
Subject index

Absolute, the, 40 Artificial Intelligence (A I), 49 n.7, 91, 92,
abstract calculus, 32-3, 35 117, 323, 324 n.32, 413
– interpretation of, 32-3, 53 n.11 assemblages (scattered objects), 195,
absurdity (see also nonsense), 147, 152 265 n.18, 267, 334, 334 n.4, 349, 352
acquaintance (direct awareness), 309, attributes. See properties, qualities vs.

363, 363 n.4 relations
actualism, 243 axioms, 83, 84
aesthetics, 12 n.4, 22, 83, 93
affir mative-action policies, 93 B A C O N.1-B A C O N.6 (computer programs),
algebra, 18, 75, 85, 230-1 52
algorithm, 54 n.12, 55, 397 Barber paradox, 152, 155, 309
Alzheimer ’s disease, 13-15, 21 beauty, 235
anachronism, 63 becoming, the concept of, 179
analogy, 61, 275, 310, 348-9, 350, 354 begging the question, 37, 95, 219, 221,
– between space and time, 189, 190-203, 223, 317, 398

207, 213, 215 “being”, 265
– between pains and physical objects belief, 14, 31, 42, 92-3, 263 n.16, 398
– contrasted with model, 62 – condition for knowledge, 100-1
– fallacious, 179 – of animals, 30, 30 n.3
– in inference, 79 – sources of, 15, 115
– in mathematics, 163 – standards of rational belief, 240,
– role of, in classification, 139 328-9, 328 n.1
analysis of concepts betweenness, concept of, 260, 260 n.15
– broad. See explication bibliography
– narrow (pure), 100-1, 113, 139 – on anthropic principle, 275 n.1
antecedent conditions, 36, 58, 104, 276 – on computational explorations of
anthropic principle, 275, 275 n.1 problem solving, 49 n.6
anthropology, 18-19, 18 n.9, 38, 77 – on death and dying, 414
antinomies of space and time, 147 – on extraterrestrial intelligence, 411
apories (aporetic clusters), 411 – on freeze tolerance, 225 n.38
a posteriori. See under knowledge – on measurement, 246 n.9
a priori. See under knowledge – on mind-body problem, 314 n.28
archaeology, forensic, 18, 18 n.9 biology, 78, 79, 235, 269 n.21
arithmetic, 76, 78, 84 biomorphs, 410

434 Subject Index

blindness, 170 n.15, 181 n.20, 396 n.23 265 n.18, 267, 268, 272, 398, 405
body, human (see also person[s], distinct – infinite, 291 n.14

from human being[s]), 16, 93, 109, clinical studies, 140, 140 n.6
305 clusters. See assemblages

bor n, having never been, 381 n.13 coextension, 269, 337, 365 n.6, 398
brain (see also mind / brain) cognitive science, 48-54, 55, 56, 92
– Aristotle on the, 138 coincidences
– death, 91 – of invention, 78-9
– infants (anacephalics) bor n lacking a, – of publication, 314

360, 362 collections. See assemblages
– split-brain phenomena, 91 collective unconscious, 167
– surgery on, 139-40 color perception, 130, 168-70, 170 n.15,
– transplant, 387, 388 242

color space, 162
calculus, 78, 79, 84 common sense, 158, 171
caloric. See heat, caloric theory communication, 209
cancer, 139-40, 142 – with alien life, 82-9, 205, 207, 210,
causality, 22, 36, 73, 94, 101, 115, 157, 212

 212-13, 222, 251, 375 complexity, 56, 57
– imperceptibility of the relation of, 102 computer, 21, 49, 49 n.7, 117, 323, 413
– imposed by the mind, 102 – architecture, 324
– psychologists ’ investigations of the – brain as a, 324

concept of, 31-2, 31 n.4 – emulating human behavior, 21, 48,
– role in explanation, 58 50 n.8, 52, 117, 323, 324 n.32
causal theory of mind and brain. See conceptions contrasted with concepts,

under mind / brain 267, 267 n.19
Cave, the Allegory of the, 131-2, 131 n.4, concepts

 374 – analysis of. See analysis of concepts;
central nervous system, 94, 95, 105, explication

134-8, 314, 315 – animals ’, 105
cerebral hemispheres, 92 – contrasted with conceptions, 267,
certainty, 27, 28-9, 37-8, 68, 240 267 n.19
change, 189 – designed for this world, 108 n.12, 113,
– in spatial relations, 195-7, 256 301-2
– in temporal relations, 176-7, 197-9 – distinguishing between related,
– over time, 90, 176-7, 196, 208-9, 110-11, 135-6, 139-43, 156, 308-9

232 n.3, 329-30, 330-1, 331-2 – empirical, 270, 284, 400
chemistry, 78, 235, 247 – fundamental, 23, 114, 262, 309-10
childhood development, 25, 29-30, 31, – generation of, 34, 77, 84-5, 105,

31 n.4, 120-1, 131, 181-2, 181 n.18, 263 n.16
181 n.19, 305, 308 n.22, 313 – identity of, 138

Christian Scientists, 241 – in flux, 142
circularity, 288, 292 n.15, 295, 303, 304, – modal, 226-7

305, 306, 308, 311, 319 – placing under stress, 108-12, 113-17,
classes (sets) (see also set theory), 157, 118-44

Subject Index 435

– pragmatics of using, 33 n.7, 141 – pervasiveness of, 7
– pre-analytic, 103, 104, 183, 244-5, – within science, 48 n.4, 54, 68-9, 121,

345 n.11 247, 410
– referents of, 52 n.10 convention, 93, 160, 255, 350
– revising, 23, 25-6, 101-8, 113, 123 cosmology, 81 n.5, 275 n.1
– sufficient conditions for having, 97, counterfactuals, 100, 108, 110, 111,

97 n.4, 267 n.19 302 n.20, 399
– used naturally (spontaneously), 31 counterparts, incongruous, 204-5, 207
– vagueness in, 97-100, 119 coupletons, 301, 302 n.20, 351
Conceptualism. See schools of Creation Science, 27-8, 88, 410

philosophy, Conceptualism creativity (see also imagination), 20, 52,
confir mation, 28, 42, 69, 322, 326, 398 54 n.13, 57, 75, 77, 78
Congress (U.S. gover nment), 80 n.3 curve fitting, 51, 51 n.9, 56
conic sections, theory of, 28, 84 cyber netics, 92
consciousness (see also mind), 20, 21,

30, 117, 267 n.19, 372 Dallia pectoralis, 225
– as necessary condition for personhood, death, 14-15, 99-100, 116, 154, 363, 366,

360 368, 384, 387, 414
– components of, 371 – justice after. See justice, after death
– distinguished from the exter nal world, debate. See controversy

305 defeasibility, 349
– locating acts of, 264 definition
– objects of, 315 – adult ’s skill needed, 29, 248-9
– of machines (computers), 132, 323, – descriptive, 26, 106-7, 399

324 n.32 – stipulative, 283, 406
– popular view of, 314 density, concept of, 248-51, 296-7
– stream of, 364, 375 description, incompleteness in, 315
– transfer of, 109, 370 desires, 392-3
– worlds devoid of, 267, 305-6 deter minism, 16, 217 n.34
content – historical, 80
– empirical, 32, 107 deviance, linguistic, 129
– explanatory, 121 diachronic identity. See identity-
– infor mation, 74 n.17, 253, 253 n.13 through-time
contingency, 133, 184, 186, 263, 300-1, difference (see also one and the many),

313, 315 n.29, 351, 399 229, 279-80, 283, 284, 286, 289, 291,
controversy 295, 298, 309, 365 n.6
– about the reality of relations, 261 dimensions

 – arising from clash of intuitions, 372 – extended concept of, 162
– avoided in public school teaching, – fractal, 160 n.10

75-6 – topological, 160, 160 n.10, 185,
– between realists and anti-realists, 272 185 n.24, 187 n.25, 203 n.29, 204, 214,
– concer ning philosophical theories, 36, 264, 406, 412

104, 118, 121, 135, 141, 155-6, 239, Dispenser of Justice, 391-6
355, 411 dispositional properties, 241-5, 302 n.20,

– nature of, 7 376-7

436 Subject Index

D N A, 28 n.2, 229, 233, 294 – limits of, 40, 211, 211 n.32, 236-7,
double (of a person). See look-alike 312-13
Drake equation, 81 n.4, 81 n.5 – waking vs. dreaming, 216, 220
drunkenness, 380 n.11 experiment, 5, 21, 25, 42, 63-4, 64-6, 69,
dualist theory of mind and brain. See 70, 91, 94, 107, 165 n.12, 237

under mind / brain – crucial, 322, 327
– thought experiment, 213, 229, 232-3,

economics, 92, 247 287 n.10
electricity, myths about, 145-6 explanation, 28, 32, 33, 38, 55, 56, 57
emergence, 251-4 – alter native sets of, 69, 72-4
emotions, 82, 83, 140 – as more than description, 284, 290
empirical. See under concepts; content; – contrasted with explication, 104 n.10

knowledge; question – depth of, 294
empiricism. See under schools of – historical, 276

philosophy – in ter ms of causes, 27, 58-9
enantiomorphs, 204-5, 207 – invoking non-observables, 57
energy, law of the conservation of, 44 – limits on, 277
epistemology, 12 n.4, 391 n.22, 400 – models (theories) of, 36, 58-9, 104,
eschatology, 387, 400 275 n.1
essences, individual. See properties, – models in, 121

haecceitist – natural vs. super natural, 238-9
ethics, 12 n.4, 22, 78, 92, 93, 131, 167, – of human behavior, 243-4

410 – teleological, 58-9, 275 n.1
Euclidean Axiom, 352 – transcending experience, 21
events, 94, 157 explication, 33, 36-7, 101-8, 113
evolution – contrasted with explanation, 104 n.10
– convergent, 79-80 – criteria for judging, 102-8, 113-14,
– goal-directedness in, 79-80, 88 123-4, 129
– of life (see also life, conditions for), – dictionaries, role in, 118-19

76-7 – inability to offer, 145, 309
– on other planets, 81-3, 82 n.6 – levels of, 294
– preconditions for, 185 n.23 – preconditions for, 244-5, 307-8
– theory of, 27-8, 88, 91, 410 – truth-valued components of, 105
exactness, 103, 104, 244-5, 318-19 exter nal world, 235-41, 305, 328, 328 n.1
existence (see also exter nal world; extrasensory modes, 20, 274

realism; subsistence), 242-3, 266, 329 extraterrestrial intelligence (see also
– as ‘ creation ’, 329-30, 330 n.2 S E T I), 207, 400, 411
– interrupted (gappy), 330, 363, 364 n.5
– problem posed by, 274-7 fallacy of begging the question. See
exobiology, 80 n.3, 81 n.5, 400, 411 begging the question
experience (see also senses [sensory fallacy of reification, 155 n.7

modes]), 56, 57, 130, 222-3, 224, fallibility, 29
297-8, 301 fatalism, 226

Subject Index 437

feral children, 131 heaven (see also life, after death),
fields (in physics), 321, 322 131 n.4, 392, 395, 396
filter (in engineering), 31 hell (see also life, after death), 131 n.4,
final causes, 58 392
forces, 61, 320 here-and-now, 304-5
for ms. See universals heuristics, 50, 51, 53, 54 n.12, 54 n.13,
free will, 17, 21, 22, 107, 410 55, 56
fruitfulness, 103, 105 history, 6, 40

– human, 76-80
galaxies, the interpenetrability of, 296, – inevitability in, 77-80, 88

302 – natural, 60
gases, behavior of, 61, 320 – of mathematics. See under math-
General Semantics. See Korzybski, ematics

Alfred – of philosophy. See under philosophy
geometry, 35, 75, 78, 84 – of physiology, 138
– beauty in, 36 – of science. See under science
– Euclidean, 163, 165 – personal, 305
– fractal, 160 n.10 – political, 78
– imposed by the mind, 30-1 Htraenon (planet), 136-7
– non-Euclidean, 78, 79, 90, 160-6 human being (distinct from person). See
goals (see also purpose; see under person(s), distinct from human

evolution; Nature), 58 n.14 being(s)
God (see also Dispenser of Justice), 43, hypotheses, 26, 44, 45

58, 77, 88, 92, 93, 111 n.13, 149, 150, – generation of, 42-59, 263 n.16
175, 233, 238, 240, 274, 285, 306, hypothesis space, 50, 187 n.25
330, 330 n.2

gravitation, 79, 87, 165, 320-2 idealism, 238, 401
Great W ll of China, 188-9, 194 “ideas in the mind”, ambiguity of, 271,a
guesses (as hypotheses), 26, 74 271 n.24

identity
haecceity. See properties, haecceitist – contrasted with correlation, 325-6
Hal (computer), 117 – diachronic. See identity-through-time
half-truth, 72, 401 – metaphysical principles favoring,
handicapped, the, 394-6, 396 n.23 325-6
Harvard University, 91 n.2 – numerical (see also identity-through-
Hawaii, 195, 196 time; individuation), 230-4, 231 n.3,
heat, 71 278, 279
– Bacon on, 42-7 – of indiscer nibles (see also indiscer n-
– caloric theory, 61-8 ibility, of identicals), 232, 279, 285,
– kinetic (dynamic) theory, 60, 319-20 286

 – latent, 60, 64 – of mind and brain. See under mind /
– Rumford on, 63-9 brain
– specific, 44 n.2, 60 – of properties (/ states), 315-27

438 Subject Index

– personal. See personal identity – of stuff, 335, 343, 345 n.11
– qualitative, 229-34, 231 n.2, 274, 279, – parts as identifier, 334-5, 341 n.8,

285, 286, 333, 341 347-51, 351
– synchronic. See individuation – positive (substance) theory of, 335-7,
– through time. See identity-through- 355

 time imagination (see also creativity), 143-4,
– uniqueness (peculiarity) of the relation 207

 of, 311 imitation game (T ring), 324 n.32u
identity-through-time, 100, 192-3, 278, impenetrability of physical objects, 112,

287 n.10, 302, 328-57 295-302, 362
– adapted to the contingencies of this – Locke on, 297-8

world, 353, 356 – Newton on, 297
– competing criteria of, 347-51, 351, – principle of, 295, 297, 299, 302

379 – Quinton on, 298-9, 299 n.19
– conceptual not perceptual problem, – W ismann on, 299a

329-31, 347-8 implication, 231
– consistent with change, 331-2, 332, incoherence, 129, 147, 152, 158, 167,

335-6, 340 172, 218, 230, 306, 382-5, 386
– consistent with replacement of parts, indeter minacy. See mechanics, quantum

331-2, 333-5, 337, 344-51 indiscer nibility
– contrasted with individuation, 278-9, – in principle, 231 n.2

287 n.10, 328, 333 – of identicals (see also identity, of
– conventional aspects of, 350-1 indiscer nibles), 231, 231 n.2, 232 n.3,
– epistemological problem of, 336, 337 314, 314 n.27
– for mal conditions for, 333, 340, 342, individual things. See particulars

343 individuation, 279-327, 413
– Hume on, 329, 331-2 – adapted to the contingencies of this
– impossibility of a general account of, world, 297, 301-2, 302 n.20, 362 n.3

344, 344 n.11 – by direct observation, 312, 313
– ineliminable vagueness in the criterion – by reference to a privileged position,

of, 354-7 304-5
– infor med by ethics, the law, etc., 353, – contrasted with identity-through-time,

356 278-9, 287 n.10, 328, 333
– ‘ loose ’ and ‘ strict ’ concepts of, 332, – counting, as a criterion of, 280,

337, 345 n.11 280 n.4, 294, 309 n.23, 362
– metaphysical presuppositions of – epistemological problem of, 280, 284,

theory of, 329-30 285, 287, 289, 291, 294, 298, 304,
– metaphysical problem of, 337 305-7
– negative theories of, 337-57 – logically independent means of,
– of kind, 343, 344, 344 n.11 311-12, 317-18
– of objects not continuously observed, – metaphysical problem of, 280, 284,

329-30 285, 289, 294, 305-7
– of properties, 331-2 – methodology of, 312-27
– of ship of Theseus, 344-51 – negative (bundle) theories of (see also

Subject Index 439

individuation, radical negative theory), – a priori, 55, 57, 59, 90, 91, 101,
279, 284-311 101 n.8, 106, 224, 397

– of nonphysical objects, 311-27 – empirical, 56, 59, 90, 101 n.8, 400
– positive (substance) theories of, 279, – ideal, 35

281-4, 294, 308-9, 310, 336 – in metaphysics, 96
– radical negative theory of, 307-11 – of parts and of wholes, 251-3
– role of theory in, 322-7 – prenatal, 116
– theory of absolute space and time as a – prior (background), 27, 104, 107,

presupposition of, 303-7 391 n.22
induction – unsatisfactory, 158
– as a logic of discovery, 47, 55, 56, 60
– as a logic of justification, 47 language, 82, 84, 86, 92, 97
– Bacon ’s theory of, 42-7, 86 – animals ’ lack of, 30, 30 n.3, 97 n.4
– by simple enumeration, 46 – changes in, 142, 166-7, 166 n.13
inference, 46, 253 n.13, 309 – lear ning, 101 n.8
infinite regress, 266, 295, 303, 304, 305, – machine translation of, 50 n.8

335 – of textbooks, 34
instantiation, 28, 266, 290, 293 – philosophy of, 115
instinct (see also intuitions), 106 – speaking, 112
instrumentalism, 53 n.10 Law (jurisprudence), 360-1, 389
instruments, scientific, 20, 60, 159, 164, law of addition (Campbell), 246-7

174, 284, 320 law of excluded middle, 401
intelligence, 246 law(s)
– limits on human, 43, 45 – causal, 213
interpretation of an abstract calculus. See – historical, 276

under abstract calculus – of addition, 246-7
intuitions, 62, 105-6, 106 n.11, 115, 116, – of excluded middle, 401

224, 251, 252, 253, 345 n.11, 346 n.11, – of Nature, 211 n.32, 217 n.34, 270 n.23,
349, 354-5, 372, 379, 384-5, 389 275 n.2, 299, 301, 352, 391 n.22,

invention, 78-9 392-3, 404
– of ther modynamics, 213, 314

jour nals (see also magazines, popular) – physical. See law(s), of Nature
– interdisciplinary, 92 n.3 – protolaws, 275 n.2
– philosophical, 5, 6, 114, 115, 156 – scientific, 36, 56, 84, 146, 247
– scientific, 4-5, 33, 90, 90 n.1 – statistical, 104, 294
justice, 106, 107, 108, 380, 410 – universal, 104
– after death, 380 n.11, 390-6 life

– after death, 390-6
knowledge – conditions for (see also evolution, of
– absence of natural stopping point, 97 life), 81
– analysis of, 100, 410 light, transmission of, 150, 165, 165 n.12,
– analytic, 101 213, 236, 322
– a posteriori (experiential), 20-1, 181-2, linguistic deviance, 129

298, 397 linguistics, 92

440 Subject Index

lobotomy, 139-40, 142 mechanics
logarithms, 28 – fundamental concepts of, 85
“logic”, the definition of, 55-6 – Newtonian, 79, 85, 87, 320-1, 322
logic, 12 n.4, 68, 78, 90, 115, 261 – quantum, 63, 72, 85-6, 92, 276 n.2
– engine, 49 memory, 107, 174, 220-3, 236 n.5, 256,
– of theory testing, 69-74 318, 371-2, 372 n.10, 376
– truth of, 148, 227 – Butler on, 371-2
Logical P sitivism. See under schools of – dispositional nature of, 376-7o

philosophy – distinguished from precognition,
London Bridge, 350 220-4
look-alike (double of a person), 383-5, – encoded in central nervous system,

383 n.14 377
love, unrequited, 392 – Hume on, 372 n.10, 375

– Locke on, 371, 379
magazines, popular, 5 – loss, 376, 378-9, 380 n.11, 381 n.12
mapping between spatial and temporal – swapping, 377-8

ter ms, 190-2, 193, 196, 197, 199, 200, – symmetry with anticipation, 387
208 – veridical vs. falsidical, 220-3, 373-4,

maps (of one ’s body), inter nal, 121 376
mass, 150, 166, 189 Mercury (planet), 322
– concept of, 52-3, 53 n.11, 78, 79, 85, mereological sums. See assemblages

249, 259, 301 metaphor, 121
– inertial vs. gravitational, 320-2, 324 “metaphysics”, etymology of, 21, 21 n.11
– punctifor m, 52 n.10, 186 metaphysics (see also philosophy;
materialism, 238, 402 theories, metaphysical)
mathematics (see also algebra; – blending into science, 21, 41-2, 55, 57,

arithmetic; calculus; geometry), 18, 62, 90-1, 96, 236
79, 86, 107, 410 – comprehensive, 22

– abstract entities in, 272-3 – contrasted with other branches of
– history of, 18, 75, 76 philosophy, 12 n.4
– regarded as an a priori science, 90 – descriptive, 23
– symbolic for mulas in, 32-3, 231-2 – essence of, 186
– symbols of, 76 – infor med by science, 41-2
meanings of words – pervasiveness of its presuppositions,
– ambiguity in, 271 n.24, 280-1 70, 240-1
– change in, 99-100, 100 n.5, 142, 150, – popular (naive), 313-14

236 n.5, 268 n.21 – practice of, 37, 102, 171-2, 361,
– equivalence in the, 316, 319 388-90
– knowing the, 29 – revisionary, 23
– nonexistent, 129 – speculative, 39, 275 n.2
– specialized, 166 – underdeter mined by empirical data, 72
measurement, 60, 65, 158-60, 158 n.8, methodology, 86, 402

164, 173-4, 245-7, 246 n.9, 320 – philosophical, 113-17, 118, 152,

Subject Index 441

152-7, 171-2, 175, 219, 233, 238, natural kind, 281 n.5
240-1, 244-5, 278, 282, 284, 307, natural philosophy, 90
340-1 natural place, 238

– quantitative, 60, 65 Nature, 77
– scientific, 54, 55-8, 60, 75, 102, 156, – goal-directedness in, 79

250, 319-27, 368 – imperfection in, 233
metric, 342 n.9 – order underlying, 48
Mill ’s methods, 43, 102 – reading the secrets of, 55, 56, 75, 86,
mind (see also mind / brain; 87

consciousness), 22, 54 n.13, 93, 111, – supposed simplicity of, 57
157, 214, 271, 365, 410 necessary condition, 83, 86, 275, 403

– location in space, 264 necessary truth, 298-9, 300, 302, 351,
mind / brain 403
– causal theory, 135, 325 neighborhood (mathematics), 342,
– dualism, 92, 93-6, 325-6 342 n.9
– identity theory, 135, 313-27 neurophysiology, 134, 138, 323
– monism, 95-6 Nominalism. See schools of philosophy,
miracle, 77, 107 Nominalist
mirror images, 183 n.22, 204 nonsense (see also absurdity), 145-6,
Mississippi River, 193-4, 265 n.18, 352 147, 148, 187 n.25
mitosis, 301, 302 n.20, 351-3 Nothing (Nothingness), 39, 153-5,
model of the world, 62 155 n.7, 330 n.2, 365, 366
models nothing (quantifier), 153-5, 155 n.7
– in explanation. See under explanation number, concept of, 114 n.15, 245
– in geometry, 164 numbers, 84, 157, 158, 231, 402
– in scientific explanations, 121 numerical identity. See identity,
– of explanation. See under explanation numerical

 monist theory of mind and brain. See
under mind / brain objectivity, 6, 37, 70-1, 83, 93, 174, 216,

motion 221-3, 238, 240, 356
– as basis of heat, 44, 46-7, 60, 63, 66, objects, abstract (see also objects,

67 nonphysical; objects, physical), 265-6,
– laws of, 84 271, 272
– Newton ’s second law of, 33, 52, objects, nonphysical (see also objects,

53 n.11 abstract; objects, physical), 61, 94, 95,
– Newton ’s third law of, 79, 87 112, 157
multiplicity (see also one and the many), – individuation of, 311-27

229, 274 objects, physical (see also objects,
murder, 116, 226, 394 abstract; objects, nonphysical), 16, 31,
music, 82-3 94, 115, 157, 223
myths, 38 – as ‘ copies ’ of universals, 266

– as distributions of energy, 148 n.2
N A S A, 80 n.3, 81, 344 n.11 – as objects of sensory modes, 119

442 Subject Index

– as sharing universals, 266 157, 238, 392-3
– Berkeley on, 167, 238 – distinct from injury, 121-9, 134-5
– endurance through time, 100, 101, – locating, 120-9

187-9, 362 – object of, 119, 130-2
– exter nal to one ’s body, 131-2, 133-4 – phantom-limb, 121-9
– impenetrability of. See impenetrability – psychosomatic, 134

of physical objects – shared, out-of-body, 118-29, 143
– located in space (/ time), 149, 150, – their hurting, 139-43, 143

264, 265 – theories of, 119-22, 134, 138, 244
– multidimensional, 189 – unfelt, 130-4, 143
– necessary conditions for being, 183-6, – without a nervous system, 135-8, 143

194, 296, 299-300 paradigms, 59
– obscured from view, 30, 71 paranor mal, 91
– parts of, 100 paraphrase (see also propositions,
– perception of, 168 equivalent), 152, 155-7, 167
– primitiveness of the concept of, particulars, 22, 40, 259, 262, 266, 271,

307-11 401, 403
– problem posed by the existence of, – bare, 308-9, 310

274-8 parts
– properties of, 107 – contrasted with properties, 261-2,
– role in negative theory of space, 148 333-5

 – scattered. See assemblages – location (in space and time) of, 295,
– skepticism about the existence of, 299 n.19, 353

277-8 – replacement of vs. disassembly into,
– spatiotemporal. See objects, physical, 350

 located in space (/ time) – spatial and temporal, 188, 191-2, 194,
– temporally symmetrical, 208-9 199, 203 n.30, 215, 265 n.18, 276, 352
observation, 42, 45, 54, 54 n.13, 55, 56, – tropes as ‘ subtle ’ parts, 268

57, 59, 69, 322 past, altering the, 226-7
occurrent properties, 241 n.6 perception, 236, 236 n.5
Ockham ’s razor, 307, 307 n.21, 325 – alleged imperceptibility of constant
Ohm ’s law, 33 objects in, 364 n.6
one and the many, the question of the, – centrality in empiricism, 238

228-34, 270 – interrupted (discontinuous), 329, 363
ontology, 157-8, 171-2, 274, 276 n.2, 403 – theories of, 236, 309
opinion, 93 personal identity (see also person[s];
optics, theory of geometrical, 27, 28 souls), 14, 107, 108-11, 256-7, 357,
ordered pairs, 286, 287, 406 358-96, 413-14
orderings, 187 n.25, 246-7, 249, 290, 342 – adapted to the contingencies of this
order underlying Nature, 48 world, 378
ordinary-language philosophy. See – Butler on, 371-2

schools of philosophy, Contextualist – conferred by bundles of sensations,
Ozma problem, 207, 210 367

– conferred by (human) body, 367,
pains, 17-18, 20, 95, 96, 118, 370, 379-81, 381 n.12

Subject Index 443

– conferred by memory (and person- – absence of natural stopping point, 294
ality) (see also memory), 363, 367, – aesthetic aspects of, 143
371-4, 377-81, 385-6 – as an attitude, 8

– conferred by soul (see also souls), – consensus within, 38 n.9
367, 367-70 – departments of, 90, 91 n.2

– dependent on anticipations, 387 – history of, 22, 257, 261, 262, 268, 287,
– dependent on historical setting, 381-5, 306, 314

385 n.18 – humor in, 153 n.5
– dependent on one ’s parentage, 386 – infor med by empirical data, 91, 107
– dependent on possessions, 387 – main divisions, 12 n.4
– epistemological problem of, 368-9 – pleasure in doing, 5-6, 143, 190, 266
– extended in time, 362-3 – practice of, 115, 118, 156-7, 356
– grounded in self. See self – questions naturally arising in, 228
– ineliminable vagueness in the criteria – schools of. See schools of philosophy

for, 388-90 – teaching of, 37, 156
– legal implications of criterion of, – writing of, 5-7, 239

379-81 physics, 72, 78, 79, 84, 151, 160, 211,
– Locke on, 370-1 235, 247, 275 n.1
– metaphysical problem of, 369 – causal explanations in, 58
– practical criterion of, 376 – departments of, 90
– principal contemporary theories of, – laws of, 83

367-81 – symbolism of, 84
– requirements for a theory of, 376-7 place (see also space)
– same as individuation of person, 361-3 – being in more than one, 192-5, 216-18,
person(s) (see also personal identity; 218 n.35, 264, 352

souls), 14-15, 16, 78, 108-11, 115 – concept of, 148
– conceptual vs. legal criteria for being, – deter mined by coordinate system, 303

360-1 – exclusivity of, 292-5, 295-302
– distinct from human being(s), 109-11, – natural, 238

115, 116, 222, 222 n.36, 359-61, 361-2 – of the entire universe, 265 n.18
– history of concept of, 116 Platonism. See realism, in regard to
– in nonhuman bodies, 358-9, 360, universals

360 n.1, 360 n.2, 362, 369 poets, 118
– Locke on, 100, 115 poliomyelitis, theory of, 27, 28, 62
– necessarily embodied, 374, 376, 378 position (in space and time), 292-5,
personality, 111, 243-4, 256-7, 376 303-7
– different from character, 377 – privileged (here-and-now), 304-5
– dispositional nature of, 376-7 P sitivism, Logical. See schools ofo
– encoded in central nervous system, philosophy, Logical P sitivisto

377 possibility
phenomenology, 130, 132, 135, 169, – logical, 110, 112, 135-6, 139, 140,

170 n.15, 404 141, 152, 182, 183, 217, 226, 227,
philosophers of science, 33, 47-8 233, 383, 396
philosophy (see also ethics; – physical, 81, 108, 109, 217, 225, 391,

metaphysics), 92 391 n.22, 395, 404

444 Subject Index

possible worlds (see also possible-worlds primitive tribes, 77
tales), 260, 272, 292, 301-2, 302 n.20, probability, 71, 77, 79-80, 81, 102, 106
351, 399, 403 problem solving, 48-54, 55

– as counterfactual situations, 100 profit, 25
– best of all, 111 n.13 progress, human, 77
– concept of, 108, 108 n.12, 108-12, 114, proof, 38, 70-1, 72, 86, 107, 238, 239,

115, 245 240
– devoid of consciousness, 267, 305-6 properties

 – in which Bacon ’s methods work, 56, – accidental (extrinsic), 106 n.11, 234,
60 257, 356, 397

– in which fission (of ordinary objects) – analysis of the concept of, 234
is commonplace, 352-3, 353 n.13 – binary, 245-6

– in which memory swapping occurs, – cataloguing of, 234-5, 235-61
377-8 – centrality of the concept of, 234

– in which sensory modalities do not – change in, 196
correlate, 182-3, 184-5 – comparative vs. quantitative, 245-7

– in which time travel occurs, 226 – contrasted with parts. See parts,
– remote from the actual world, 302 n.20 contrasted with properties
– role in conceptual analysis, 113 – eliminable vs. ineliminable, 248-50,
possible-worlds tales (see also possible 257-61, 268, 287

worlds), 112, 139, 272 – emergent, 251-4
– illustrating identity-through-time – existing outside of space and time,

solely of ‘ thing ’, 344 n.11 264-5
– illustrating material objects occupying – generality of, 262, 288, 290, 293

the same place, 299, 300, 301-2 – haecceitist, 288-90, 290, 291
– illustrating out-of-body pain, 124-9 – intensive vs. extensive, 248-51, 301
– illustrating pains in the absence of – intrinsic, 234, 255, 260

nervous systems, 136-8 – logically inconsistent, 177-8
– illustrating pains which do not hurt, – manifest vs. dispositional, 241-5,

139-41 302 n.20, 376-7
– illustrating unconnectedness of space – mathematical, 164

and of time, 215-24 – occurrent, 241 n.6
– illustrating unfelt pain, 132-4 – of part and of whole, 251-2
– in theory of individuation, 301-2, – of properties, 246, 246 n.8, 247-8, 250,

302 n.20 266
– limits in effectiveness of, 108 n.12, – of surfaces, 164

113-17, 218-19 – ordinal, 288 n.12, 290-5
– role in conceptual analysis, 118, 143-4 – physical, 95, 164
potentiality, 241, 243 – primary vs. secondary, 235-41
precognition, 20, 220-4, 384 – proprietary, 288, 290, 292, 293-4
predecessor / successor, 342 – qualities vs. relations, 255-61, 285,
predication, 255, 257, 259, 404 286-7
prediction, 217 n.34, 251 – regarded as tropes, 268-70
presuppositions, 6, 70-2, 107, 152, 223 – relational, 258-9, 285-8, 290, 290 n.13

Subject Index 445

– requirements for a theory of, 262-3 – in regard to universals, 263, 265-73,
– sharing in common (see also identity, 270 n.23, 407

qualitative), 231-2, 231 n.2, 232-4, – in science (see also theoretical
262, 267, 270, 274, 279, 286, 333 entities), 52 n.10

– uninstantiated, 262-3, 268 reconstruction, philosophical. See
propositions, 404 explication
– equivalent (see also paraphrase), 260 red-shift, 322
– particular, 403 regress, infinite. See infinite regress
– relational, 257-61 re-identification. See identity-through-
– subject / predicate, 257-61 time
pseudo-statements, 41 relational properties. See properties,
psychoanalysts, 118 relational
psychologizing, 34 relation(s)
psychology, 38, 84, 92, 95, 231 n.2, 247, – as solution to problem of identity-

323, 367 through-time, 337
– departments of, 90-1, 91 n.2 – as solution to problem of
punishment, 16-17, 379-80, 380 n.11, individuation, 292-5, 303, 310-11,

381 n.12, 393-4 317, 318
purpose (see also goals), 58-9 – change in. See under change

– ‘ collapsed ’, 290, 290 n.13
qualitative identity. See identity, – contrasted with qualities. See

qualitative properties, qualities vs. relations
qualitative property. See properties, – identity-preserving, 341-4

comparative vs. quantitative – in the theory of tropes, 269-70
qualitative similarity, the relation of (see – of identity, 311-12

also similarity), 341-4, 343 n.10, 350 – of qualitative similarity, 341-4
qualities. See properties, qualities vs. – ontically necessary, 271 n.23

relations – spatial, 112, 215-17, 265 n.18
quantifier (see also nothing [quantifier]), – temporal, 215-24, 265 n.18

154, 231 relativity, Einstein ’s theories of, 92, 145,
question(s) 150, 165 n.12, 187 n.25, 276 n.2,
– arising naturally in philosophy, 228 293 n.16, 322, 412
– empirical, 118 religion, 12, 88, 93, 264, 274-5, 366,
– fallacy of begging the. See begging the 366 n.7, 367-8, 391

question research, quantitative, 60
– unanswerable (ill-conceived), 152, resemblance (see also similarity), 375

168-71, 276-7, 278, 309 – in Locke ’s theory of perception, 237
retrodiction, 217 n.34, 405

raccoon ’s tale, 358-9
rationality, 369 scattered objects. See assemblages
realism (see also existence) schools, public, 7, 27-8, 54, 75-6, 145-6,
– in regard to definable properties, 250-1 351

 – in regard to manifest properties, 243 schools of philosophy, 6, 33, 389
– in regard to relations, 256-61 – Analytic, 6, 33, 35, 103

446 Subject Index

– Cartesian, 238, 398 semantics, 248, 316, 405
– Conceptualist, 267, 273 sense-data, 130 n.3
– Contextualist (ordinary-language), 33 senses (sensory modes) (see also extra-
– Continental, 154 sensory modes), 19-21, 78, 84,
– Emergentist, 251-4 170 n.15, 252
– Empiricist, 237, 238, 239, 240, 397 – adverbial theory of, 130, 132, 134
– Existentialist, 154 – Bacon on the trustworthiness of, 45
– F r malist, 33-7, 104 – correlations across, 181-6, 181 n.20,o
– Idealist, 238 260, 312-13, 313 n.26
– Logical P sitivist, 39-42, 96 – corroborated by physical data, 221-3o
– Materialist, 238 – Locke on, 235-6, 237
– Necessitarian, 271 n.23 – more than five, 19-20
– Nominalist, 267, 268, 270 n.23 – objects of, 119, 328
– Platonist. See realism, in regard to – relational (act / object) theory of, 130,

universals 132, 134
– Regularist, 271 n.23 S E T I (Search for Extra-T rrestriale
– Scholastic, 111, 329-30 Intelligence) (see also extraterrestrial
– Williams, D.C., and K. Campbell (on intelligence), 80-9, 400

tropes), 267, 268-70 set theory, 18, 148-9
science, 20-1 ship of Theseus, 344-51, 379
– blending into metaphysics, 21, 41-2, similarity, relation of (see also

55, 57, 59, 62, 90-1, 96, 236, 250, qualitative similarity; resemblance),
365 n.6 259, 268, 270

– history of, 54, 75, 249, 253, 275 n.1, simplicity, 103, 104, 105
306, 316, 319-22, 326 singletons, 301, 302 n.20

– limits of, 90-7 skepticism (about the exter nal world),
– meaningfulness of statements in, 41-2 240, 328
– metaphysical presuppositions in, 75, sleep, 118, 216-18, 363, 364 n.5, 380,

81-9, 91, 247, 250, 254, 327, 410 383 n.14
– progress in, 323 social science, 58 n.14, 247
– teaching of, 34-5, 145-6 solidity (of material objects). See
science-fiction theorizing. See possible impenetrability of physical objects

worlds; possible-worlds tales souls (see also personal identity;
scientific society, 90 person[s]), 21, 108-9, 365, 366 n.7,
“scientist”, origin of the ter m, 67 n.16 367-70, 370, 376
self-refutation, 364 sounds, world of, 112
self (see also personal identity) space (see also parts, spatial and
– as a bundle of perceptions, 364 temporal; place; relations, spatial)
– dysfunctional concept of, 389 n.20 9-11, 13, 16, 22, 71
– Hume on, 363-4 – amorphousness of absolute space,
– ineffableness of, 365 303-4, 306
– no-ownership theory of, 364 – as a kind of ‘ stuff ’. See space, positive
– T ylor on, 365-6 theorya
– variety of theories of, 366-7 – connectedness (unity) of, 214-24

Subject Index 447

– curvature of, 160-7 statistics, 45-6, 294
– edgelessness of, 10, 147, 149, 151, stream of consciousness, 364, 375

152, 155 subconscious, 131 n.4
– extended (generalized) concept of, 50, subjectivity, 93, 356

162-3, 180-6, 187 n.25 subsistence (of abstract objects), 265,
– extension in, 186-7, 188, 193-4, 267, 271

199-200, 336 substance
– for mal analogy with time, 172, 189, – as identifier. See identity-through-

190-203, 207-13, 215-24, 400 time, positive theory of
– hypothesis space, 50, 187 n.25 – as individuator. See individuation,
– infinity of, 9-10 positive theories of
– inscrutableness of, 146 – as ontological glue, 282-3
– Leibniz on, 148-9, 150-1, 159 – Locke on, 281-4
– movement in, 192, 200-3 – mental, 93, 94
– necessary conditions for a theory of, – physical, 93, 94

147, 150-1, 157 – unperceivable, 238, 336-7
– negative (relative or neo-Leibnizian) sufficient condition, 86, 406

theory of, 148-71, 175, 265 n.18, sufficient reason, 233
303-7, 307 suspended animation, 225

– Newton on, 149, 150 symmetry, 204, 207, 208, 211 n.32, 412
– objective (public), 182, 184
– path through time and. See space-time taxonomy, 346 n.11

path technology, 77, 84
– perceiving of, 167-71 teleology. See under explanation
– point in, 52 n.10 temperature, 44, 64, 67, 319, 324
– position in, 293-5 tenses of verbs, 178-9
– positive (absolute or container) theory textbooks, 3-4, 34, 75-6

of, 91, 92, 149, 151, 173, 175, 303-7, theology. See religion
307 theoretical (hypothetical) entities (see

– Quinton on, 215-24 also realism, in science), 321
– “right / left” problem, 205-8 theories (see also theories, metaphysical;
– sensory (auditory, visual, etc.), 112, theories, scientific), 24-38

132, 181-6, 187 n.25, 260 n.15, 304, – construed as mathematical for mulas,
313 32-7

space-time path, 338-44, 351, 352 – construed as sets of hypotheses, 26
spatiotemporal continuity, strengthened – criteria for judging, 27, 28

criterion of, 343, 344, 346-7, 347-51, – degree of confir mation, 28-9
351, 353 – generating, 34

spatiotemporal objects. See objects, – loose fit with data, 69
physical, located in space (/ time) – negative, 270

speed, concept of, 249-50, 249 n.11 – pervasiveness of, 24-5, 29-30, 34
split-brain. See under brain – produced by animals, 30
stage, temporal. See parts, spatial and – produced by children, 29

temporal – teaching, 27-8, 34, 76

448 Subject Index

– testing, 41, 71-2 – negative theory of (relative or static)
– truth-valued, 27 time, 150, 179-80, 265 n.18
theories, metaphysical – path through space and. See space-
– aesthetic features of, 261, 306 time path
– infor ming world-views, 12-18 – position in, 293-5
– origins of, 355 – positive theory of (absolute or
– resistant to empirical test, 12-13 dynamic) time, 90, 172-9, 303-7
– tailored to this world, 108 – psychological theory of, 173-4
theories, scientific (see also law[s], – Quinton on, 215-24

scientific), 32-5, 38 – without change, 112
– as comprehensive explanations, 51, time travel, accelerated. See time,

53 n.11, 326 moving about in
– essential metaphysical components in, tropes, 267, 268-70

41-2 – accommodating relations in the theory
– grounds for acceptance of, 47 n.4, of, 269-70

59-69 – regarded as ‘ subtle ’ parts, 268
– of fluids (historical), 62 truth, 74, 86, 93, 250, 251, 298
– revolutionary, 51, 56, 68-9, 87 – necessary. See necessary truth
– testing, 69, 86, 121, 315-27 truth-value, 28
ther mometer, 60
“things”, defined broadly, 157 underdeter minism, 38, 45, 72-4, 88,
time (see also change; identity-through- 96-7, 240-1, 406-7, 411

time; parts, spatial and temporal; understanding, 104
relations, temporal), 13, 22, 71, 115 universals (see also realism, in regard to

– amorphousness of absolute time, 303 universals), 22, 266, 407
– analog of the “right / left” problem,

203-13 vagueness
– Augustine on, 145, 173-5 – in concepts, 97-100, 119
– beginning and end of, 10, 147 – in criteria for identity-through-time,
– connectedness (unity) of, 214-24 354-7
– Descartes on, 330 n.2 – in criteria for personal identity, 388-90
– direction of, 210-13 – in the principle of impenetrability, 302
– extension in, 187-9, 193-4, 199-200, – mechanisms for reducing, 99-100, 103

336 – necessity for, 98-9
– for mal analogy with space, 172, 174, – of the concept of metaphysics, 19,

189, 190-203, 207-13, 215-24, 400 97-100
 – infinite divisibility of, 341-2 – Russell on, 98

– inscrutableness of, 146 values, 38, 276 n.2
– McT ggart on, 175-9, 175 n.16, 199 variables, use of, 230-1, 341a
– moving about in, 200-3, 224-7, 352, visual fields, 95

382, 384 n.16
– necessary conditions for a theory of, waiting, 224

147, 150-1, 180 white dwarfs, 297

Subject Index 449

world, the (see also Nature), 407 – what kind it is, 56-7, 108, 108 n.12,
– complexity of, 56, 57 116, 130, 184, 227
– exter nal. See exter nal world worlds. See possible worlds
– interacting with, 131-2
– model of, 62 Zeno ’s paradoxes, 412
– problem of the existence of, 274-7 zero, symbol for, 76
– understanding, 144

