thomas Kuhn</i>	489
7.3	Science and Pseudoscience <i>Imre Lakatos</i>	514

Unit 8	After the Received View: Explanation	519
8.1	Counterexamples to the D-N and I-S Models of Explanation	531
	<i>Wesley Salmon</i>	
8.2	The Statistical Relevance Model of Explanation	536
	<i>Wesley Salmon</i>	
8.3	Why Ask, "Why"?	553
	<i>Wesley Salmon</i>	
8.4	Explanatory Unification	561
	<i>Philip Kitcher</i>	
Unit 9	After the Received View: The Realism Debate	573
9.1	The Current Status of Scientific Realism	586
	<i>Richard N. Boyd</i>	
9.2	A Confutation of Convergent Realism	605
	<i>Larry Laudan</i>	
9.3	Constructive Empiricism	625
	<i>Bas van Fraassen</i>	
9.4	The Natural Ontological Attitude	645
	<i>Arthur Fine</i>	