PAGE
a
Bechler/Three Copernican

 Three Copernican Revolutions: Instituting Emptiness

Zev Bechler

Introduction

1. The First Copernican Revolution: The Potentialistic Program
1

1.1. Harmony and Informativity
1
1.2. Galileo on Miracle and Wonder
56

1.3. The Bankruptcy of Imagination - Newton Finalizes an Issue
84
2. The Second Copernican Revolution : The Actualist Program
125

2.1. The Seeds: Berkeley Attacks Skepticism
125

2.2. Hume and his Reality Principle 142
2.3. The Disaster : Kant Wakes 160
3. The Third Copernican Revolution: Sliding into Emptiness
214
3.1. Geometry as Hypothesis: Bernhard Riemann
214
3.2. From Flatland to Nonsense: Hermann Helmholtz
 229

3.3. The Bottom Line of Kantian Actualism: Ernst Mach
238

3.4. A Conventionalist Against Conventionalism: Henry Poincar(
256
3.5. Axiomatics & emptiness: David Hilbert
 294

3.6. From Kant to Kant: Bertrand Russell
 333

3.7. Keeping-up Form: Albert Einstein
 368
3.8. The Philosophy of Coincidences: Moritz Schlick
428
3.9. The Early, Late, and Too late Wittgenstein
 448

3.10. Kantian Conventionalism of Relativity: Hans Reichenbach
 471
3.11. From Toleration to the Tyranny of Language: Rudolph Carnap
499
3.12. A Passion for Completeness –Bohr & the Quantum
 528

3.13. Law Without Law - John Wheeler and the Demise of Actualism
 567

Contents

Introduction

1. The First Copernican Revolution: The Potentialistic Program

1.1. Harmony and Informativity
 1
1.1.1 Copernicus, truth and interpretation
 7

1.1.2 How to save the phenomena?
 11

1.1.3 Harmony and wonderful symmetry
 12

1.1.4 Chinese puzzle, organic unity and the truth
 15

1.1.5 Truth with human certainty
 18

1.1.6 Certainty and informativity
20

1.1.7 Information and emptiness - Parmenides and the paradox
 25

1.1.8 The first revolt against the principle of emptiness: Plato and atomism 28

1.1.9. The logic of the myth
30

1.1.10 Myth, informativity and logicality
 32

1.1.11 The logical form of every possible informative physics
 34

1.1.12 The mathematical myth
36

1.1.13 Back to Descartes and the paradox principle
40

1.1.14 The supreme paradox - informative logic
 43

1.1.15 Necessary-contingent truth
 45

1.1.16 Convincing is out, power is all
47

1.1.17 Law of nature - a new creature
49

1.1.18 Causality, time and paradox - the paradigm of information
 51

1.2. Galileo on Miracle and Wonder
 50

1.2.1 The circles paradox - what is the a way out?
50

1.2.2 Just a minute: Aristotle, continuity and anti-informationism again
53

1.2.3 The wonder, the miracle, and the rape of the senses
 57

1.2.4. Theory and circularity: where have the phenomena disappeared?
 62

1.2.5 Components: the motion of inertia
 63

1.2.6 Instant velocities and the essence of free fall
 66

1.2.7 The reality of the components
 73

1.2.9 Tradition, the new god, and science
75

1.3. The Bankruptcy of Imagination - Newton Finalizes an Issue 78

1.3.1 Laws of motion and the new philosophy of nature
78

1.3.2 What, Aristotle’s principle of inertia?
 80

1.3.3 The separateness of forces in Newton’s physics –

 the secrets of the new informativity
 85

1.3.4 The separateness of forces –

 why the laws of motion are neither identities nor definitions
 88

1.3.5 Separate forces - absolute space and time
90

1.3.6 The possible distinction of the indiscernibles
 92

1.3.7 Newton admits but denies
95

1.3.8 The Bucket
 97

1.3.9 The Bucket as a contrary-to-fact argument
99

1.3.10 The peak of paradox - an end to the endless
 102

1.3.11 The miracle of appearance and disappearance
 106

1.3.12 A pen accident
109

1.3.13 The informativity of mathematics
111

1.3.14 Understanding is not imagining
114

2. The Second Copernican Revolution :

 The Actualistic Program
118

2.1. The seeds: Berkeley attacks skepticism
118
2.2.1 Skepticism and Newtonian science
 118

2.1.2 To exist means to be relative
120

2.1.3 From relativity to emptiness: there are no forces
124

2.1.4 From causality to generalisations - emptiness spreads
127

2.1.5 Actualistic mathematics: the attack on infinitesimals
 130

2.2. Hume and the semantologic principle
136

2.2.1 Only the meaningful exists
 136

2.2.2 Causality
138

2.2.3 And what about mathematical necessity?
141

2.2.4 The great discovery - constructing the world
143

2.2.5 The separate object - another construction
147

2.2.6 Spontaneous ideas and world construction
 150

2.3. The disaster : Kant wakes
153
2.3.1 How is apriori information possible?
153

2.3.2 Three Kantian refutations of the possibility of apriori informativity
 156

2.3.3 The Kantian solution: “synthetic” information and form
158

2.3.4 Mathematics as mere form - the first drainage
160

2.3.5 Pure physics as a mere form: the second drainage

 and “the complete solution of Hume’s problem”
164

2.3.6 The ontological basis of the emptiness of science
168

2.3.7 From the subjectivity of mathematics to its certainty
170

2.3.8 Summing up: skepticism, completeness and emptiness
172

2.3.9 What, then, is the syntheticity of the apriori?
175

2.3.10 Syntheticity and informativity - the great confusion
177

2.3.11 The syntheticity of the apriori as a rule of construction
 181

2.3.12 On the emptiness of mathematics and

 the possibility of non-Euclidean geometry
186

2.3.13 Mathematics as construction and definition
 187

2.3.14 Mathematics as an “arbitrary synthesis”
 190
2.3.15 Nature as a story and a unified dream
195

2.3.16 Man legislates to nature
 198

2.3.17 Internalizing truth - demolishing the bridge to reality
199

2.3.18 Flight from madness
 202

3. The Third Copernican Revolution:

 Slipping into Emptiness
206
3.1. Geometry as a hypothesis: Bernhard Riemann
 206

3.1.1 Curvature and metrics
206

3.1.2 What is “the ground for the metrical relations of space”
 211

3.1.3 Riemann’s double message: Kantian or anti-Kantian?
 213

3.1.4 What is the intuitive meaning of geometry ?
217

3.2. From Flatland to Nonsense: Hermann Helmholtz
220

3.2.1 The synthetic apriori as spectacles
221

3.2.2 Kant’s spectacles
223

3.2.3 The unity of geometry and physics:

 the first conventionalistic argument
 226

3.3. The Bottom Line of Kantian Actualism: Ernst Mach
229
3.3.1 Nature simply is
229

3.3.2 Therefore every concept is merely relative: the Bucket again
233

3.3.3 The Bucket as a counteractual argument
235

3.3.4 The core of the argument – the nonseparability of forces

 and the emptiness of Newtonian physics
 236

3.3.5 “Determination” by the reference-system: the logical becomes causal
242

3.3.6 Mach’s principle as an actualistic principle
245

3.4. A Conventionalist against Conventionalism:

 Henry Poincar(
248

3.4.1 The establishmented revolutionary
248

3.4.2 Geometry is convention
250

3.4.3 Geometry is informationally empty
253

3.4.4 The synthetic apriori as the form of transformations
255

3.4.5 The contracting world 257

3.4.6 The contracting world and the emptification of physics
 259

3.4.6 The contracting world and the emptification of physics
261

3.4.8 How is content possible?
 263

3.4.9 The dough ontology
266

3.4.10 What then is equivalent in equivalent theories?
268

3.4.11 Escape into confusion: primitive facts
 270

3. 4.12 Science as mere language: the actualist paradise
273

3.4.13 Salvation: primitive truth
274

3.4.14 There are no false theories - there is no problem of induction
 277

3.4.15 The Poincar(-Duhem thesis
 278

3.4.16. Equivalence and the coherence theory of truth
281

3.4.17 The isolated proposition loses meaning: Pierre Duhem
283

3.5. The Axiomatic Thesis: David Hilbert
 288

3.5.1 The need for intuition
 288

3.5.2 The new language of Augustine Cauchy
290

3.5.3 How to define everything
293

3.5.4 “There is nothing there”: Hilbert’s ontology
 296

3.5.5 The criterion of truth and existence – consistency
 297

3.5.6 The new theory of science:

 all the propositions of the theory are necessarily true
300

3.5.7 The axiomatic thesis and the new philosophy of language
303

3.5.8 All the theories are true
306

3.5.9 Consistency and infinity
307

3.5.10 “For the dignity of the human intellect itself”
 309

3.5.11 “For the dignity of the human intellect itself”
312

3.5.12 “The subject-matter of mathematics is

 the concrete symbols themselves”
314

3.5.13 Perception and the final grounding of the certainty of mathematics 316

3.5.14 “Ideal propositions and the emptification of meaning”
318

3.5.15 Ideality and the expelling of the infinite
320

3.5.16 Ideality and formalisation
322

3.5.17 “The problem of consistency is easily handled

 in the present circumstances”
323

3.6. From Kant to Kant: Bertrand Russell
328

3.6.1 The revolt against Kant and the problem of components
328

3.6.2 “Back to Newton”
 331

3.6.3 Back to mere formality
333

3.6.4 “There is no such thing as velocity”
 335

3.6.5 “Never glad confident morning again”
339

3.6.6 And now - “we never know what we are talking about”
 342

3.6.7 Descriptions and direct acquaintance
344

3.6.8 The reduction physics to logic
346

3.6.9 Back to Kant
350

3.5.10 Structure and the thing in itself
 352

3.6.11 The trivialisation of structure
354

3.6.12 The emptiness of structure and the relativity of meaning
356

3.6.13 “I had not really intended to say what in fact I did say”
359

3.7. Keeping-up Form: Albert Einstein
363

3.7.1 Had he not read Hume
363

3.7.2 Asymmetry and the bucket: the first answer
366

3.7.3 Actualism and the arbitrary definition of time
369

3.7.4 The theory of relativity as a new language
 373

3.7.5 How are the principles of light and relativity possible?
 375

3.7.6 What you see is what there is: the new actualistic ontology
 378

3.7.7 The new objectivity
380

3.7.8 The principles as rules of the synthesis of experience
382
3.7.9 Determination and influence
 384

3.7.10 “Theories of principles” and “creatures of thought”
386

3.7.11 “Creatures of thought”, “mental constructions”,

 and “products of imagination”
 389

3.7.12 “Free inventions of the human intellect” and

 the “purely fictitious character of theory”
392

3.7.13 The new wake from the recent dogmatic slumbers
393

3.7.14 An answer to the Bucket at long last
395

3.7.15 The theory of relativity as the theory of equivalent theories
 398

3.7.16 How to produce a gravitational field without even trying
400

3.7.17 What is a “field”?
 402

3.7.18 And what about the geometry of space ?
 405

3.7.19 Back to Aristotle
 410

3.7.20 Our statement “has in itself no objective meaning”:

 the relativity of geometry
 411

3.7.21 “Sub specie aeterny, Poincar(is right”
413

3.7.22 Kretschmann’s blow and the new principle of relativity
417

3.7.23 An ontology of coincidences
419

3.7.24 Strange footsteps and an empty shell –

 Eddington on the theory of relativity
422

3.7.25 The end of the very idea of general relativity
426

3.8. The Philosophy of Coincidences: Moritz Schlick
 428

3.8.1 Unlucky chair
 428

3.8.2 A plan and two pictures
429

3.8.3 A bit of pregnancy
432

3.8.4 Salvation through coincidences
438

3.8.5 The birth of a new slogan - “unique correspondence”
 440

3.8.6 The terminal solution of the problem of induction - all is gold
444

3.9. The Early, Late, and Too late Wittgenstein
448

3.9.1 What, then, about Wittgenstein?
448

3.9.2 Part 1 of the “written part”
 452

3.9.3 Emptiness and the net - part 2 of the “written part”
 454

3.9.4 “Everything is what it is”
460

3.9.5 Part 3: all is language
 462

3.9.6 “What is hidden is of no interest to us”
 464

3.9.7 Wittgenstein crumbles at his peak - how is it possible

 to obey a rule ?
 468

3.10. The Kantian Conventionalism

 of the Theory of Relativity: Hans Reichenbach
471

3.10.1 How to refute the apriori by experience?
471

3.10.2 The cancer of “unique coordination”
 474

3.10.3 “Only Kant’s theory is equivalent to Einstein’s”
476

3.10.4 The hypothesis of arbitrary coordination
478

3.10.5 The temporal apriori
480

3.10.6 “Have nothing to do with cognition”
 484

3.10.7 Physics of left and physics of right
 488

3.10.8 Yes but no
492

3.10.9 Reichenbach, Einstein and Pontius Pilatus
 493

3.11 From the Principle of Toleration to

 the Dictatorship of Language: Rudolph Carnap
 499

3.11.1 The logical construction of the world
 499

3.11.2 Sense-data are philosophical fictions: “the method of construction” 502

3.11.3 There is no dry dock
506

3.11.4 And there isn’t even a preferred basis: the general principle of relativity in philosophy
508

3.11.5 Longings to a covariance principle
 511

3.11.6 What remains? The synthetic apriori again
 513

3.11.7 The toleration principle : a philosophy without problems
517

3.11.8 Carnap’s total conventionalism
521

3.11.9 The theory of relativity is a mere linguistic convention: to exist is to be
said in language
 523

3.12 The Passion for Completeness - Quantum Mechanics
528

3.12.1 1927 - The miraculous year
528

3.12.2 Indeterminism and the “measurement problem”
530

3.12.3 The double slit and uncertainty
532

3.12.4 A vision of completeness
 535

3.12.5 When Heisenberg cried: from uncertainty to completeness
537

3.12.6 “Suspended in language”: the Copenhagen interpretation
539

3.12.7 “Let’s hope that one day 2x2=5”
543

3.12.8 “There is no quantum world”
545

3.12.9 Einstein’s catastrophe
547

3.12.10 A good joke
 550

3.12.11 The actualist moment of truth: Bohr replies
552

3.12.12 “A reasonable definition of reality”
556

3.12.13 Schr(dinger’s cat - but first Aristotle’s battle
 559

3.12.14 And here comes the cat
 563

3.12.15 the final collapse
 565

3.13. Law without Laws

and Substance without Substance:

 John Archibald Wheeler and the End of Actualism
567

3.13.1 Bell’s theorem and the victory of actualism
567

3.13.2 How to create the past by the present?
 570

3.13.3 “The universe does not exist out there”
572

3.13.4 How to derive the is from the is not
574

3.13.5 “An irreversible act of amplification”
576

3.13.6 Deus ex quantum machina
577

3.13.7 There is no turtle tower - the loop
579

3.13.8 A circle synthesizing itself away
582

3.13.9 Einstein started it: the good joke rides again
585

4. Brutalism: An Ethical Epilogue
 588

4.1 Actualistic ethics
588

4.2 Hume’s ethical nihilism
 589

4.3 Kant awakens from his ethical slumbers
592

4.4 The pure formality of Kant’s moral principles
 595

4.5 The moral law as a law of nature
597

4.6 Moral truth is merely coherence
600

4.7 The argument from despair: Kant glues content
603

4.8 and conjures an absolute end
606

4.9 and covers up a contradiction
609

4.10 “The objective is the subjective itself” - Hegel’s actualism
612

4.11 History as a theodicy: Hegel’s ethical actualism
615

4.12 Results: the identity of the individual and the state
619

4.13 “Reducing disputes to terms of mutual violence”
624

4.14 An apology for my examples
 627

4.15 “The frightful dogma”
631

4.16 The Nazi legislates to the world
637

4.17 The categorical imperative for the employment of the homely Nazi
646

4.18 The philosophy of science corner
647

