

CONTENTS

Page

PREFACE vii

Chapter

1. WHY METASCIENCE? 3

 1. Philosophy and Science 3

 2. Philosophy *vs.* Science 6

 3. The Main Tools of the Metascientist 10

 4. The Metascientist's Historical Sensitivity 12

 5. Science, the Humanities, and the
 Metascientific Bridge 17

 6. Metascientific Studies in the Training
 of Scientists 21

 7. Why Metascience? 25

2. WHAT IS SCIENCE? 28

 1. Introduction 28

 2. Factual and Formal Science 29

 3. An Inventory of the Main Features
 of Factual Science 36

3. WHAT IS THE METHOD OF SCIENCE? 58

 1. Science: Verifiable Knowledge 58

 2. Truthfulness and Verifiability 61

 3. General Verifiable Assertions: Scientific
 Hypotheses 63

 4. Scientific Method: *Ars Inveniendi?* 66

 5. Scientific Method: Technique of
 Approaching and Testing 70

 6. The Experimental Method 72

<i>Chapter</i>	<i>Page</i>
7. Theoretical Models	76
8. What Supports a Scientific Hypothesis	79
9. Science: Technique and Art	81
10. The Pattern of Scientific Research	83
11. Extensibility of Scientific Method	86
12. Scientific Method: Another Dogma?	88
4. WHAT IS THE MEANING OF 'SCIENTIFIC LAW'?	91
1. Four Meanings of the Term 'Scientific Law'	91
2. A Nomenclature Proposed	92
3. Illustrating the Distinctions	95
4. Justifying the Distinction Between Laws and Law Statements	96
5. Justifying the Need for the Remaining Distinctions	98
6. Applying the Distinction Between Laws ₁ and Laws ₂ : Are Scientific Laws Necessary?	101
7. Applying the Distinction Between Laws ₂ and Laws ₃ : Is Causality an Intrinsic Property of Laws?	104
8. The Ideals of Science in Terms of the Various Levels of Meaning of 'Law'	106
5. DO THE LEVELS OF SCIENCE REFLECT THE LEVELS OF BEING?	108
1. The Level Structure of Reality	108
2. Emergence and Reduction	110
3. Existence of Ontic Levels Suggested by Cognitive Levels	111
4. Fluidity of Cognitive Levels as Contrasted with Stability of Ontic Levels	113
5. Heteromorphism of Being and Knowing	114

<i>Chapter</i>	<i>Page</i>
6. Reproduction of Material Levels on the Conceptual One	115
7. Origins of the Absence of Mirror-Like Correspondence	117
8. Stability of Ontic Levels as Conditions for Relative Closure of Cognitive Levels . . .	119
9. Conclusions	122
6. DO COMPUTERS THINK?	124
1. Introduction	124
2. Ideas and Their Physical Marks	126
3. Counting	129
4. Adding	131
5. Pythagorean Machines	134
6. Are Machines Aware?	136
7. Can Induction be Mechanised?	139
8. Do Machines Abstract?	141
9. Can Machines Outdo Their Designers? . . .	143
10. Artificial Thought?	146
11. Metaphors and Their Misuse	148
12. Conclusions	151
7. IS PHYSICS REDUCIBLE TO MECHANICS?	153
1. Context of the Problem	153
2. Formulation, Representation, and Interpreta- tion of a Physical Theory	154
3. Illustrations of Proposed Structure of Physical Theories	157
Example I. Theory: classical analytical mechanics	157
Example II. Theory: classical electro- magnetism	159

Example III. Theory: quantum “mechanics”	159
4. Advantages of Multiplicity of Formulations	160
5. Lagrangian Formulation: Applicable Irre- spective of Object’s Nature	163
6. The Contribution of the Lagrangian Method to the Decline of Mechanism	166
7. Conclusions	169
8. IS COMPLEMENTARITY THE FINAL INTERPRETATION OF ATOMIC PHYSICS?	173
1. Introduction	173
2. What Is Complementary to What?	174
3. Esse est Percipi	178
4. Sozein ta Phainomena	181
5. Objectivity and Invariance	185
6. Are Atomic Phenomena Unanalysable?	189
7. Hypotheses non Fingo	194
8. Complementarity in Classical Physics?	198
9. Is Complementarity the Only Possible Rational Interpretation?	203
10. Conclusions	207
9. IS THERE A CRISIS IN QUANTUM MECHANICS?	210
1. Introduction	210
2. Interpretations of the Dynamical Variables and Their Eigenvalues	215
3. Interpretations of the Wave Function	222
4. Interpretations of Heisenberg’s Uncertainties	232
5. Nature of Microsystems	240
6. How Many Interpretations are There?	246

<i>Chapter</i>	<i>Page</i>
10. WHAT IS THE PHILOSOPHY BEHIND THE SPACE-TIME- APPROACH TO QUANTUM ELECTRODYNAMICS?	
1. Introduction	249
2. Epistemology: A Function of Energy?	249
3. Observables: Just a Subclass of Physical Entities	252
4. Graphs: Lines or Trajectories?	256
5. A Revival of Teleology?	258
6. Is the S-Matrix Approach Consistent with a Space-Time Description?	260
7. A Pragmatic View of Physics	262
8. Any Physics Tomorrow?	264
9. Conclusions	266
SOURCES	269
INDEX	271