

ZEV BECHLER

*Professor of History and Philosophy of Science,
The Institute for the History and Philosophy of Science and Ideas,
Tel Aviv University*

NEWTON'S PHYSICS
AND
THE CONCEPTUAL STRUCTURE
OF
THE SCIENTIFIC REVOLUTION


SPRINGER SCIENCE+BUSINESS MEDIA, B.V.

TABLE OF CONTENTS

ACKNOWLEDGEMENT	xiii
INTRODUCTION	xv

PART I: THE TRADITION

CHAPTER ONE: ARISTOTELIAN AND PLATONIC CONCEPTIONS OF EXPLANATION	1
--	---

1. Introduction – 2. Aristotle's Notorious Blunder – 3. The Accepted Explanation and its Distortion of Aristotle's Physics – 4. The Accepted Explanation and the Dissolution of the Scientific Revolution – 5. The Essence of the Scientific Revolution – 6. Informative and Non-Informative Concepts of Explanation – 7. The Irrationality of Informative Explanation – 8. The Rationality of Non-Informative Explanation: Aristotle's Example – 9. Some Paradoxes of the New Empiricism: Forces, God, Souls and Space and Time – 10. The Place of God in Informative Science – 11. The Place of Spirit in Informative Science – 12. Absoluteness of Space and Time in Informative Science

CHAPTER TWO: ARISTOTLE'S PHILOSOPHY OF NATURE AND THEORY OF POTENTIALITY	15
---	----

1. The Two Potentialities – 2. The Nature of Consistency Potentiality – 3. The Nature of Genuine Potentiality – 4. The Nullity of Potentiality – 5. Potentiality, Lack and the Coincidental – 6. The Priority of the Actual – 7. The Rationality of Genuine Potentiality – 8. Potentiality and the Theory of Motion – 9. "Form" is not "Another" and Cannot Be Moved by Another – 10. What, Then, Moves the Five Elements? – 11. Can Potentiality Be the Mover? – 12. The Ontology of the Two Potentialities in Action – 13. First Movers and the Physics – 14. The Ontology of the Syllogism – 15. The Physics of the Syllogism – 16. The Potentiality of the Infinite and the Non-Informativity of Mathematics

CHAPTER THREE: PLATO'S CONCEPT OF THE ACTUAL AND HIS PHILOSOPHY OF NATURE	45
--	----

1. Socrates' Search for Scientific Explanation – 1.1. Socrates' Puzzles and his View of Explanation – 1.2. Socrates' Attack on Anaxagoras –

- 1.3. The Informativity of the Forms – 1.4. Teleology and Aristotle’s Critique of Plato’s Forms – 2. Causality, Invisibility and Plato’s Informative Explanation – 2.1. Explanation and the Invisibility of Real Causes – 2.2. Mixture, Necessity and the New Explanation – 2.3. Soul, Motion and Medial Entities – 2.4. Medial Entities, Bastard Knowledge and the Inherence of Paradox – 2.5. Circular Reasoning and the Discovery of Bastard Knowledge

PART II: THE LOGICAL REVOLUTION

INTRODUCTION	72
CHAPTER FOUR: THE COPERNICAN HARMONY	75
1. Copernicus’ Harmony and the Copernican Revolution – 2. The Monster: Ptolemaic Astronomy – 3. Regularities and Regularities of Regularities – 4. Error and Hypothesis: The Platonic Connection – 5. Copernicus’ Harmony – 6. Harmony and the Informativity of Copernicus’ Astronomy	
CHAPTER FIVE: BACON’S INFORMATIVE LOGIC	94
1. Inductive Logic and Informativity – 2. The Meaning of Forms – 3. Latent Configuration and Latent Process – 4. Prediction and Informativity – 5. Bacon’s Platonism and Final Circularity	
CHAPTER SIX: INFORMATIVITY AND PARADOX: GALILEO’S CONCEPTION OF THE NATURE OF PHYSICAL REALITY	105
1. Galileo’s Method and his <i>Fallacia Consequentis</i> – 2. <i>Ex Suppositione</i> Argument as Demonstrative: Free Fall and Parabolic Motion – 3. Attempts to Rescue Galileo: (1) Wallace – 4. Attempts to Rescue Galileo: (2) Wisan – 5. The Solution: When do Phenomena Entail their Hidden <i>Essentia</i> ? – 6. The Ontology of the Zero and the Void: The Clash with Aristotle – 7. Galileo’s Platonic Ontology: the Actuality of the Potential, the Nature of the Resultant, and the “Book of Nature” – 8. Galileo on the Actual Infinite and the Method of Paradox – 9. The Structure of Acceleration – 10. Koyré’s Conception of Platonism and Galileo’s Inertial Motion – 11. Galileo’s Conception of Inertial Motion – 12. Galileo’s Concept of Permanent Impetus – 13. Galileo’s Rejection of Natural Motion – 14. Galileo’s Inertial Motion as a Process – 15. Galileo’s Circular Arguments – 16. At-	

tempts to Rescue Galileo: (3) Drake and Mertz – 17. Limbo Entities, Mixed Science, and Circularity

CHAPTER SEVEN: DESCARTES' INFORMATIVE LOGIC 172

1. Descartes' Conception of Deduction – 2. Descartes' Logical Revolt and the Cogito – 3. Two Novel Circularities? – 4. Distinctness, Adequacy and Completeness – Circularity is Definitely In – 5. Descartes' Ontology of Essences: Dispute Against the Nominalists – 6. The Inevitability of Separate Essences in Descartes's Ontology – 7. Cartesian Platonism: A Note on Malebranche's Interpretation of Descartes – 8. Cartesian Orthodoxy – Arnauld's Interpretation and its Failure – 9. The Absoluteness of Motion and of Conatus – 10. The Internality of Conatus and its Counteractuality – 11. Motion and Shape as Modes and the Essence of Matter – 12. The Identity of Motion: Extension and the Absoluteness of Motion – 13. Why is Motion a "Mere Mode"? – 14. The Paradoxality of Motion – 15. The Invisibility of Nature, Law and the Conservation of State – 16. Inertia, State and Existence in an Instant – 17. Inertial Motion as an Actual Potentiality – 18. Componential vs. Resultant Entities – 19. The Nature of Time and the Principle of Inertia – 20. The Paradox of Analysis – 21. Informativity and the Heterogeneity of Analysis and Synthesis – 22. Informativity and Causality – 23. Informativity and Circularity

PART III: NEWTON'S PHYSICS AND ITS CRITICS

CHAPTER EIGHT: ACTUAL INFINITY AND NEWTON'S CALCULUS 238

1. The Platonic Presuppositions of Newton's Limit Theory – 2. The Aristotelian Character of Greek Exhaustion Theory – 3. The "Ultimate Ratio" as a New Category of Existence – 4. The Structure of a Point: Process during an Instant and the Infinitesimal Nature of the Limit – 5. Newton's Implicit Acceptance of the Infinitesimal and his Explicit Acceptance of Actual Infinity

CHAPTER NINE: NEWTON'S LOGIC OF SPACE AND TIME 253

1. Newton's Principle of the Distinctness of Indiscernibles – 2. The Actuality of Space and its Medial Ontology – 3. The Actuality of Geometric Forms in Space – 4. The Platonic Logic of Newton's Inertial Motion

CHAPTER TEN: MODERN NEWTONIAN HISTORIOGRAPHY AND THE PUZZLE OF NEWTON'S ABSOLUTE SPACE	269
1. The Aristotelian Foundation of Westfall's Interpretation of Newton – 2. The Aristotelian Foundation of Herivel's Interpretation – 3. The Aristotelian Foundation of Cohen's Interpretation – 4. Cohen's Concept of "Newtonian Style"	
CHAPTER ELEVEN: ABSOLUTE MOTION AND THE NATURE OF INERTIAL FORCES	287
1. Newton's Bucket is Not an Attempt to Prove the Reality of Motion or of Space – 2. The Bucket Intends to Prove that Absolute Motion Can Be Observed Even in a Single Body – 3. The Bucket Presupposes Absolute Form and Space – 4. The "Effects" of Motion and Newton's Inertial Forces – 5. The Distinctness of Inertial Force from Body and from Motion – 6. The Splitting of the Force of Inertia – 7. Curved Motion as an Equilibrium – 8. Inertial Force as a Causal Agent and the Transformation of Internal and External Forces – 9. The Laws of Motion and the Classification of Forces – 10. Inertial Force as Cause and the Mechanism of Inertial Deformation – 11. Force and Essence: The Separability of Inertial Force – 12. Two Kinds of Essentiality and the Bentley Correspondence – 13. Primary, Essential and Universal Forces – 14. Inertial Force as a Force at a Distance	
CHAPTER TWELVE: LOCKE AND THE MEANING OF "EMPIRICISM"	319
1. Locke's Conception of Essence – 2. Locke on the Impossibility of Real Science and the Existence of Necessary Yet Informative Truths – 3. Locke's So Called Empiricism and God's Superaddition – 4. The Merge of Logic and Physics – 5. Association of Ideas and Inconceivability – 6. Inconceivability and the Necessity of Mathematical Truths – 7. The Necessity of Essential Links – 8. Locke's Presupposition of Inborn Associations	
CHAPTER THIRTEEN: NEWTON'S INVENTION OF THE PROBLEM OF INDUCTION	342
1. The Triviality of the Problem of Induction – 2. Newton's Abolishment of the Hypothetico-Deductive Method – 3. The Search for an Uncertainty Element: Correspondence with Cotes and the First Appearance of the Problem of Induction – 4. "If Cotes Had Lived" –	

Cotes' Preface 1713 – 5. The Conceptual Content of Law III and the Logic of its Applicability – 6. Some Modern Attitudes to the Cotes Affair – 7. The Emergence of Restricted Universality: The Leibniz–Clarke Dispute 1715-6 – 8. The Final Resolution: The Uncertainty of Future Exceptions – the 1717 *Opticks* and the 1726 *Principia* – 9. The Meaning and Role of the Fourth Rule of Philosophising, 1726 – 10. Platonic and Aristotelian Problems of Induction

CHAPTER FOURTEEN: CIRCULARITY AND NEWTON'S
PHILOSOPHY OF NATURE

398

1. The Duhem–Popper Argument and Other Puzzles – 1.1. The Importance of Duhem's Arguments – 1.2. A Scheme of Newton's Derivation in the *Principia* and the Formal Arguments of Duhem and Popper – 1.3. Three New Puzzles and the Letter to Halley – 1.4. Split Reference and a Primary Interpretation of the Halley Letter – 1.5. Splitting the Unobserved Reality Realm: Componential and Resultant Denotations in the *Principia* Proofs and Further Interpretation of the Halley Letter – 1.6. Resolution of the Irrationality Puzzle: The Different Referential Import of the Premises and Consequences of the *Principia*, and the Double Functionality of the Premises – 1.7. Resolution of the Second Puzzle by the Double Function of the Premises: In What Sense Newton Did Not Guess Kepler's Ellipse – 1.8. Some Further Textual Evidence – 2. The Vicious Circle Principle of Newton's Physics, and the Empirical Philosophy of the Scientific Revolution – 2.1. Summary and Introduction to the Vicious Circle Argument: The First Example: Kepler Motion – 2.2. The Second Example of Circular Proof: The Inverse Square Law – 2.3. The Third Example of Circular Proof: Absolute Space – 2.4. The Fourth Example of Circular Proof: The Copernican System – 2.5. The Fifth Example of Circular Proof: The Sine Law for Monochromatic Light – 2.6. The First Critique of Newton's Circular Argument: George Gordon – 2.7. Circularity and Deviant Logic

CHAPTER FIFTEEN: LEIBNIZ'S ARISTOTELIAN PHILOSOPHY
OF NATURE

437

1. Equivalent Explanations and the Nature of Forces – 2. Leibniz' Aristotelian Theory of Space and Time – 3. The Identity of the Subject and its Predicate-Sequence – 4. Divine Conceptualism – 5. The Sea-Battle and Leibniz' Apologetics – 6. Entelechies, Souls,

Natures and Analyticity – 7. Leibniz' Response to the Platonic Attacks and the Aristotelian Structure of the <i>Theodicy</i> Apology – 8. Natural Motion and the Automaton – 9. Leibniz' Aristotelianism and his Critique of Gravitation – 10. Leibniz' Concept of Actual Infinity – 11. Equivalence and Leibniz's Conventionalism	
CHAPTER SIXTEEN: BERKELEY'S ARISTOTELIAN CRITIQUE OF NEWTON'S PHYSICS	476
1. Berkeley's Aristotelian Critique of the Calculus – 2. Berkeley's Aristotelian Foundation for the Calculus: (1) The Compensation of Errors – 3. Berkeley's Aristotelian Foundation for the Calculus: (2) The Analytico-Geometrical Equation – 4. The Ineffectivity of Berkeley's Critique – 5. Berkeley's Rejection of Heterogeneous Ratios and the Critique of Fluxions – 6. Berkeley's Late Critique of Newtonian Forces as Potentialities and his Identification of Force and Motion – 7. Berkeley's Non-Dynamic Conception of Nature – 8. Berkeley's Ontology and his View of Scientific Explanation – 9. The Failure of Berkeley's Relativism	
EPILOGUE	506
APPENDIX: SOME BASIC IDEAS IN NEWTON'S PHYSICS	513
NOTES	520
BIBLIOGRAPHY	559
INDEX	581