
GENERAL PHILOSOPHY OF SCIENCE

Everything you always wanted to know about structural
realism but were afraid to ask

Roman Frigg & Ioannis Votsis

Received: 23 July 2010 /Accepted: 7 April 2011 /Published online: 4 May 2011
Springer Science+Business Media B.V. 2011

Abstract A structuralist perspective is one that sees the investigation of the
structural features of a domain of interest as the primary goal of enquiry. This
vision has shaped research programmes in fields as diverse as linguistics, literary
criticism, aesthetics, sociology, anthropology, psychology, and various branches
of philosophy. The focus of this paper is structuralism in the philosophy of
science, and in particular those movements that have endeavoured to articulate a
structural version of scientific realism, now commonly referred to as structural
realism (SR). The paper provides a critical survey of the debates raging over
structural realism: it provides explicit statements of the different positions as well
as the arguments put forward to support them, clarifies how the different
positions relate to one another, draws attention to hitherto neglected arguments,
and evaluates criticisms launched against different strands of SR. Attention to the
history of the field is paid in as far as this is essential to understanding the
contemporary scene, but documenting the long and intricate development of SR
is beyond the scope of this paper. We begin by introducing the set theoretic
conception of structure on which many of the positions that we are concerned
with rely (Section 2). In Section 3 we introduce the two main strands of
epistemic structural realism, discuss the central objections levelled against them,
most notably Newman’s objection, and present the Ramsey sentence formulation.
Section 4 is dedicated to a discussion of ontic structural realism. In Section 5 we
offer some concluding remarks.

Euro Jnl Phil Sci (2011) 1:227–276
DOI 10.1007/s13194-011-0025-7

R. Frigg (*)
Department of Philosophy, Logic and Scientific Method, London School of Economics and Political
Science, Houghton Street, London WC2A 2AE, UK
e-mail: r.p.frigg@lse.ac.uk

I. Votsis
Philosophisches Institut, Heinrich-Heine-Universität Düsseldorf, Universitätsstraße 1,
Geb. 23.21/04.86, 40225 Düsseldorf, Germany
e-mail: votsis@phil-fak.uni-duesseldorf.de

Keywords Structural realism . Scientific realism . Philosophy of science .

Theory change . Ramsey sentence . Newman problem . Identity of indiscernibles

Acronyms
SR Structural Realism
ESR Epistemic Structural Realism
DESR Direct Epistemic Structural Realism
IESR Indirect Epistemic Structural Realism
OSR Ontic Structural Realism
EOSR Eliminative Ontic Structural Realism
ROSR Radical Ontic Structural Realism
RS Ramsey Sentence
HW Hermann-Weyl Principle
MR Mirroring Relations Principle
NMA No Miracles Argument
PMI Pessimistic Meta Induction

1 Introduction

A structuralist perspective is one that sees the investigation of the structural features
of a domain of interest as the primary goal of enquiry. This vision has shaped
research programmes in fields as diverse as linguistics, literary criticism, aesthetics,
sociology, anthropology, psychology, and various branches of philosophy. The focus
of this paper is structuralism in the philosophy of science, and in particular those
movements that have endeavoured to articulate a structural version of scientific
realism, now commonly referred to as structural realism (SR).1 The paper provides a
critical survey of the debates raging over structural realism: it provides explicit
statements of the different positions as well as the arguments put forward to support
them, clarifies how the different positions relate to one another, draws attention to
hitherto neglected arguments, and evaluates criticisms launched against different
strands of SR. Attention to the history of the field is paid in as far as this is essential
to understanding the contemporary scene, but documenting the long and intricate
development of SR is beyond the scope of this paper.2

We begin by introducing the set theoretic conception of structure on which many
of the positions that we are concerned with rely (Section 2). In Section 3 we
introduce the two main strands of epistemic structural realism, discuss the central
objections levelled against them, most notably Newman’s objection, and present the
Ramsey sentence formulation. Section 4 is dedicated to a discussion of ontic
structural realism. In Section 5 we offer some concluding remarks.

1 For a discussion of structural thinking in science see Rickart (1995), and for a detailed presentation of
the structures used in fundamental physical theories see Muller (1998). Resnik (1997) and Shapiro (1997,
2000) advocate a structuralist position in the philosophy of mathematics. For a discussion of the relation
between structuralism in mathematics and science see Brading and Landry (2006). Surveys of structuralist
approaches in the humanities can be found in Caws (2000) and Williams (2005).
2 For accounts of the history of certain strands of structuralism in the philosophy of science see Gower
(2000), Votsis (2004, Ch. 2) Daston and Galison (2007, Ch. 5), and the relevant sections in Demopoulos
and Friedman (1985), Solomon (1989), van Fraassen (1997, 2006), and French and Ladyman (2011).

228 Euro Jnl Phil Sci (2011) 1:227–276

2 Structures

Before discussing different types of structuralism, it is helpful to introduce a formal
notion of structures. A structure S consists of (a) a non-empty set U of objects, which
form the domain of the structure, and (b) a non-empty indexed set R (i.e. an ordered
list) of relations on U, where R can also contain one-place relations (i.e. monadic
properties).3 Unless stated otherwise, in what follows we do not make a distinction
between monadic and polyadic relations (in common parlance often referred to as
‘properties’ and ‘relations’ respectively), and use the term ‘relation’ to cover both. It
is often convenient to present a structure as an ordered tuple: S=<U, R>. Two
structures S1=<U1, R1> and S2=<U2, R2> are isomorphic iff there exists a one-to-
one (i.e. bijective) mapping f: U1→U2 such that f preserves the system of relations
of the two structures in the following sense: for all relations r1 ∈ R1 and r2 ∈ R2, the
elements a1, …, an of U1 satisfy the relation r1 iff the corresponding elements b1=f
(a1), …, bn= f(an) in U2 satisfy r2, where r1 is the relation in R1 corresponding to r2
in R2 (i.e. have the same index in the indexed sets R1 and R2). If this is the case, f is
called an ‘isomorphism’. The cardinality of a structure S is, by definition, the
cardinality of its domain U.

It is important to notice that structures thus defined have no ‘material’ component.
The objects in the domain of a structure are featureless dummies that have no
property other than, perhaps, the metaphysical property of being an individual (more
about this in Section 4). The relations in the structures are defined extensionally as
sets of ordered tuples, and as such they have virtually no intensional interpretation.4

The extension of a relation is the set of ordered tuples to which it applies; the
intension of a relation is the ‘material content’ or the meaning of a relation. For
instance, the extension of the expression ‘being the father of’ is all ordered pairs <a1,
a2> of which it is true that a1 is the father of a2; the intension of this relation is
fatherhood. A relation is specified extensionally if all we are told about the relation
is the set of tuples to which it applies, while no specific intension is given. For the
purpose of mathematical logic extensional specifications are sufficient because
logico-mathematical properties of relations like transitivity or reflexivity only
depend on their extension.

Structures thus defined are also referred to as ‘abstract structures’ to emphasise
that neither the objects in their domain nor the relations have any material content.
Abstract structures contrast with concrete structures, ones whose objects and
relations are interpreted. For instance the structure with the domain U = {Philip,
Alexander} and a set R containing only the relation r = ‘being the father of’ is a
concrete structure while the structure with the domain U={a1, a2} and R containing

3 Two remarks regarding this definition of structures are in order. First, sometimes structures are defined
such that they also involve an indexed set O of operations on U as a third ingredient. Although it is
convenient in certain contexts to list operations separately, they are ultimately unnecessary because they
can be reduced to relations (see Boolos and Jeffrey 1989, 98-99; Shapiro 1991, 63). Second, Logicians
often regard a set of symbols denoting the elements of <U, R> as part of the structure; see for instance
Hodges (1997, 2).
4 Russell (1919, 59–62) provides a detailed discussion of this aspect of structures; see also Newman
(1928, 139) and Redhead (2001a, 74–75).

Euro Jnl Phil Sci (2011) 1:227–276 229229

only the relation r=<a1, a2> is an abstract structure. In what follows we always take
‘structure’ to refer to abstract structures unless stated otherwise.

Two points deserve mention. First, the extension of a relation does not uniquely
determine its intension: there can be relations with the same extension but different
intensions. Quine offers the by now canonical example of the co-extensional
expressions ‘creature with a kidney’ and ‘creature with a heart’. But an extensional
conception of relations does not entail an absolute absence of meaning. The mere
identification of a given relation’s extension puts constraints on the sort of intensions
that can be associated with it. For example, suppose that the extension of an indirectly
known relation r is given by set E. Suppose further that E is the extension of the
expressions ‘creature with a heart’ and ‘creature with a kidney’. The two expressions
have different intensions, so merely knowing E does not tell us which one refers to r
and hence which is the intended intension. Nevertheless, knowing E tells us that other
expressions, e.g. ‘creature with a pharynx’, and their associated intensions do not refer
to r for the simple reason that they possess different extensions (e.g. planaria have a
pharynx but no circulatory system and hence neither a heart nor a kidney).

Second, structures can be instantiated in different systems. As an example
consider the structure S with the domain U={a1, a2, a3} and a set R that contains
only one relation, r={<a1, a2>, <a2, a3>, <a1, a3>}. Different physical systems can
have structure S: three persons of different heights, where r is ‘taller than’; three not
equally expensive books, where r is ‘more expensive than’; three suitcases of
different weights, where r is ‘heavier than’; etc. So the structure S can be instantiated
in many different systems, but the structure itself does not depend on these
instantiations, and can be defined entirely independently of them.5

Two further items are frequently referred to as structures in discussions about SR:
equations and Ramsey sentences. This raises the question of how they relate to the
above notion of structure. Let us take equations first. The main idea is that equations
specify relations on a domain. As a simple example consider Hooke’s law, which
says that the restoring force F of a spring is proportional to its elongation s: F=– ks,
where k is a constant. This equation involves two quantities that can take real values,
so the domain of the structure is the real plane ℜ2. The relation defined by the
equation is r={(x, y): y=– kx}, i.e. the set of all tuples (x, y) ∈ ℜ2 such that y is equal
to – kx. If we now let R be the set containing (only) the relation r, then S=<ℜ2, R> is
the structure defined by F=– ks. We also see that the ‘material character’ of the
original terms in the equations has dropped out: the elongation s became the real
number x and the force F became the real number y. But nothing in the structure
depends on x being the elongation and y being the force of a spring; in fact, we could
interpret x and y differently and nothing in the structure itself would change, just as
nothing depends on the relation ‘being the father of’ in the above example. If the
equations become more complex (many laws of physics are differential equations),
the structures specified by the equations become more complex too. But the basic
idea of the connection between structures and equations remains the same. Hence,
referring to equations as structures is an elliptical way of referring to the structure
specified by the equation in the way just indicated.

5 There is, of course, a question of how to understand the ontological status of such structures. For a
discussion of this point see Hellman (1989, 1996, 2001), Resnik (1997) Shapiro (1983, 1997, 2000).

230 Euro Jnl Phil Sci (2011) 1:227–276

Next in line are Ramsey sentences. At this point we merely present a rough sketch of
the leading idea behind the Ramsey sentence approach; we return to the issue in detail in
Sections 3.3 and 3.4 where we see that things are in fact far less straightforward than
one would expect. The approach is best introduced with an example. Consider the
simple physical law that any two bodies with opposite electrical charges attract each
other. A formal rendering of this law in first-order logic is ∀x∀y [(Px & Ny)→A(x, y)],
where ‘P’ stands for the property of having positive charge, ‘N’ for having negative
charge, and ‘A’ for the relation of attracting each other. The sentence ∀x∀y [(Px &
Ny)→A(x, y)] is true in a structure, namely the structure in which U consists of all
objects in the world, π is the set of all positively charged objects, υ is the set of all
negatively charged objects and α is the set of all tuples of objects that attract each
other. If all tuples with one element from π and one from υ are in α then the sentence
is true. Notice that for the purpose of expressing the relevant structure, nothing
depends on π being the set of positively charged objects, etc. All that matters is that
there are sets π, υ, and α on a domain such that tuples with one element from π and
one from υ are in α—so, again, the ‘material’ content of P, N, and A has dropped out.
Given that, why include it in the first instance? The Ramsey sentence (RS) is a tool to
get rid of the material aspects of the sentences in question right from the start. We
obtain the RS of a sentence by replacing predicates by variables and existentially
quantifying over them. The RS in our example is ∃X∃Y∃Z∀x∀y [(Xx & Yy)→Z(x, y)].
The sentence says that there exist Relations X, Y and Z such that for all objects x and y
the claim (Xx & Yy)→Z(x, y) is true. Any mention of charge and attraction has
dropped out and all that matters for the truth of RS is that there is a domain with
appropriate relations defined on it, no matter how these are interpreted.

Ramsey sentences can express a variety of claims made by a theory, including
equations. For this reason structures are sometimes analysed in terms of the RS with
the understanding that equations are covered by that approach. We follow this
convention and don’t discuss equations separately.

What we have discussed so far is the common set-theoretic notion of structure.
This notion is central to our discussion because until recently most versions of
structural realism have been based on this notion of structure. However, the
hegemony of the set-theoretic approach has come under attack. Landry (2007)
argues that the focus on the set theoretic notion of structure, or indeed that on any
single formal framework, is unduly restrictive because different contexts demand
different notions of structure. Muller (2010) makes the stronger assertion that both
set theory and category theory are inadequate frameworks within which to formulate
the claims of SR and calls for a new theory of structure that axiomatises the notion
instead of defining it in terms of other known notions. Leitgeb and Ladyman (2008)
introduce a graph-theoretic notion of structure,6 and Floridi (2008) relates
structuralist ideas to information theory. Roberts (2011) identifies quantum
mechanical structures with symmetry groups. Since most of the papers we discuss

6 A graph (in this sense) is a mathematical structure whose specification requires two types of things:
edges and nodes. Intuitively we may think of nodes as objects and edges as relations. Structural realists
like Ladyman are interested in so-called ‘unlabelled’ graphs because in such graphs different nodes are
indistinguishable, i.e. no additional information is given about the nodes (no labelling or intension) other
than potentially the edges that link them to other nodes. Leitgeb and Ladyman utilise graph theory to show
that even weak versions of the principle of identity of indiscernibles can be violated.

Euro Jnl Phil Sci (2011) 1:227–276 231231

in this review rely, either explicitly or at least implicitly, on the set-theoretic notion
of structures, we stick to this notion here.

3 Epistemic structural realism

An important family of structuralist positions are answers to the fundamental epistemic
question: what can we know about the world? Epistemic structural realism (ESR) is the
view that all we can know about the unobservable world is its structure. This contrasts
with fully-fledged realism (‘realism’ henceforth), which does not deny that we have
structural knowledge, but holds that we also have non-structural knowledge. Different
versions of ESR are at variance about how they qualify the claim, and about how they
justify it. One of the most important qualifications concerns the issue of what counts as
observable. Broadly, there are two views on this. The first regards, as is common in
contemporary philosophy of science, properties or objects that are accessible to
observation with the unaided senses as ‘observables’, and those (putative) properties or
objects that are not as ‘unobservables’. There are of course important questions about
where and how to draw the line between observables and unobservables in that sense,
but intuitively we would qualify spin, entropy, and neutrinos as unobservables, while
thermometer readings and rabbits come down on the side of observables. Direct
epistemic structural realism (DESR) holds that we can have fully-fledged knowledge
(i.e. structural and non-structural knowledge) about the observable parts and aspects of
the world (thus understood), but that our knowledge of the unobservable is only
structural. Indirect epistemic structural realism (IESR) is a descendant of indirect
realism, the position that we only have direct epistemic access to our sense data, our
perceptions or at any rate something sensory, and only through them do we have
(indirect) access to the world itself. For this reason not only neutrinos and the like, but
also chairs, tables and rabbits count as unobservable, and claims about the external
world tout court can be only structural.7

It has become customary to present ESR in a ‘Ramsey sentence version’. We do
not follow this convention; the Ramsey sentence is only one way to formulate ESR
and should not be conflated with ESR itself. For this reason we introduce DESR and
IESR in Subsections 3.1 and 3.2 respectively, and then turn to the Ramsey sentence
in Subsections 3.3 and 3.4. Subsection 3.5 examines the ‘nature versus structure’
distinction, and Subsection 3.6 discusses an alternative yet related position, namely
semi-realism.

3.1 The upward path to ESR

Following Psillos (2001a), we distinguish between different motivations for ESR,
namely the ‘upward path’ and the ‘downward path’; we begin with a discussion of

7 The term ‘structural realism’ was coined by Grover Maxwell (1968). Our distinction between DESR and
IESR corresponds roughly to Ainsworth’s (2009) distinction between ‘weak ESR’ and ‘strong ESR’. We
prefer ‘DESR’ and ‘IESR’ to ‘weak ESR’ and ‘strong ESR’ because DESR sanctions some claims that are
stronger than claims sanctioned by IESR. For instance, DESR accepts that we can have knowledge of
relations between entities that have no perceptual analogue, something that IESR denies.

232 Euro Jnl Phil Sci (2011) 1:227–276

the former and turn to the latter in Section 3.2. Those who defend ESR ‘bottom up’
take as their starting point the question of what we can assert about the world on the
basis of our basic sensory experiences and argue that all we can infer from these
experiences are structural features of the world. Hence, proponents of this view end
up defending IESR (although it is not necessary that they must). This defence takes
different forms depending on what sensory experiences are regarded as epistemically
primary. One approach, which originates in the work of Bertrand Russell, focuses on
perception; another approach due to Henri Poincaré departs from the notion of
transmissibility.

3.1.1 The argument from perception

The first statement of IESR can be found in Russell’s The Problems of Philosophy,
first published in 1912. Having recently read and been influenced by the British
empiricists, Russell regarded the basic units of perception, which at the time he took
to be sense-data, as the foundation of all knowledge. He put forward the view that
although we have good reasons to believe that the causes of the sense-data are
physical objects, all we can know about these objects is their structure:

‘… although the relations of physical objects have all sorts of knowable
properties, derived from their correspondence with the relations of sense-data,
the physical objects themselves remain unknown in their intrinsic nature.’
(1912, 17; original emphasis)

What are these knowable properties? Russell thinks that they are logico-
mathematical properties like transitivity or reflexivity. While of appearances we
can know both their logico-mathematical properties and their intrinsic natures—what
we earlier identified as being specifiable in terms of full-blown intensions—we can
know only the logico-mathematical properties of physical objects themselves (which,
of course, is not to deny that physical objects have intrinsic natures; the claim is just
that we cannot know them). So Russell concludes, as he puts it in The Analysis of
Matter, that ‘[t]he only legitimate attitude about the physical world seems to be one
of complete agnosticism as regards all but its mathematical properties’ (1927, 270).
This is a structuralist position because knowing the logico-mathematical properties
of relations without knowing anything else about either the intension of the relations
or the relata is tantamount to saying that we only know the structure of the external
world.8 It is worth emphasising how comparatively little this is: on this view all we
can know about the world is that there are a number of objects, about which we
cannot assert anything beyond the fact that they are objects which stand in relations
that are reflexive, anti-symmetrical, transitive, and so on, but about whose intension
we can assert next to nothing.

8 Maxwell (1971 18–19) summarises this position as the claim that we cannot know the first order
properties of physical objects and that we can only know their second or higher order properties. This way
of stating the position is misleading in two ways. First, it is important to notice that this use of ‘first order’
and ‘second order’ bears no connection with the distinction between first and second order logic, which
will become important later on. Second, and more importantly, if our knowledge is limited to structural
features, then even first order properties can be known, albeit of course only structurally.

Euro Jnl Phil Sci (2011) 1:227–276 233233

Before turning to the question of how this position can be justified, it is worth
drawing attention to a possible misunderstanding. ESR (both direct and indirect) is
often summarised in the slogan that while we can have knowledge about
unobservable relations, we have to remain agnostic about the intrinsic nature of
unobservable objects. This suggests that realism and ESR agree that we can have
knowledge about unobservable relations, and that the bone of contention is whether
we can also have knowledge about unobservable objects. This construal of the
disagreement is misleading because it suggests that realism and SR also agree on
what we can know about such relations (as opposed to only agreeing that we can
have knowledge about them), which need not be the case. The realist typically
believes that we know the intensions of unobservable relations, i.e. that we know
what the relation ‘in itself’ is. For instance, the realist believes that when we say that
mercury is denser than iron, we do have direct knowledge of the unobservable
relation ‘denser than’. ESR denies this by insisting that all we can know about the
relation are formal properties like transitivity, which derive from the relation’s
extension. The same holds true for monadic relations and objects. While the realist
believes that we have knowledge of monadic relations and objects, the structuralist
holds that all we can know about monadic realtions is the cardinality of their
extension (and the logico-mathematical relations of any relations they stand in) and
all we can know about objects, other than structural knowledge of the monadic and
polyadic relations they instantiate, is that they are ‘some distinct things’. The
emphasis on relations in debates over SR is due to the fact that polyadic relations can
have all kinds of interesting formal relations, while not much of interest can be said
about monadic relations and objects at the purely formal level (in fact, the only
formal property of monadic relations is, as we have just pointed out, the cardinality
of their defining set). What lies at the heart of the conflict between realism and SR is
the issue whether we can have substantive non-extensional knowledge with respect
to unobservables, and this question equally arises in the case of polyadic relations,
monadic realtions, and objects.

In The Analysis of Matter (1927) Russell presents the first detailed defence of
IESR.9 The centrepiece of this defence is a causal theory of perception which rejects
‘the view that perception gives direct knowledge of external objects’ (ibid., 197): we
only have direct knowledge of the ‘intrinsic character’, ‘nature’, or ‘quality’ of
percepts, i.e. the basic units of our perception, but not of objects in the external
world.10 In other words, percepts are the only things of which we can have
knowledge by acquaintance. Nevertheless, percepts lie at the end of causal chains
which originate in the external world, and they—the percepts—encode information
about the external world. Therefore the only way to attain knowledge of the external
world, according to this view, is to draw inferences from our perceptions. The crucial

9 As Demopoulos and Friedman (1985, 625–627) point out, Russell’s position has close affinities with
other work done at the time, in particular by Schlick and Carnap. For further discussions of these positions
see Creath (1998), Psillos (1999, Ch. 3; 2000a, 2000b, 2006b) and Salmon (1994).
10 Many readers familiar with Russell’s sceptical attitude towards causation in The Problems of
Philosophy (1912) and in Mysticism and Logic (1918) may find his endorsement of causation here
puzzling. In spite of his scepticism, it is well known among Russell scholars that a deflated notion of
causation played a central role in his philosophy.

234 Euro Jnl Phil Sci (2011) 1:227–276

question then becomes: what inferences can we draw from percepts and what
underwrites these inferences? Russell’s answer to the first part of the question is
clear cut: all we can infer from percepts is structure. In response to the second part of
the question, Russell suggested the adoption of two principles:

Helmholtz-Weyl Principle (HW): Different effects (i.e. percepts) imply different
causes (i.e. stimuli/physical objects) (ibid., 255).11,12

Mirroring Relations Principle (MR): Relations between percepts correspond to
relations between their non-perceptual causes in a manner which preserves their
logico-mathematical properties (ibid., 252).

Armed with these principles, Russell argues that from the structure of our
perceptions we can ‘infer a great deal as to the structure of the physical world, but
not as to its intrinsic character’ (ibid., 400); in other words, he argues that all we can
assert is that the structure of our perceptions is (at best) isomorphic to the structure
of the physical world.13

In the late 1960s and early 1970s, Grover Maxwell published a series of articles
defending an epistemic version of structural realism that owes much to Russell.14

Echoing his predecessor, he posits that

‘…although we have no direct knowledge of the [things in themselves], the
bulk of our common sense knowledge and our scientific knowledge is of them
… all of this knowledge is purely structural.’ (1968, 155).

Closely adhering to Russell’s views on observation, Maxwell holds that ‘all of the
external world including even our own bodies is unobserved and unobservable’
(ibid., 152). For both philosophers, ‘observed’ and ‘observable’ denote items of
experience that are ‘wholly in the mind’.15

Like Russell, Maxwell adopts a causal theory of perception, and also like Russell he
emphasises that ‘it is not essential to the position [i.e. IESR] that the sense impressions
or perceptual experiences, or whatever we decide to call them “resemble” the physical

11 Psillos (2001a) suggested this name for the principle on the basis of Helmholtz’s and Weyl’s appeal to it. It
is worth noting that Russell sometimes uses the principle in its contrapositive (but equivalent) form, namely
as the claim that same causes imply same effects. Quine independently endorses a modified version of the
HW principle focussing on similarity rather than sameness (1998, 19). The principle in one form or another
has also been independently endorsed by Locke in An Essay Concerning Human Understanding ([1690]
1975, Book II, Ch. XXXII, §15), Hume in the Treatise ([1739] 1975, Book II, Part III, §1), Descartes in the
6th Meditation ([1641] 1993) and Mill in A System of Logic ([1874] 2008, p.423).
12 Stimuli, according to Russell, are ‘the events just outside the sense-organ’ (1927, 227). They are thus
classified as physical events.
13 See also (ibid., 251, 253, 254, 263–4, 270–1; 1919, 59–62; 1912, 32, 34). Although Russell uses
different terminology, his definition of structure (see, for example, (1927, 250)) is equivalent to the
definition of structure given earlier. For more on this issue see Solomon (1990).
14 Maxwell also credits Poincaré, Schlick, and Wittgenstein, as well as Beloff, Mandelbaum, Aune and
Pepper with having developed versions of ESR (see his 1968 for references).
15 This understanding of these terms, of course, conflicts with the prevalent understanding in the scientific
realism debate. Seemingly paradoxically, Maxwell is best known among philosophers of science for his
critique of the observable/unobservable distinction; see his (1962). The apparent tension is dissolved once
we realise that in the context of his discussion of ESR the entire external world is unobservable, and that
therefore the distinction he criticised in his (1962) is of an altogether different kind.

Euro Jnl Phil Sci (2011) 1:227–276 235235

objects which may be among their causal antecedents’ (ibid, 155). All we need is that
‘at least a certain subset of the features of the [sense] impression are isomorphic with a
subset of the features of the physical object’ (ibid., 156). Without this type of
correspondence, Maxwell insists, there can be no knowledge of the external world. His
justification for this requirement proceeds along familiar Russellian lines and invokes
principles like HW (ibid., 156) and the claim that causal chains leading up to our
perceptions are structure-preserving, i.e. MR (1971, 25).

The argument from perception can then be summarised as follows:

(1a) All knowledge is ultimately based on perceptions.
(1b) We can have both structural and non-structural knowledge about perceptions.
(1c) We have no good reason to believe that the non-structural aspects of

perceptions can tell us anything about the non-structural aspects of their
external world causes.

(1d) We have good reason to believe (given MR and HW) that the structure of our
perceptions is isomorphic to the structure of their external world causes.

∴ We have good reason to believe that we can have knowledge about the
external world and that this knowledge is only structural.

Premise (1a) is the basic posit of traditional empiricism, a discussion of which is
beyond the scope of this paper. Premise (1b) is uncontroversial. Premise (1c) seems
to have some scientific basis. Science tells us that two people need not have
qualitatively identical perceptions of the same object to correctly identify that
object.16 As such the qualities of perceptions do not seem to tell us anything about
the qualities of their external world stimuli. One concern with this whole approach is
that it presupposes that external world stimuli have qualities, i.e. non-structural
aspects. We do not find this concern critical, for the IESRist may easily take a softer
stance by advocating agnosticism with respect to the existence of such non-structural
aspects. A more serious concern is that supposing that such aspects do exist, it is
sufficient for only some of these (even a tiny minority) to be reflected in the non-
structural aspects of the perceptual world to yield non-structural knowledge.
However, the structuralist need not commit herself to the (strong) claim that we
have no non-structural knowledge; all she needs to claim is that we have no
justification for believing that we indeed have non-structural knowledge of the
external world (or indeed to identify certain non-structural bits as knowledge about
the external world rather than just our perceptions).

There are subtleties concerning premise (1d). MR is strong enough to establish an
isomorphism between the unseen world and our percepts, and hence the argument is
valid without any appeal to HW, which then becomes an idle wheel. By contrast,
HW is not strong enough on its own to establish an isomorphism between the
structure of the world and the structure of our percepts because it does not preclude
different stimuli having the same perceptual effect.17 For those unwilling to assume
MR this leaves two options. The first option involves the addition of a further

16 It is important to emphasise that this does not mean that structural differences in perceptions have no
corresponding structural differences between external world causes. This kind of correspondence is in fact
required by HW.
17 Indeed, MR entails HW but not vice versa.

236 Euro Jnl Phil Sci (2011) 1:227–276

assumption to make HW strong enough to establish a bijective relation. The missing
assumption is in fact the converse principle of HW, which we hereafter call ‘WH’,
namely that different stimuli/physical objects imply different percepts. The second
option involves coming to terms with a weaker form of structural knowledge, one
that rests content with at best some sort of embedding.18

What justifies HWandWH? It is hard to imagine how we can interact with the world
without accepting some version of these principles. Consider what would happen if HW
did not hold at least most of the time; that is, suppose that the same (or sufficiently
similar) stimulus repeatedly gave rise to different (or sufficiently dissimilar) perceptions
in the same person. Recognising and evading a predator would then be a miracle since
the same (or sufficiently similar) stimulus, e.g. a tiger, would hardly ever give rise to the
same (or sufficiently similar) perceptions, e.g. a tiger perception. A similar justification
can be given for WH. Suppose that different (or sufficiently dissimilar) stimuli
repeatedly gave rise to the same (or sufficiently similar) perception in the same person.
Correctly gauging changes in people’s behaviour would then be a miracle since different
(or sufficiently dissimilar) behaviour, e.g. smiling vs. crying, would hardly ever give rise
to different (or sufficiently dissimilar) perceptions. Hence, having a neurophysiology
that functions in accordance with both HWandWH confers significant evolutionary and
learning advantages.

Psillos (2001a, S13–S16) criticises Russell’s justification for premise (1d). More
specifically, he holds that Russellian ESR faces a dilemma: On the one hand, the
HW principle is too weak to establish isomorphic relations, as required by ESR, for
it can only establish embeddability relations. Without isomorphic relations, he
argues, the epistemic structural realists cannot maintain inferential knowledge about
the structure of the external world. On the other hand, HW and WH allow for the
establishment of isomorphic relations but in so doing they forbid any variance
between the structure of the external world and the structure of our perceptions. This,
Psillos argues, is too stringent a constraint on knowledge.

In reply, Votsis (2005) argues that Psillos’ ‘dilemma’ for the Russellian version of
ESR is ill conceived. With respect to the first horn of the dilemma, Votsis argues that
Psillos neglects the MR principle, which can be invoked to establish isomorphic
relations. With respect to the second horn, Votsis argues that ESR is not, contra
Psillos, a position that requires isomorphic mappings. The claim is rather that an
isomorphism between the structure of percepts and the structure of reality is the ideal
case, but we can fall short of this ideal and still have knowledge. Some variance
between the two structures is therefore allowed. Having said this, for perception to
be a reliable guide to the external world this variance must not be too prevalent.19

18 A structure S1=<U1, R1> is embedded into a structure S2=<U2, R2> iff there exists a injective mapping
f: U1→U2 such that f preserves the system of relations of S1 in the following sense: for all relations r1 ∈ R1

and r2 ∈ R2, if the elements a1, …, an of U1 satisfy the relation r1 then the corresponding elements b1=f
(a1), …, bn= f(an) in U2 satisfy r2, where r1 is the relation in R1 corresponding to r2 in R2 (i.e. have the
same index in the indexed sets R1 and R2). We typically speak of embeddings when the cardinality of U2 is
greater than the cardinality of U1. In those cases, an embedding is just an isomorphism between S1 and a part—
a ‘substructure’ as it is sometimes called—of S2.
19 How much variance can be afforded before the reliability of perception breaks down is not an easy
question to answer.

Euro Jnl Phil Sci (2011) 1:227–276 237237

Otherwise, or so the argument goes, we would not be able to rely on perceptions, as
often as we do, to successfully navigate the external world.20

Another issue worth discussing concerns the nature of the relata of the
isomorphism or embedding relation. These are relations that, by definition, hold
between set-theoretical structures. Yet up to now we have been attributing such
relations to non-mathematical things like parts of the perceptual and parts of the
physical world. The position has thus tacitly assumed that these parts are structured
in a way that can be represented set-theoretically. More controversially, it has tacitly
assumed that the structures assigned to these parts are unique and objective, i.e.
independent of our interests. Establishing the truth of this assumption is not a
straightforward matter. We return to this issue at the end of section 3.4.21

3.1.2 The transmission argument

An alternative defence of IESR departs from Poincaré’s observation in The Value of
Science that ‘nothing is objective which is not transmissible, and consequently that
the relations between the sensations can alone have an objective value’ (1913,
348).22 This argument needs some disentangling. Like Russell, Poincaré assumes
that we only have direct epistemic access to our perceptions. But our perceptions are
by their very nature private and cannot be transmitted. We cannot, for instance,
communicate our sensory experience of two particular shades of green to someone
else.23 What we can communicate, however, are relations between these sensory
experiences, for instance that one shade of green is darker than the other. Or almost.
In fact, what we can transmit is not the ‘full’ sensation of darker than, which is as
private as the two shades of green themselves. What we can transmit is the structure
of darker than. So what we really transmit, on this view, is that the two sensations
stand in a transitive, non-reflexive, and asymmetrical relation.

While Poincaré does not further specify what kind of transmission he has in mind,
Quine makes the argument more specific by couching it in terms of the transmission
of knowledge by dint of language. He invites us to consider the following scenario
(1968, 161). Send a man into a room whose content we don’t know, and then let him
report to us what he has seen. He uses all kind of verbal expressions to describe to us
what is in the room. But since we have seen nothing of what he has seen, all he
manages to convey to us is structural features of its interior because he cannot

20 Psillos raises another objection in that paper. He claims that the structural realist cannot account for the
possibility that the unobservable world may have extra structure not manifested in the perceptual world.
This claim is incorrect. Russellian ESR just requires that all, or at least most, perceptual structures have
corresponding external world structures, not vice-versa.
21 This problem is most acute in the case of percepts since it is possible that in light of the same set of
stimuli different perceivers attribute different structures to their perceptions. The epistemic structural
realist may be able to bite the bullet here so long as divergent attributions of structure are the exception
rather than the rule.
22 Russell (1948, 485–6) and Carnap (1928, §16) make similar remarks about the intransmissibility of
everything but structure.
23 Against this view it has been objected that one can communicate, for example, a feeling of sadness by
reporting it or by using specific facial expressions. Although we agree that someone can communicate in
this way that they have a sad feeling, this does not imply that the person can communicate their particular
sensory experience of sadness.

238 Euro Jnl Phil Sci (2011) 1:227–276

communicate perceptions. Indeed had we been in the room with him, the argument
goes, he would still not be able to communicate his perceptions though, of course,
we would be able to connect his structural characterisations with our own
perceptions.24

The argument from transmission can then be summarised as follows:

(2a) All knowledge (i.e. public and private) is ultimately based on perceptions.
(2b) Perceptions consist of individual sensory experiences and their relations.
(2c) If something is public knowledge about the external world then it is

transmissible via language.
(2d) The content of individual sensory experiences is not transmissible via

language.
(2e) The logico-mathematical properties of relations between sensory experiences

are transmissible via language.
∴ Only the logico-mathematical properties of relations between sensory

experiences but not the individual sensory experiences themselves can be
publicly knowable.

Premise (2a) is identical to the first premise of the argument from
perception. Premise (2b) is uncontroversial since it merely decomposes
perceptions into two components. Premise (2c) is perhaps less obvious. It gets
its plausibility from the idea that knowledge and in particular scientific
knowledge is and ought to be publicly accessible, e.g. presentable in textbooks.
Premise (2d) also has some plausibility. Language may help evoke similar
feelings or sensory experiences in other persons but there is no good reason to
think that the content of those experiences will be identical. Even so, this
leaves untouched the question of whether such content can be transmitted in
non-linguistic ways. Premise (2e) on the other hand is less troublesome. Being
able to linguistically communicate the logico-mathematical properties of
relations between sensory experiences is a commonplace affair. Think of the
earlier example of the relation ‘darker than’: we have no problems communi-
cating this relation (as well as other relations like it) and the logico-
mathematical properties it satisfies via language.

We would like to emphasise that the argument, at least as presented by Poincaré,
does not conclude that we in fact have publicly accessible structural knowledge; the
argument only establishes the conditional claim that if we have any knowledge about
the external world at all, then that knowledge is only structural, thus leaving open
the possibility that we have no such knowledge at all. In other words, the argument
establishes that relations between sensory experiences are the only candidates for
public knowledge. To attain the desired ESR conclusion that we have structural
knowledge of the external world, the argument needs to be augmented with an
additional premise: (2f) We do have knowledge of the external world. Adding this
premise would not render the argument trivial (or question begging) since the
premise does not presuppose what kind of knowledge we have, which is precisely
the issue at stake.

24 In this context, the notion of transmission is broader. For more on Quine’s structuralism see his (1969)
and (1992); for a discussion of his position see Rosner (1996).

Euro Jnl Phil Sci (2011) 1:227–276 239239

3.1.3 The argument from predictive power

A different argument in defence of IESR has been suggested by Votsis (2004, Ch. 6).25

This argument focuses on scientific theories and rests on the claim that of all the features
of theories, only the mathematical structures plus the observable content of the theory
possess predictive power: it seems that we do not need to presuppose anything non-
structural about the entities postulated by the theory in order to make the relevant testable
predictions. This is significant because all we can test in experiments is how accurately
our predictions match empirical findings. If we then also grant that epistemic warrant is
grounded in empirical testing, we should only take a theory’s mathematical structures
(and its observable content) seriously. This is the argument from predictive power:

(3a) Epistemic warrant is ultimately conferred onto a claim solely through
successful empirical tests, i.e. through that claim’s ability to contribute to
successful predictions.

(3b) The only parts of science that are indispensable for the production of
predictions are empirically interpreted mathematical structures.

(3c) Empirically interpreted mathematical structures can reveal no more than the
unobservable world’s structure.

∴ Of the claims about the unobservable world only structural ones can attain
epistemic warrant.

Premise (3a) is a posit closely related to traditional empiricism so, as before and
in the interests of expediency, we sidestep its discussion. Possible challenges to
Premise (3b) are very similar to the ones levelled against the first premise of the
argument from the history of science (to which we turn below): one could argue that
more than just empirically interpreted structure is involved in deriving predictions; in
other words, one could argue that although necessary, empirically interpreted
structures are not sufficient to derive predictions. This would undermine the
conclusion. However, as we will see below when discussing Psillos’ objections,
what seems to be non-structural may, upon closer examination, well turn out to be
structural and so the critic would at least have to produce a convincing example of a
non-structural element which is crucial to a theory’s predictive power.

Premise (3c) is perhaps the most contentious one. It allows empirically interpreted
mathematical structures to reveal structural features of the unobservable world. That is a
presupposition that some are unwilling to grant. For example, van Fraassen (2006) argues
that empirically interpreted mathematical structures reveal something about the world
of phenomena but nothing about the unobservable world. A pertinent question in this
dispute is whether successful interventions in the unobservable world that depend on
empirically interpreted mathematical structures can be accounted for without
presupposing at least some structural knowledge about the unobservable world.

3.2 The downward path to ESR

Those who defend ESR ‘top down’ take as their starting point actual scientific
theories and argue that once we strip away the non-structural elements we reach true

25 This argument could mutatis mutandis also be put forward in support of DESR.

240 Euro Jnl Phil Sci (2011) 1:227–276

scientific knowledge at the bottom. The advocates of this approach endorse DESR.
The downward path to ESR is articulated and defended in two different ways, one
based on the history of science, the other on the nature of mathematical
representation.

3.2.1 The argument from the history of science

The argument from the history of science originates in Poincaré’s Science and
Hypothesis (1905).26 He starts by introducing what is nowadays referred to as the
argument from the pessimistic meta-induction (PMI) (ibid., 160): departing from the
observation that the history of science is a graveyard of once successful but now
discarded theories, we conclude that currently successful theories will very probably
turn out to be false as well, and that we should therefore not believe that the
empirical and explanatory success of scientific theories warrants the claim that they
are (at least approximately) true.27 Poincaré responds to this antirealist challenge in
two steps. He first points out that important elements of theories, namely equations,
survive theory change:

‘No theory seemed established on firmer ground than Fresnel’s, which
attributed light to the movements of the ether. Then if Maxwell’s theory is
to-day preferred, does that mean that Fresnel’s work was in vain? No; for
Fresnel’s object was not to know whether there really is an ether, if it is or is
not formed of atoms, if these atoms really move in this way or that; his object
was to predict optical phenomena. This Fresnel’s theory enables us to do to-
day as well as it did before Maxwell’s time. The differential equations are
always true, they may be always integrated by the same methods, and the result
of this integration still preserves their value.’ (ibid., 160–1)

Poincaré then claims, and this is the second step, that equations describe certain
aspects of reality which we should be realists about:

‘It cannot be said that this is reducing physical theories to simple practical
recipes; these equations express relations, and if the equations remain true, it is
because the relations they express preserve their reality. They teach us now, as
they did then, that there is such and such a relation between this and that; only
that something which we called motion, we now call electric current. But these
are merely names of the images we substitute for the real objects which Nature
will hide from our eyes. The true relations between these real objects are the
only reality we can attain […]’ (ibid., 161)28

26 Poincaré is often thought of as a conventionalist anti-realist, not only with regard to geometry but also
physics. However, Maxwell (1968), Giedymin (1982), Worrall (1982; 1989; 1994), Zahar (1996; 2001),
Stump (1989), Psillos (1995; 1999), Gower (2000), and Redhead (2001a) argued, in our view
convincingly, that Poincaré is an ESRist. Some have also argued that Duhem ([1914]1991), another
alleged conventionalist, actually held an ESR position very similar to Poincaré’s (Worrall 1989;
Chakravartty 1998; Gower 2000; and Zahar 2001).
27 For a discussion see Laudan (1981).
28 Poincaré’s second historical example is the fact that some of the equations describing Carnot’s heat
engines survived when the conception of heat as a material fluid (called ‘caloric’), on which Carnot’s
theory was based, was abandoned (1905, 165).

Euro Jnl Phil Sci (2011) 1:227–276 241241

This argument was taken up by Worrall (1982; 1989; 1994; 2007), who put it into
the context of the modern debate between scientific realists and anti-realists, and
made the structuralist nature of Poincaré’s realism explicit.29 Worrall observes that
there are two powerful arguments in this debate, which, however, pull in opposite
directions. The first one is the pessimistic meta-induction, which supports anti-
realism.30 The other supports realism and is the so-called no miracles argument
(NMA) according to which the success of a scientific theory would be a miracle if
the theory was not at least approximately true, and that therefore scientific realism is
the only philosophical position that does not make the predictive success of science a
miracle.31 Worrall concedes that both arguments have intuitive appeal despite
pulling in opposite directions, and he submits that a tenable position in the realism
versus antirealism debate has to do justice to both. Structural realism, he claims, is
the position that underwrites both arguments because it occupies the appropriate
middle ground between realism and antirealism, or, in Worrall’s words, it is the
position that allows us to have ‘the best of both worlds’:

‘This largely forgotten thesis of Poincaré’s seems to me to offer the only
hopeful way of both underwriting the “no miracles argument” and accepting an
accurate account of the extent of theory change in science. Roughly speaking,
it seems right to say that Fresnel completely misidentified the nature of light;
but, none the less, it is no miracle that his theory enjoyed the empirical
predictive success it did; it is no miracle because Fresnel’s theory, as science
later saw, attributed to light the right structure.’ (Worrall 1989, 157)

There are two important points here. The first is the association of equations with
structure. Like Poincaré, Worrall believes that what survives scientific revolutions is
equations, which are taken to ‘encode’ the structure of the theory’s target domain (in
his example the behaviour of light) and that the preservation of equations through
theory change therefore amounts to the preservation of structure.32 The second is the
association of the non-structural part of a theory with the ‘nature’ of things. Fresnel
thought that light consisted of vibrations transmitted through an all-pervading
medium, the ether. So Fresnel was wrong about the nature of light, because we now
know that there is no ether. But nevertheless he got the structure of light, which is
captured in his equations, right. We now see how structural realism is the best of
both worlds: it underwrites the no miracles argument because it takes the success of

29 A line of argument very similar to Worrall’s is developed in Zahar (1994; 2001, Ch. 2; 2004). Zahar
adopts a notion of observability that is very similar to that of Russell, a move which likens his position to
IESR. Worrall has recently also flirted with a Russellian notion of observability, although he has not
sanctioned this notion in print.
30 Worrall (personal communication) now endorses a different, and rather deflationary, understanding of
PMI. In its original formulation the argument assumes that scientific revolutions bring about substantive
changes. Worrall now denies this and thinks that what was thrown overboard in scientific revolutions such
as the shift from Fresnel’s to Maxwell’s theory was mere ‘metaphorical puff’, which may have been of
some heuristic value but had no cognitive import.
31 See Boyd (1985), Musgrave (1988) and Psillos (1999) for a statement and defence of NMA. Critical
discussions can be found in Howson (2000) and Magnus and Callender (2004).
32 The central equations of a theory need not encode the entire structure of the theory; all mathematically
definable relations in the theory, for instance measurement scales, contribute to the theory’s structure. For
a discussion of this point see Redhead (2001a).

242 Euro Jnl Phil Sci (2011) 1:227–276

science to reflect the fact that we have got the structure of the world right; it
underwrites the pessimistic meta-induction argument because it concedes that what
theories prescribe as the nature of objects gets dismissed in the wake of a scientific
revolution.

The argument from the history of science can then be stated as follows:

(4a) Only two elements of a theory get preserved through theory change: (a) the
theory’s mathematical formulation,33 and (b) the empirical interpretation of
the theory’s terms.

(4b) A theory’s mathematical formulation ‘encodes’ the structure of that theory’s
target domain.

(4c) Preservation of an element is a reliable guide to its (approximate) truth.
(4d) Non-preservation of an element is a reliable guide to its (approximate)

falsity.
∴ The preservation of structural elements through theory change is a reliable

guide of their (approximate) truth. The non-preservation of non-structural
elements is a reliable guide of their (approximate) falsity.

Two qualifications are in order. First, by ‘elements’ we mean statements
about the world that have a truth value. The elements can be true,
approximately true, false or approximately false.34 The brackets around
‘approximate’ are shorthand for ‘truth or approximate truth’ and ‘falsity or
approximate falsity’. Structural elements are truth-valued statements whose content
is purely structural.35 Second, for most structural realists this ‘purely structural’
clause concerns only the unobservables. What counts as an unobservable differs in
some of these accounts.

All four premises raise serious questions. Premises (4c) and (4d) incorporate an
instance of NMA: history tells us which parts of the theory are genuinely successful/
unsuccessful (namely the ones that survive/perish), and by NMA we regard those
that are successful/unsuccessful as (approximately) true/false. As such it is subject to
the kind of objections anti-realists raise against the use of NMA (see, for example,
Van Fraassen 1980). The truth of Premise (4b) depends on how exactly one
construes the notion of structure and, as the scare quotes indicate, the notion of
encoding structure is far from clear. We turn to this issue in Section 3.3 where we
discuss Newman’s problem. The tenability of Premise (4a) depends on one’s
understanding of the history of science as well as its future. There are two objections
to it. The first, explicitly considered by Worrall (1989), raises doubts about how
typical the Fresnel-Maxwell case is in the history of science and hence raises doubts
about the validity of the generalisation; the second takes issue with the assumption

33 This premise should not be taken to refer only to those parts of a theory which are explicitly
mathematised but also to those that can be given a mathematical formulation.
34 The introduction of the class of approximately false statements is motivated by the fact that some
statements assert things about the world that are neither utterly false nor approximately true. It goes
without saying that any successful defence of realism will need to provide an adequate account of both the
notion of approximate truth and the notion of approximate falsity.
35 Although this may sound like an implicit endorsement of the syntactic view of theories, it is not. At
least some structural realists, most notably Worrall (1984), believe that syntactic and semantic
formulations of scientific theories are intertranslatable without loss.

Euro Jnl Phil Sci (2011) 1:227–276 243243

that only structure is preserved through theory change. Let us address these
objections in turn.36

A number of authors have argued that the kind of preservation of equations we
find in the Fresnel-Maxwell episode is in fact atypical and hence does not by itself
warrant the claim that generally equations are preserved (Howson 2000, 39–40;
Redhead 2001a, 86–88). In fact, Worrall grants this point and suggests ESR does not
need exact preservation of structure to get off the ground.37 It is often the case that
equations of an older theory reappear as limiting cases of equations in a newer
theory; for instance, Newton’s equation of motion turns out to be a limiting case of
the field equations of the general theory of relativity. This, he argues, is all that ESR
needs if we allow for the invocation of a correspondence principle. The best-known
version of such a principle, due to Heinz Post, has it that ‘any acceptable new theory
L should account for its predecessor S by “degenerating” into that theory under those
conditions under which S has been well confirmed by tests’ (1971, 228). In this
sense the ‘old’ structure can be viewed as a limiting case of the ‘new’ structure and
hence one can say that the old theory got the structure of its target domain at least
approximately right, where the precise meaning of ‘approximately’ is given by the
particular conditions alluded to in the correspondence principle.

Redhead (2001a, 83–88), although himself a supporter of ESR, raises some
concerns with respect to this line of reasoning. There are prominent cases in which
the correspondence principle is satisfied, and yet the relevant structures seem to be
transformed to such an extent that structural continuity becomes questionable.
Redhead’s prime examples are precisely the cases that are supposed to underwrite
the correspondence principle, namely the transition from Newtonian to relativistic
mechanics on the one hand, and to quantum mechanics on the other. In the former
case the metric becomes singular in the classical limit, in the latter case non-
commutative observables become commutative. This, Redhead argues, has profound
implications for the respective theories and one can therefore not speak of structural
continuity in any straightforward way. The question then is whether there is a not so
straightforward way to understand these transitions that is supportive of ESR.38

The core of the second objection to Premise (4a) is the belief that more than just
structure is preserved through theory change. Psillos offers two arguments for this
conclusion. The ‘uninterpreted equations objection’ has it that DESR, as formulated
above, only commits us to non-interpreted equations. These, however, are not

36 For an in-depth discussion and reformulation of this argument that aims to address these and other
objections see Votsis (2011a). Among other things, Votsis points out that it is normal to expect that not all
structures get preserved through theory change since some of them enjoy no genuine predictive success.
Votsis (2011c) points out that theory parts should not be considered either (approximately) true or
empirically successful because they survive; rather they should be regarded as both (approximately) true
and (hopefully) surviving because they are empirically successful.
37 The point is mentioned already in Worrall (1989, 120–123); it is more fully developed in his (2007,
135–6, 142–4).
38 Although not a structural realist himself, Schurz (2009) provides a structural correspondence theorem
that may prove useful for the structural realists. As one referee pointed out there may not be a need for a
general account of structural continuity through theory change. Case-by-case demonstrations may be
sufficient so long as one can show that what is preserved tells us something about the structure of the
unobservables.

244 Euro Jnl Phil Sci (2011) 1:227–276

enough to derive any predictions at all and do not therefore deserve all the epistemic
credit (1999, 69, 153–4; 2001a, 21). Closely related is the ‘non-structure
preservation objection’, which submits that a closer look at the historical cases at
issue reveals that at least some non-structural theoretical content is retained in theory
change (1999, 147–8).

The first argument provides an opportunity to clarify the position. Although
structuralists often talk as if only equations survived scientific revolutions, a careful
look at the ‘fine print’ reveals that the position is rather more nuanced. The crucial
point is that DESR only concerns the unobservable part of the theory (electrons and
the like): it shares with realism a commitment to the fully-fledged observable content
of the theory, but then insists, contra realism, than when it comes to unobservables
we should only take at face value the theory’s structural claims. But what is relevant
to deriving predictions, according to this view, is exactly the observable part of the
theory. So the structuralists’ proclamation that all that remains constant through
theory change is equations should be taken as implicitly including the qualification
‘and observable empirical content’; and when Worrall asserts that Fresnel’s
equations reappear in Maxwell’s theory ‘newly interpreted but, as mathematical
equations, entirely unchanged’ (1989, 160, emphasis added), then this should be
understood as the claim that the fundamental ontology of the unobservable part of
the theory has changed, without, however, there being a reinterpretation of the
empirical content (Votsis 2007, 63–65).

The second argument departs from a re-examination of the Fresnel-Maxwell
case.39 Psillos lists three assumptions that Fresnel used in the derivation of the
equations, and which he regards both as non-structural and preserved in the shift to
Maxwell’s theory: a minimal mechanical assumption, the principle of conservation
of energy (vis viva), and a geometrical analysis of the configuration of the light-rays
in the interface of two media (1999, 158). A detailed discussion of these assumptions
would take us too far into the particulars of the said theories, but it has to be
mentioned at least that some structural realists have contested that there is anything
‘un-structural’ about these principles (Votsis 2004, 76–78).40

3.2.2 The argument from mathematical representation

A different argument for structural realism departs from the nature of scientific
representation. Van Fraassen makes the point as follows:

‘According to the semantic approach, to present a scientific theory is, in the
first instance, to present a family of models—that is, mathematical structures
offered for the representation of the theory’s subject matter. Within
mathematics, isomorphic objects are not relevantly different; so it is especially
appropriate to refer to mathematical objects as “structures”. Given that the

39 For more details on this case, see Saatsi (2005).
40 Furthermore, as a referee has pointed out, the preservation of non-structural elements through one
revolution is not enough to undermine ESR; only persistent preservation through many revolutions is a
reliable guide to truth. We are in general agreement with this point and would like to add that this holds
also for structural elements, i.e. their survival through one revolution is no guarantee of their
(approximate) truth.

Euro Jnl Phil Sci (2011) 1:227–276 245245

models used in science are mathematical objects, therefore, scientific
theoretical descriptions are structural; they do not “cut through” isomorphism.
So the semantic approach implies a structuralist position: science’s description
of its subject matter is solely of structure’ (1997, 522).

Before presenting a concise summary of the argument, three qualifications are in
order. First, reference to the semantic view of theories is unnecessary since one need
not be a proponent of that view to uphold the two premises, i.e. that mathematical
objects are describable up to isomorphism and that mathematical objects are
adequate tools for scientific representation of the world. Second, although van
Fraassen uses this argument to motivate a structuralist version of constructive
empiricism, the argument can just as well be used to support a structuralist version of
realism.41 Third, there is a question about the scope of structuralism. On a radical
reading, all scientific knowledge derives from, or can be completely reformulated in
terms of, scientific representation, and all scientific representation is structural.42 A
more cautious reading leaves it open whether all knowledge is derived from
structural representations but acknowledges that in certain fields—for instance in
elementary particle physics—our knowledge indeed derives from (or can be
completely accounted for in terms of) mathematical models/theories. We formulate
the argument in a way that remains neutral with regard to the issue of scope.

The argument can then be summarised as follows:

(5a) Mathematical objects can only be specified up to isomorphism.
(5b) In certain fields, adequate scientific representation of a target domain can be

achieved with empirically interpreted mathematical objects and nothing else.
(5c) In those fields, mathematical objects are the sole carrier of scientific

knowledge.
∴ All we can ever know about the subject matter of such a field is its structure.

Premise (5c) is the least controversial of all premises. We learn about, say,
electrons from our best theories or models about electrons, and there is no way to
bypass these theories or models and gain ‘extra-theory access’ to the world. Premise
(5a) is the subject of an ongoing controversy in the philosophy of mathematics; the
panorama of positions is surveyed in Shapiro (2000). Premise (5b) has been disputed
by Frigg (2006) and Suárez (2003) who argue that scientific representation requires
resources beyond mathematical structures and isomorphism.

3.3 The Ramsey sentence and Newman’s problem

We now return to Premise (4b) of the argument from the history of science, the claim
that a theory’s mathematical formulation, e.g. its equations, encode the structure of
that theory’s target domain. Neither Poincaré nor Worrall explicitly define the notion
of structure but instead offer equations as examples of a theory’s structure. In recent

41 And indeed it is: we have come across defences of ESR along these lines in discussions on various
occasions. However, Votsis (2004, ch. 6) provides the only such defence in print.
42 When refraining from saying that mathematical objects are the only adequate tools for representation,
the structural realist is committed to the view that non-structural representations can always be
mathematised without loss of content.

246 Euro Jnl Phil Sci (2011) 1:227–276

years, however, Worrall and Zahar (Zahar 2001, Appendix 4) and Worrall (2007,
147–149) have endorsed an approach to structures based on the Ramsey sentence
(RS), which, as we have pointed out in Section 2, covers the case of equations
because the to-be-Ramsified sentence can be an equation.43 This approach to
structures was first introduced into the discussion about SR by Maxwell (1968,
1970, 1971), and is now advocated by many (although not all) ESRists. The
approach can be used by proponents of DESR and IESR alike because their
positions differ only in what they regard as observable. For this reason we simply
talk about ESR in the discussion to follow and take it that what is said about RS
equally applies to both approaches.

Assume that the theory we are interested in is expressed in a formal second order
language and that it is finitely axiomatisable. These axioms comprise, among other
things, the theory’s fundamental equations. Now conjoin all axioms of the theory in
a single sentence T. Furthermore assume that the predicates of the theory are
bifurcated into two classes according to whether or not they are ‘epistemically
benign’. For the purposes of RS it does not matter how one draws the line between
‘benign’ and ‘problematic’ predicates. However, in the debates over ESR it is
common to use observability as the criterion and so from now on we associate
‘benign’ with observation predicates and ‘problematic’ with non-observation
predicates.44 Let us denote the non-observation predicates with P’s and the
observation ones with Q’s (and, to facilitate notation later on, let P and Q be the
set of all Pi and Qi respectively). Then the theory can be written as a sentence T(P1,
…, Pm, Q1, …, Qn,), where m and n are integers. We obtain the theory’s Ramsey
sentence if we replace the non-observation predicates with variables and then
existentially quantify over all of them. In more detail: for all i=1, …, m, replace all
occurrences of Pi, with a variable Xi, where the Xi, are second order variables
ranging over properties, and then existentially quantify over them:

TR :¼ 9X1:::9XmT X1:::Xm;Q1; :::;Qnð Þ:
This is the RS of theory T. Intuitively, the RS of a theory says that there exist

some unobservable relations in the domain of the theory such that T holds with
respect to these unobservable relations and the observable ones. As an example
consider the theory T ¼ 8x P1x&P2x ! 9y Qyð Þð½ �, where ‘P1x’ means ‘x is a
Radium atom’, ‘P2x’ means ‘x decays radioactively’, and ‘Qx’ is an observational
statement such as ‘x is a click in a suitably placed Geiger counter’ (Maxwell 1970,
168). The theory’s RS is TR ¼ 9X19X28x X1x & X2x ! 9y Qyð Þð½ �, which says that
there are unobservable properties such that if x instantiates both of them, then there
are clicks in a suitably placed Geiger counter.

43 The Ramsey sentence originates in Ramsey (1931). For general discussions see Carnap (1966, Ch. 26),
Cei and French (2006), Cruse (2004), Demopoulos (2003), Díez (2005), Lewis (1970), Psillos (2000a,
2000b, 2006b) and Sneed (1971).
44 We use the somewhat cumbersome locution ‘non-observation predicate’ rather than the more common
‘theoretical predicate’ to avoid confusion. Non-observation predicates are taken to refer to properties in the
unobservable domain. There are well known arguments for the conclusion that no bifurcation between
observation and non-observation predicates is possible; see for instance Putnam (1962) and Maxwell
(1962). At least for the sake of the argument we assume that some division between ‘benign’ and
‘problematic’ terms can be drawn.

Euro Jnl Phil Sci (2011) 1:227–276 247247

Before discussing its philosophical significance, we would like to mention four
important properties of RS.45 First, T and TR have the same observable
consequences: T ├ p iff TR ├ p, where p is a sentence couched solely in the
observational vocabulary and ‘├’ is the second order deduction relation. Second,
TR is a logical consequence of T: T ├ TR but not vice versa. Third, two or more
RS’s with the same observational consequences cannot be inconsistent with each
other. Fourth, first appearances notwithstanding, commitment to unobservables has
not been renounced by moving from T to TR. The RS quantifies over unobservable
relations and hence does not eliminate ontological commitment to such relations;
what the RS does eliminate is ontological commitment to specific unobservable
relations.46

Many proponents of RS claim that it captures a theory’s full cognitive content;
see, for instance, Worrall (2007, 147) and Maxwell (1971, 16). For an ESRist this
means that it captures a theory’s empirical and structural content. How plausible is
this view? Since, as we have seen above, TR and T have the same observational
consequences, the association of TR with T’s empirical content seems plausible. But
the association of TR with T’s structural content needs further elucidation. Above we
have introduced structures as set theoretical entities, but the RS is a sentence in
second order logic. How do the two connect? A plausible first stab at the problem is
to say that TR expresses T’s structural content in the sense that TR says that there is a
structure S which satisfies T, and if TR is true then S is instantiated. In that case, S is
the structure we are supposed to be realists about in the sense that we believe S to be
instantiated in (or to be isomorphic to the structure of) the part of the world
described by T.

This is in need of qualification, and, as we shall see, these qualifications lead us
into serious difficulties. To explicate the notion that a structure S satisfies TR we have
to introduce a semantics for second order languages such that it incorporates the
distinction between observation and non-observation predicates. This requires a
slight elaboration of the structures introduced in Section 2. Following Ketland
(2004), we introduce a so-called Henkin structure S=<(Uo, Uu), (Ro, Rm, Ru)>, which
we obtain from the ‘standard’ set theoretic structures by bifurcating the domain into
observable and unobservable objects (in technical terms, we use a two-sorted domain)
and trifurcating the relations into observable, unobservable and mixed.47 Uo is the
domain of observable objects and Uu the domain of unobservable objects (hence U=
Uo∪Uu is the total domain of S and Uo∩Uu=∅). Ro is the set of relations between
observable objects (i.e. relations that hold between elements of Uo); Ru is the set of
relations between unobservable objects (i.e. relations that hold between elements of
Uu); and Rm is the set of ‘mixed’ relations, ones that hold between observable and
unobservable objects (of course, only n-adic relations for n≥2 can be mixed). Notice

45 See English (1973, 458–462), Ketland (2004, 293–294) and Psillos (2006b, Sec. 4).
46 Having said this, one can give different interpretations to what the existentially bound variables range
over. Carnap thought they ranged over mathematical entities. For more on this see Friedman (2011).
47 We omit some technical subtleties here. For details see Ketland (2004). In particular, his definition of a
Henkin structure also involves some collection Rel of classes and relations on the total domain of S
satisfying the comprehension scheme. In what follows we assume that Rel contains all relations, i.e. S is
‘full’, which allows us to omit Rel. The results reached are then valid for full models.

248 Euro Jnl Phil Sci (2011) 1:227–276

that this way of introducing observable and unobservable relations is somewhat
artificial because it only takes into account the kind of objects between which the
relations hold but not the character of the relation itself; we come back to this
issue in the next subsection. Se:=<Uo, Ro> is the empirical reduct (or empirical
substructure) of S.

Now consider a two-sorted second order language L2(O, M, U), where O, M and
U are sets of predicates referring to relations in Ro, Rm and Ru respectively.48 This
language contains two types of individual variables, one ranging over Uo and the
other ranging over Uu, and three types of predicate variables: observation predicate
variables ranging over Ro, mixed predicate variables ranging over Rm, and non-
observation predicate variables ranging over Ru. Then, a second order sentence ’ is
true in S iff S ╞ ’. We now assume that theory T is formulated in L2(O, M, U). Then
there is a question of how to construct the Ramsey sentence, because it is not clear
whether or not to Ramsify the mixed relations. Given that mixed relations have an
unobservable aspect, which SRists regard as suspect, it seems to be in the spirit of
the approach to Ramsify mixed predicates; we come back to this below. Hence, in
the language introduced above we have P=M∪U and Q=O.

Some further definitions are needed. Let Sw=<(Wo, Wu), (Vo, Vm, Vu)> be the
structure of the target domain of T. Then, a structure S=<(Uo, Uu), (Ro, Rm, Ru)> is
(a) ontologically correct iff it is isomorphic to Sw; (b) u-cardinality correct iff Uu and
Wu have the same cardinality; (c) empirically correct iff its empirical reduct is
isomorphic to the empirical reduct of the target domain of T, i.e. iff <Uo, Ro> is
isomorphic to <Wo, Vo>. A second order sentence ε is empirically adequate iff it has
an empirically correct model.

Now assume that TR is not only empirically correct, but also true; i.e. we assume
that there is some structure S such that S ╞ TR.

49 This assumption is what
distinguishes the SRist from both the instrumentalist, who only believes in the
empirical correctness of TR (or T for that matter), and the realist who believes in the
truth of T (rather than only TR). The crucial question now is: what follows from the
truth of TR about the structure S satisfying T? The following theorem (which, for
want of a better term, we dub ‘Cardinality Theorem’) gives a sobering answer to this
question.

Cardinality Theorem (CT): The RS of theory T is true if, and only if, T has a
model S (i.e. S ╞ T) which is u-cardinality correct and empirically correct.

Let us make the implications of this theorem explicit. The left-to-right implication
says that all that we can infer from the truth of TR about the unobservable world is a
claim about its cardinality. It is worth pointing out, however, that CT need not
determine the exact cardinality of the unobservable world. T need not be categorical
and hence can have models of different cardinalities. In this case all we can say is

48 This marks a slight departure from the way RS has been introduced above, where we use a one-sorted
language (i.e. one with only one type of variable). However, this shift is purely technical in nature and
does not affect the main ideas behind the Ramsey sentence. For a discussion of the same issues using a
one-sorted logic see Ketland (2009).
49 A similar argument can be given on the supposition that TR is approximately true in a suitably qualified
sense.

Euro Jnl Phil Sci (2011) 1:227–276 249249

that Wu has the cardinality of one of the models of T. And this is the default option
since categoricity is the exception rather than the rule. So the situation is in fact even
worse than usually envisaged.

The right-to-left implication says that no matter what T claims about unobservable
objects, the RS comes out true as long as T is empirically adequate and has a model
of the right cardinality; in other words, any claim the RS may make about the
existence of unobservable relations or their formal properties is automatically true
(or ‘trivially’ true, as the point is often put). Hence, all that is possibly open to
discovery concerning the unobservable domain is its cardinality.50 This is an
undesirable result and has been seen by many as a modus tollens against ESR.

One must guard against a common misconstrual of CT. In informal presentations
of the material, CT is often paraphrased as the claim that if (i) what an RS says about
observables is true and (ii) we quantify over a domain that has the right cardinality,
then the RS is a truth of logic (or, in other words, the RS is trivially satisfied). This is
wrong. Even if these two conditions are satisfied, the RS can still be false. The RS is
guaranteed to be a truth of logic only if the theory itself has a model that is
empirically correct and whose theoretical domain has the right cardinality, which is
stronger than (a) and (b). Examples of cases where (a) and (b) are satisfied and yet
the RS of the theory is false are given in Ketland (2009).

The first to arrive at a result of this kind were Demopoulos and Friedman (1985);
a formal proof can be found in Ketland (2004).51 The proof crucially involves a
result now known as ‘Newman’s theorem’. In 1928 Max Newman published a
critical notice of Russell’s The Analysis of Matter, arguing that the ESR claim that
we can know only the (abstract) structure of the external world trivialises scientific
knowledge. The cornerstone of his argument is the realisation that ‘[a]ny collection
of things can be organised so as to have structure W, provided there are the right
number of them’ (Newman 1928, 144, cf. 140), where W is an arbitrary structure.
More precisely:

Newman’s Theorem (NT): Let C be a collection of objects and let S be a
structure whose domain has the same cardinality as C. Then there exists a
structure CS whose domain is C and which is isomorphic to S.

Intuitively the theorem says that given any structure, if collection C has the same
cardinality as that structure, then there is system of relations definable over the

50 As Demopoulos and Friedman (1985, 633–635) point out, this problem parallels Putnam’s (1978) so-
called model theoretic argument.
51 For further discussions see Demopoulos (2003, 2008). CT is based on a model theoretic notion of
empirical adequacy, which is essentially van Fraassen’s (1980, 12). Demopoulos and Friedman seem to
phrase their argument in terms of a different notion of empirical adequacy, namely that a theory is
empirically adequate iff all consequences of the theory which are couched in a purely observational
language are true (1985, 635). As Ketland (2004, 295–6) points out, the latter notion of empirical
adequacy is strictly weaker than the former in that the former implies the latter but not vice versa; for this
reason he calls the latter ‘weak empirical adequacy’. CT does not hold if empirical adequacy is replaced
by weak empirical adequacy. In fact, a theory may be weakly empirically adequate and have a u-
cardinality correct model, and yet the theory’s RS may be false. Although this problem arises only when T
has an infinite model, it is serious problem since most theories involving numbers have infinite models.
(Thanks to Jeff Ketland for pointing this out to us.) Demopoulos (2008, 380) agrees, but argues that the
model theoretic notion of empirical adequacy was what he and Friedman were referring to in their (1985).

250 Euro Jnl Phil Sci (2011) 1:227–276

members of C so that C has that structure. For a formal proof see Ketland (2004,
294–5), although the result should be intuitively obvious. From a set theoretic point
of view, all that there is to a relation is its extension. So all we have to do in order to
define a relation is to put objects in ordered tuples and put these tuples together in
sets, which we can always do as long as we have enough objects. This, of course,
would not be possible if we had an intensional interpretation of the relations, or
required that the relations be in some sense ‘natural’ or ‘physical’.

Following common usage we refer to the challenge posed to ESR by CT or by NT
as the ‘Newman Problem’.52

3.4 Getting around the Newman problem

Attempts to get around the Newman Problem fall into two broad categories. Those
in the first category hold on to RS (or at least a modified version of it) and deny one
of the premises that go into the proof of CT or NT; those in the second category take
CT or NT to show that RS is not the right instrument to explicate a theory’s
structural content.53 In what follows we consider variants of each of these attempts.
It is not our aim here to endorse one solution but rather to reveal the diversity of
solutions and the difficulties each faces.

3.4.1 Salvaging the Ramsey sentence

(a) The construction of RS. As we already briefly indicated, the above framework of
classifying relations into observable, unobservable, and mixed according to the
objects to which they apply is artificial and has counterintuitive consequences. For
instance, on this view there is no single relation ‘larger than’; there are three
relations: ‘observably larger than’, ‘unobservably larger than’, and ‘miscellaneously
larger than’, ranging exclusively over observables, unobservables and the full
domain respectively. Cruse (2005, 564–565) criticises the gerrymandering of
relations as unmotivated and urges that we should draw the distinction according
to the epistemic status of the relation itself: there are relations we can observe (like
‘larger than’), at least in certain circumstances, and ones we cannot observe (like
‘has greater isospin than’). The crucial point is that nothing precludes observable
relations from applying to unobservable objects; we can, for instance, meaningfully
say that a sulphur hexafluoride (SF6) molecule has the shape of an octahedron. For
this reason, the right way to Ramsify a theory is to divide the relations into
observable and unobservable ones along those lines, and then Ramsify the non-
observation predicates. Since this leaves standing certain relations that apply to
unobservables unramseyfied (i.e. they are not replaced by a predicate variable and

52 A note about terminology is in order. The Cardinality theorem is often referred to as ‘Newman’s
theorem’, ‘Newman’s result’ or ‘Newman’s objection’. At least from a historical point of view this is
incorrect. Newman’s theorem (both as stated here and as presented by Newman himself) does not involve
RS, nor does Russell’s (1927) theory against which Newman’s original argument is directed. We turn to
the Russell-Newman discussion below.
53 For a detailed discussion of these replies see Ainsworth (2009).

Euro Jnl Phil Sci (2011) 1:227–276 251251

existentially quantified), CT no longer goes through (the proof crucially assumes that
observational predicates only apply to observable things).

There is of course a question whether one can draw a meaningful distinction
between observable and unobservable relations in this way. Cruse (2005, 567)
suggests that one way of doing so that is pertinent to science is to appeal to
Charkravartty’s (2004) distinction between auxiliary and detection properties.
Whether or not this is satisfactory is a question that deserves further discussion; in
fact, Cruse himself raises some doubts (2005, 569–771). But even if we answer this
question affirmatively, there is a further serious problem. Ainsworth (2008, 138–
140) shows that one can prove a theorem very similar to CT: TR is true iff T has a
model S in which all observation predicates have the right extension and which gets
the cardinality of the domain of all objects that do not instantiate an observable
relation right. This theorem implies that a theory does in fact tell us something about
unobservable objects, namely that they instantiate certain observable relations; in
this sense we are in fact in a better situation. However, it also implies that we have
no knowledge about unobservable relations, either structural or non-structural.

Melia and Saatsi’s response departs from the observation that the relations
postulated by scientific theories stand in various modal relations to each other: some
are counterfactually dependent and some are correlated in a law-like manner (2006,
579). They identify as the source of the problem the inability of extensional second
order logic—the logic in which the RS is formulated—to express such relations, and
suggest that we augment the language with a number of modal operators expressing
modal relations like ‘it is physically necessary that’ and ‘lawfully correlated with’
(2006, 281). Scientific theories and their RSs should then be expressed in this
stronger language, which no longer allows for a proof of CT. This is an interesting
proposal but it raises issues that need further attention. The proposal seems to require
the treatment of the extra modal operators as logical primitives, and from what Melia
and Saatsi say it is not clear how to motivate and carry out this move.

(b) Real vs. fictional relations. As Newman himself points out (1928, 145–147), NT
is not a threat if we can distinguish the ‘real’ relations from those that are merely
extensionally defined, which he terms ‘fictional’.54 Two noteworthy attempts have
been made along such lines.

Redhead (2001b, 346) emphasises that unlike TR, T does refer to specific
relations. A specific relation r is ‘hypothesised in some explanatory theoretical
context so it exists as an ontological posit’ and the referent of the relation symbol in
T is ‘picked out in non-structural terms’. Nevertheless he insists that ‘all that we have
epistemic warrant for is the second-order structure’ and not r in itself (ibid.).
However, it is not clear in what sense this position still is ESR. On the one hand, if
we have the means to pick out referents for a specific hypothesised relation, then we
are fully-fledged realists. On the other hand, if we have to remain agnostic about r,

54 After some discussion he concludes that the only way to draw the distinction between real and fictional
relations is to align it with the distinction between important and trivial relations. This, however, commits
one to admitting importance as an unanalysable primitive, something which, as Newman points out, is
absurd.

252 Euro Jnl Phil Sci (2011) 1:227–276

then it is difficult to see where the epistemic warrant for the second-order structure
of r comes from (Psillos 2001b, 369). So it seems that this proposal collapses either
into full-fledged realism or scepticism.

In his reply to Putnam’s model theoretic argument against metaphysical realism
Lewis (1983) puts forward the view that it is a contingent fact which relations are
more important—and ultimately natural—than others. Then, so the argument
continues, only natural relations should be taken into account when pondering the
structure of the world; we need not, strictly speaking, deny that the world instantiates
(as NT has it) any relation compatible with its cardinality, but we submit that only
natural relations are taken into account when it comes to assessing the claims of a
theory (and, in particular, the domain of quantification in RS is to be restricted to
natural relations). Melia and Saatsi (2006, 575–576) point out that this suggestion, if
sound, would double as a solution to the Newman Problem, but they are quick to
point out that it suffers from too many problems of its own to be convincing (and
they reach similar conclusions for the other suggestions they consider, namely that
relations be intrinsic, qualitative, contingent, or causal). For one, this is just the
natural kinds view that realists proffer, and as such it suffers from all the problems
that attach to this view, most notably that our views of what counts as a natural kind
may change radically over the course of history. Furthermore, there is at least a
question about whether one can distinguish between natural and non-natural kinds
without appealing to non-structural knowledge of the world. If this is so, as Psillos
(1999, 66) claims, then this amounts to a defeat of ESR.

(c) Reinterpreting the observational content of a theory. Zahar’s reply to
Newman’s Problem departs from a reinterpretation of CT,55 which he takes to be
saying that ‘only what the Ramsey-sentence asserts over and above its
observational content is reducible to logic or mathematics’ (2001, 239–240,
original emphasis; cf. 2004, 10). He then identifies the observational content of a
theory with the empirically decidable ‘singular atomic sentences’ describing
observable events that support the theory (2001, 240–241); i.e. sentences like ‘this
particular piece of copper has a density higher than water’.56 He then points out
that the RS implies empirical generalisations (i.e. ‘all copper has a density higher
than water’), which are stronger than singular sentences. Therefore, he concludes,
the RS has content over and above its observational content; yet, this content does
not reduce to mathematics or logic, and hence the Newman objection, as he
construes it, is wrong.

This response is unconvincing because it equivocates on ‘over and above’. On his
understanding simple empirical generalisations go beyond the observational content

55 Zahar (2001, Appendix IV) is written jointly with Worrall. However, it becomes clear from Zahar
(2004) that this response is attributable only to Zahar; we discuss Worrall’s response below. A great deal
of Zahar’s (2001, 2004) and also Worrall’s (2007) discussion of RS is concerned with a version of
Newman’s Problem that interprets the RS as existentially quantifying not only over theoretical but also
over observable terms (Zahar 2001, 238). They are, of course, right that this is absurd. However, CT as
stated above does not dispense with observational predicates, and so we discuss their arguments only in as
far as they address the version of Newman’s problem under discussion here.
56 The example is Zahar’s. Some may object that ‘density’ is a theoretical term. How this issue is resolved
is inconsequential for the current discussion.

Euro Jnl Phil Sci (2011) 1:227–276 253253

of a theory. Even some instrumentalists, however, agree that we can believe in the
truth of empirical generalisations; so the difference between singular sentences and
empirical generalisations is not what is at stake in debates over ESR. What this
debate is about is the question of whether RS asserts anything interesting about the
domain of things that are not observable at all (protons, superstrings, etc.); so what
the ESRist has to show is that RS goes beyond empirical generalisations! CT shows
that RS does so only in a very minimal sense (by implying a claim about the
cardinality of the domain of unobservables), and this result is left untouched by
quibbles about singular versus general observational statements.

(d) Renounce referential semantics. Worrall (2007, 152–4) argues that the entire
discussion rests on a faulty premise, namely that we have theory-independent
knowledge about unobservable entities or natural kinds (i.e. that we can somehow
identify natural kinds without relying on the theories that postulate them). Indeed
Worrall goes one step further and argues that for this reason we should give up
referential semantics. So far the Newman problem has been discussed in terms of
whether quantified variables in the RS come to refer to uniquely determined
elements of reality and whether the sentence picks out a uniquely determined
structure which can be regarded as the structure of the world. This, thinks Worrall, is
starting on the wrong foot. Since, in his view, we have no out-of-theory experience
that would allow us to compare theory and reality we should give up referential
semantics. Provided we do that, the problems (along with the purported solutions)
discussed in this section are simply much ado about nothing.

This proposal raises two questions. The first and obvious question is what should
replace referential semantics. How are we to understand a theory’s relation to the
world if not in terms of reference? Worrall only touches very briefly upon this issue
and suggests that usual term-by-term mapping (presupposed by standard referential
semantics) should be replaced by the notion that ‘the mathematical structure of a
theory may globally reflect reality without each of its components necessarily
referring to a separate item of that reality’ (2007, 154). Much seems to hang on the
notion ‘globally reflect’. Alas, Worrall remains silent about the details of this notion
so we cannot properly evaluate his proposal. Let us just say here that we find it
difficult, if not impossible, to conceive of how one could have global structure
reflection without also having term-by-term correspondence on some level.
Moreover, it is not clear from what Worrall says whether his rejection of referential
semantics concerns only theoretical terms. If that is indeed the case, the called-for
semantics becomes even more mysterious as it now needs to take some sort of
hybrid form.

The second question is whether one can abandon referential semantics and still be
a realist. It is commonly taken to be an essential part of the definition of scientific
realism that the theoretical terms of a mature scientific theory usually refer (see, for
instance, Psillos 1999, Ch. 12), and so it seems that by giving up reference one is
forced to give up realism. Worrall admits that on this conception of realism his
position does not qualify as realism (2007, 152–3), but then goes on to reject this
conception by denying that reference is an essential part of a definition of realism.
Instead he offers two alternative conceptions of realism. We have already seen the
first and the problem it faces—this is the appeal to a theory’s structure globally

254 Euro Jnl Phil Sci (2011) 1:227–276

reflecting reality. The second suggestion (made in personal communication) submits
that the retention of a theory’s RS through theory change is what it means for a
theory to be (approximately) true—and to be clear, the proposal is not that retention
is a good indicator of truth in the sense of correspondence; the proposal is that
retention is (approximate) truth. This, in our view, is to conflate the reasons in
support of a view with the view itself. What lies at the heart of scientific realism is
the idea that a theory presents a correct image of how things in the world are; simply
surviving the test of time, desirable though it may be, is neither necessary nor
sufficient for realism.57

3.4.2 Abandoning the Ramsey sentence

So far we assumed that theories are sentences formulated in a second order language.
As a consequence SR was construed as a doctrine about the reference of terms,
which led to the problems with RS. This has suggested to some that the crucial
mistake happened right at the beginning. By construing theories as sentences we
have embedded our approach to ESR in the so-called syntactic view of theories, at
the heart of which lies the notion that theories are partially interpreted sentences
expressed in a formal calculus. This view has been criticised as inadequate as early
as the 1960s and has since been given up by most writers on the subject (see Suppe
(1977) for a review of this debate). The most widely-held alternative is the so-called
semantic view of theories, which posits that theories are families of models. This
view comes in various versions which differ in what they regard as models (for a
survey see Suppe (1998)). The versions which are relevant to our problem are those
that take models to be structures in the above sense.58 These structures are then
connected to the world by isomorphism, or a generalisation of it.59

French and Ladyman suggest that once we abandon the syntactic for the semantic
view the Newman Problem no longer arises because this problem is an artefact of the
syntactic framework and in particular of its construal of relations in first-order
extensional terms (2003a, 33).60 At no point, however, do French and Ladyman
really elaborate how the Newman Problem can be obviated with the adoption of the
semantic approach. Indeed, if, as some authors have argued (e.g. Worrall 1985), the
syntactic and semantic formulations of scientific theories are inter-translatable then
there is no reason to suppose that a switch from one formulation to the other will
make the Newman problem vanish.61

57 See Votsis (2011a) for details why survival through theory change is neither necessary nor sufficient for
approximate truth.
58 Structuralist versions of the semantic view of theories are put forward, among others, by Da Costa and
French (1990, 249) and van Fraassen (1980, 43, 64; 1991, 483; 1995, 6; 1997, 522, 528–9).
59 Candidates are, among others, partial isomorphism (French and Ladyman 1999), embedding (Redhead
2001a), and homomorphism (Mundy 1986). For the issues under discussion nothing depends on which of
these one chooses.
60 As we will see below, French and Ladyman endorse an ontic version of structural realism. What is
worth noting here is that this endorsement does not necessitate a switch to the semantic view of theories.
Having said that, we know of no ontic structural realist who advocates the syntactic view of theories.
61 For an argument against the idea that by abandoning extensionalism we can avoid the Newman
Problem see Demopoulos and Friedman (1985, 629–30).

Euro Jnl Phil Sci (2011) 1:227–276 255255

Ainsworth (2009, 150–152) argues that French and Ladyman’s suggestion is
wrong for two reasons. First, Newman’s original formulation of NT makes no use of
a linguistic construal of theories and is in fact based on the view that scientific
theories directly specify a structure that represents the structure of the target system.
So it is not clear how the move from the syntactic to the semantic view should
alleviate the problem. Second, and more importantly, upon closer examination the
semantic view seems to run into the same difficulties.62 ESR in the semantic version
is committed to the claim that the family of structures which makes up the theory
contains at least one structure, S, which is empirically correct (in the sense specified
above) and isomorphic to the structure in the world. Ainsworth proves that this is
equivalent to the following claim: the most we can know about the world is that
there is some structure (provided to us by the theory) which is empirically correct
and T-cardinality correct (in the above sense). But this is what the theory’s RS
affirms, and so we are back to where we started.

There is one structuralist version of the semantic view that does not fall prey
to this objection, namely van Fraassen’s (op. cit.). But the rescue comes at a price:
the abandonment of realism. Van Fraassen’s constructive empiricism posits that
science does not aim for the truth; rather it aims at devising empirically adequate
theories—i.e. ones that account for all observable phenomena while remaining
agnostic about everything that escapes observation. This makes Newman’s
problem irrelevant. The same is true of Otávio Bueno’s position (1997; 1999;
2000), which he calls ‘structural empiricism’ and explicitly develops as an
extension of van Fraassen’s. With van Fraassen’s position it shares an emphasis on
empirical adequacy, which he explains in terms of partial structures. Hence it also
avoids the Newman problem, but at the (intentional) cost of abandoning realism
altogether.

Russell’s own reaction to the Newman problem involves a climb-down. In a letter
sent to Newman shortly after the publication of his critical notice, Russell (1968,
176) acknowledges the consequences of the objection but argues that despite his
own pronouncements he had in effect been advocating an impure form of ESR—he
cites the assumption that percepts are spatiotemporally continuous with their causes
as one such impurity.63 In his subsequent philosophy, for example in his (1948),
Russell continued pursuing a structuralist agenda without ever returning to address
NT.

Votsis (2003, 886–889) argues that although NT, as reconstructed by Demopoulos
and Friedman, may be a serious threat to the RS version of ESR, Russell’s original
version has the resources to counter it. The crucial point is that Russell does not use
the RS to pick out a structure (in fact, although modern presentations often portray
Russell as holding a RS view, neither Russell nor Newman make use of anything
like the RS in their arguments). This, Votsis argues, is important because the
problem with RS methods is that they pick out a structure ‘indirectly’ as the thing
that satisfies a relevant theory; as we saw earlier CT shows that this procedure is too

62 A similar argument is put forward by Ketland (2004, 295), and Chakravartty (2001) makes a related
point.
63 For a discussion see Votsis (2011b).

256 Euro Jnl Phil Sci (2011) 1:227–276

permissive. By contrast, Russell asks us to abstract the structure directly from our
perceptions. Now, in every situation we experience certain relations but not others.
Since in Russell’s philosophy specific relations between perceptions are the causal
consequences of specific relations between external stimuli, the two being at best
isomorphic, the structure we end up with is as much about the one set of relations as
it is about the other. Naturally, the chosen structure is satisfied by many other
relations. That in itself is not a problem. What matters, stresses Votsis, is that the
attribution of a specific structure to a specific physical system is causally and
empirically grounded. That is, it is not a matter of saying that some relations satisfy
the given structure as proponents of the RS do. Rather, it is a matter of pointing out
that specific relations between external stimuli satisfy the given structure. These
relations can be identified as the causal antecedents for the corresponding specific
relations between perceptions that allowed us to abstract the structure in the first
place.

This argument is of course only as strong as MR, though this is not contested
in NT. A more pertinent problem is the assumption that percepts and their
corresponding stimuli have a unique structure, which is at least implicitly
assumed in Russell’s argument. Frigg (2006) argues that a given object can be
ascribed a number of non-isomorphic structures. This is meant to undermine ESR
because to be a realist about a structure seems to presuppose that there is a unique
structure we believe to be instantiated in the world. Indeed, this seems to be a
problem for all realists. One way around this problem is to adopt a perspectivalist
approach like Giere’s (2006), even though Giere himself is not a structuralist.
According to such a view, even though there is one world, different perspectives
often yield different representations. So long as there is one true representation for
each perspective (and hence many others that are false for that perspective),
underdetermination will be far from rampant. The hope is that the resulting
position amounts to a weak form of realism. This approach can be adopted by, and
adapted for, the epistemic structural realist: so long as there is one true structure for
each perspective, structural underdetermination will not be abundant. Of course
these structures will not typically be true across different perspectives. Even so, the
structures that are deemed false (within each perspective) can be collected in a
large class that the perspectivalist can parade as the contrast class of what can be
known. The question then remains whether this view is sufficiently strong to be
dubbed ‘realism’.

3.5 Structure versus nature

ESR is sometimes formulated as the claim that all we can know is structure while the
nature of things remains hidden from us (see, for instance, the quote from Worrall in
Section 3.2.1). Once formulated in this way, the tenability of ESR depends on the
tenability of the nature/structure dichotomy, and a refutation of the position takes the
form of an argument for the conclusion that nature and structure are either not
separable or not neatly separable.

In our view the introduction of natures into the debate is a red herring; natures
make no contribution to an adequate articulation of the position, and the vagueness
of the concept invites confusion. In this subsection we briefly review some of the

Euro Jnl Phil Sci (2011) 1:227–276 257257

arguments in the ‘nature versus structure’ debate and explain why they remain
inconclusive.

Psillos offers the most detailed critique of the nature/structure dichotomy.64 He
first criticises Worrall for not being clear on ‘what exactly the distinction he wants to
draw is’ (1999, 155).65 This is true, but given what has been said about structures so
far one natural suggestion is that the distinction is best cast as one between an
extensional versus an intensional conception of theoretical predicates and of the
unobservable properties those predicates are meant to correspond to. Thus
understood, the distinction is precise and well-defined, and an answer to Psillos’
two major objections emerges. The first objection is that the nature and structure of
an entity form a continuum and therefore cannot be separated, and the second one is
that the nature of an entity is no less knowable than its structure (1995, 31–32; 1999,
155–157; 2001a, 20–21). In response to the first objection it can be pointed out that
the intension and extension of a theoretical predicate do not form a continuum since
there is a clear cut-off point between the two. In response to the second objection it
can be pointed out that if the sort of reasons cited earlier are correct—e.g. that the
intensions of theoretical predicates are radically overthrown while their extensions
are largely preserved—the intension of a theoretical predicate is less knowable than
its extension. Similar answers have been given by Votsis (2007), who draws the
distinction as that between any description that can be specified up to isomorphism
and any description that seeks to go beyond isomorphic specification. Irrespective of
how this dispute is resolved the point to emphasise here is that talk of natures,
without clarification of what it may mean, is misleading.

Worrall’s examples might suggest another understanding of natures: natures are
those things that are thrown overboard in a scientific revolution, and structures are
those things that prevail. Obviously this is not a useful way of drawing the
distinction since it trivialises ESR (see, for example, Stanford 2007). However, we
doubt that this is what Worrall, or any other proponent of ESR, really advocated,
since Worrall emphasises that ESR, far from being trivially true, is a position that has
to be tested against the history of science.

3.6 The third way on realism

Those who believe that ESR as formulated is rendered untenable by the objections
discussed, and yet do not want to revert to conventional realism, may try to find a
solution by blending ESR with other kinds of realism. Chakravartty’s semirealism
aims to reach precisely such a middle ground by bringing together entity realism
(ER) and ESR (1998; 2003; 2004; 2007); more specifically, Chakravartty claims that
once we give a plausible remoulding of both SR and ER, they actually coincide in
what he calls semirealism.

64 Further discussion can be found in Ladyman (1998) and van Fraassen (2006); for a rejoinder to Psillos
see Elsamahi (2005) and Votsis (2007).
65 Stanford (2003a; 2003b) reaches a similar conclusion arguing from the point of view of confirmation
theory.

258 Euro Jnl Phil Sci (2011) 1:227–276

Entity realism (see, e.g., Hacking (1983)) is the claim that while we should
generally remain agnostic about the truth of theories, we have good reason to believe
in the existence of the entities that occur in them: we should believe, for instance, in
the existence of electrons and yet reject the claim that theories about electrons are
even approximately true (as the traditional realist would believe). We have good
reason to believe in the existence of a certain entity, according to the entity realist,
when we can successfully manipulate them to bring about desired effects. The
problem with this view is that it seems incoherent to say that we believe in electrons
while rejecting theories about electrons, since it is only through these theories that
we know what electrons are like and how we can manipulate them; if we reject these
theories, electrons could be just about anything.66 Chakravartty suggests solving this
problem by distinguishing between detection properties and auxiliary properties.
Detection properties are those properties that we detect through our measurement
devices; i.e. properties in virtue of which the measurement results become manifest.
Properties that do not play a causal role in observation are auxiliary properties. We
are then invited to believe what theories say about detection properties, while
remaining agnostic about the auxiliary ones.

This fix of entity realism also leads the way for a remoulding of ESR.
Deviating from standard ESR, semirealism claims that what is preserved through
theory change is not only what is contained in the RS—the theory’s empirical
and structural content—but also the interpretation of those theoretical terms that
refer to detection properties. Now, ESR thus understood is indeed indistinguish-
able from entity realism as construed above because both views basically advocate
belief in what theories say about observables and detection properties, while
suggesting agnosticism about claims that go beyond that.

This raises at least two questions. The first is whether semirealism really is, as
Chakravartty seems to suggest at times, a kind of ESR. Semirealism claims that we
have full knowledge of unobservable detection properties and that this is non-
structural knowledge. At the same time we are told not to take seriously those parts
of the theory that are not concerned with detection properties because these do not
typically survive theory change; so those parts of a theory provide no knowledge at
all. At least on the face of it, there does not seem to be a domain of which we have
purely structural knowledge—indeed not even impure structural knowledge of the
kind advocated by Russell—and so one wonders why this position should count as a
kind of ESR. Of course, this objection can easily be evaded if one concedes that
semirealism merely inherits a number of features from ESR without itself being a
version of ESR, and there is in fact some indication to believe that Chakravartty
favours this view.

The second and more pressing worry concerns the question of how we identify
detection properties. Chakravartty’s answer is that we turn to the theory’s equations
and ask what they demand as an interpretation (1998, 396). What Chakravartty has
in mind seems to be interpretation relative to a certain causal context. The context
fixes a minimal interpretation, and then the maxim is to renounce add-ons. To be

66 Despite their professed aversion towards theory, entity realists make allowances for some, low-level,
theory. Hacking, for example, appeals to ‘low-level causal properties’, which, no matter how much glazing
he puts on them, are simply theoretical properties.

Euro Jnl Phil Sci (2011) 1:227–276 259259

precise, interpretations that are either only indirectly connected or completely
unconnected to detection practices are eliminated in favour of those that are so
connected. Discussing the case of light he warns that ‘[t]o suppose that a direction of
propagation is furthermore a direction in the ether is to go beyond what is minimally
required to give an interpretation of this particular set of [i.e. Fresnel’s] equations’
(2007, 53). He goes on to say that the existence of unobservable properties that are
first-order67 and intrinsic like the intensities of the incident, reflected and refracted
beams gives the requisite minimal interpretation to Fresnel’s equations. The problem
with this suggestion is that Chakravartty appeals to precisely the same properties that
other structural realists employ to support their own view; e.g. Worrall (1989) can be
read as broadly construing these as observational properties. Even if these properties
are best construed as unobservable, as Chakravartty insists, it is not clear why we
should also regard them as first-order and intrinsic. In sum, both the epistemic
structural realists and the semi-realists need to motivate why their view is better
positioned to account for the success enjoyed by theories.

4 Ontic structural realism

Structural realism took a different turn at the end of the 1990s when James Ladyman
(1998) and Steven French (1998) suggested construing SR as an ontological rather
than an epistemological position. In Ladyman’s words,

‘we should seek to elaborate structural realism in such a way that it can diffuse
problems of traditional realism […] This means taking structure to be primitive
and ontologically subsistent.’ (Ladyman 1998, 420)

This position has been dubbed ontological structural realism (OSR).68 Its core is
the belief that structures are ontologically basic: what originally appeared as the
structure of something with unknown qualitative features is actually all that there is
to nature. In other words, OSR denies the presumption that objects and their
qualitative features are ontologically basic and that structures, so far as they exist,
depend on the existence of these objects and their properties. OSR reverses this order
of dependence and sees structures as ontologically basic, and posits that in so far as
objects and properties exist, their existence depends on the existence of a structure.
OSR agrees with ESR that we can have knowledge only of structural aspects of the
world, but it sees the reason for this in the fact that structure is all that there is or at
least that it is all that is ontologically basic and that therefore there is nothing else to
know.

This central idea has been developed in different ways, and there is
controversy over the correct formulation of the position. In Section 4.1 we
discuss different versions of OSR, and in Section 4.2 we turn to arguments that
have been offered in its support.

67 In this context ‘first-order’ means that a property is not a property of another property but of an object.
For instance ‘red’ is first order; ‘being a colour’ is second order.
68 A similar position has been suggested by Dipert (1997), but he does not use the term ‘structural
realism’.

260 Euro Jnl Phil Sci (2011) 1:227–276

4.1 Different versions of OSR

Radical OSR (ROSR) takes the above doctrine at face value and asserts that, literally,
structure is all that there is, and we should not be fooled into believing that structures
have, or even need, ‘carriers’ like objects. The world is one large structure: there is
nothing that is structured.

Although some statements of OSR prima facie seem to come close to asserting
ROSR, and they certainly have been understood by some commentators in that way,
proponents of OSR do not seem to entertain this position seriously. And this better
be so. In the eyes of most if not all commentators ROSR is downright unintelligible.
Recall what has been said about structures in Section 2: they consist of dummy
objects and relations which are defined as sets of ordered tuples of such dummy
objects. It just does not seem to make sense to claim that the concrete physical world
literally is nothing but a structure thus defined.

A more sophisticated reading of ROSR replaces identity by supervenience: the
physical world supervenes on a structure in the same way in which the mind is
claimed to supervene on the brain. But this position runs up against the problem that
structures do not seem to be sufficient to fix non-structural properties—as is required
by supervenience—because different non-identical systems can have the same
structure. This has been noted in a different context by Mary Hesse (1963) who
points out that different material systems can instantiate the same formal relations
and then refers to these systems as standing in formal analogy to each other. For
instance, the elongation of a lead ball bouncing up and down on a metal spring and
the voltage over a condenser obey the same equation and, in that sense, have the
same formal structure even though the systems are materially very different.

The proponents of ROSR could respond that this is an artefact of us focussing
only on very small parts of the world, and that the problem would go away if we
focussed on the structure of the entire universe. But why should it? Even if we
consider a structure vastly larger than a laboratory system, it is still true that different
combinations of non-structural properties can have the same structure. The same
holds for the entire universe, though the reasoning in that case would be
counterfactual, e.g. different combinations of non-structural properties could have
the same structure as the entire universe. Assuming that current physics is the correct
theory of the world, physical symmetries provide us with relevant scenarios. Take
the CPT theorem, which (roughly) says that every Lorentz invariant quantum field
theory is CPT invariant, meaning that if you change the direction of time as well as
charge and parity of every entity in the world, then the equations of the theory are
preserved. Since—on the doctrine at stake—equations provide us with structure, the
structure is preserved under a CPT transformation. But the world is a different one:
what was positively charged is now negatively charged. So we have a qualitatively
different world with the same structure.

There does not seem to be a way around the fact that structures (and with them
structural properties) are abstract with respect to physical properties and relations,
and that physical properties therefore are neither identical with nor supervenenient
on structural properties. Essentially this point has been made by Busch (2003, 220),
Cao (2003b, 59), Frigg (2006, 55), Psillos (2006a, 362–65) and Simons (2002, 38).
For this reason ROSR seems to be a non-starter.

Euro Jnl Phil Sci (2011) 1:227–276 261261

Eliminative OSR (EOSR) is the position of French (1998; 1999; 2003) and
Ladyman (1998; 2001), and French and Ladyman (2003a; 2003b); the term
‘eliminative OSR’ is due to Psillos (2001a). EOSR holds that relations, not objects,
are ontologically fundamental. This commits EOSR to the view that relations do not
need relata between which they hold: relations exist, and can be ontologically
fundamental, without there being relata. For this reason objects become otiose, and
are eliminated from the basic ontology: ‘objects’ are only places in a relational
structure (in as far as they are something at all) and should not be taken ontologically
seriously. This can mean two things. The most common version of EOSR regards
independently existing individual objects as nothing more than convenient fictions
and denies their existence. An attenuated version of EOSR acknowledges the
existence of objects, but denies that they are individuals (we say more about this
position below).

The essential difference between ROSR and EOSR lies in their treatment of
relations. While ROSR insists on an extensional treatment of relations that is
standard in mathematical logic, EOSR allows for relations that have intensions; that
is, fundamental relations can be relations like ‘being larger than’ rather than only
‘standing in a transitive relation’. In other words, relations are interpreted.69 This is
how EOSR avoids the criticisms that have been levelled against ROSR and accounts
for the ‘physical content’ of the fundamental structure. While in the light of the
problems of ROSR this is certainly the right move, it is worth emphasising that this
marks a radical departure from the original ideas of structural realism, which were
squarely based on an extensional understanding of structures.70

The main criticism of EOSR (one that also applies to ROSR) is that one cannot
have relations without relata (Busch 2003, 213; Cao 2003b; Chakravartty 1998, 399;
Lyre 2004, 667; Psillos 2001a): relations cannot be real unless there are things that
are related. In Busch’s words, ‘the very idea of structure presupposes some elements
that go together to make up that structure. A relation might take anything as its
relata, but it always takes something.’ (ibid., original emphasis) Hence EOSR is
simply incoherent.

Proponents of EOSR can respond to this objection in three ways. The first
response, due to Ladyman and Ross (2007), points out that most relations do in fact
have relata, but upon closer analysis these relata turn out to be structures themselves.
What appears to be an object standing in certain relations to other objects is in fact,
at a more basic level, itself a structure. The problem with this response is that it
obviously gets us into an infinite regress. If we stop at some level, then the
incoherence objection can be made again: the basic structure we have identified has
to be built up of objects, and so there are not only relations after all. To undercut this
objection proponents of EOSR have to respond that this argument relies on a
premise that they deny, namely that there is a fundamental level. Every time we
think we have identified an object, we just need to look closer and then the object

69 This is explicit, for instance, in Ladyman and Ross (2007, 128).
70 In the terms introduced in Section 2 one could say that EOSR uses a concrete rather than an abstract
structure as far as relations are concerned. There is a question about whether such structures are allowed to
contain properties, i.e. monadic relations, or whether all relations have to be polyadic. Esfeld (2004), and
Esfeld and Lam (2008) seem to suggest that monadic properties should be ruled out. For a discussion of
this issue see Ainsworth (2008, 162–9).

262 Euro Jnl Phil Sci (2011) 1:227–276

turns out to be a structure, and so on ad infinitum. The world is structure all the way
down. This stands in stark contrast to the pervasive intuition that, if there is an
ontological hierarchy of levels in nature, then there is a fundamental level. There is
therefore at least a question about whether a conception of reality with no
fundamental level can be given.71

The second response is that the ‘no relations without relata’ objection is fuelled
by an extensional understanding of relations, on which the idea of relations without
relata is indeed incoherent. However, once we take into account that EOSR is not
committed to an extensional understanding of relations, the conceptual revisions
needed to make the proposal fly are less dramatic than it first appears. In fact, once
we adopt a substantial understanding of relations, EOSR becomes almost equivalent
to the so-called bundle theory of objects (Morganti 2004, 97).72 The problems of
EOSR then become variants of the problems of the bundle theory (see Armstrong
1989 for a discussion of these); in particular, the ‘no relations without relata’
problem becomes a variant of the issues surrounding non-instantiated properties and
the question of how a bundle can be formed without there being a substratum in
which properties are instantiated. While these are serious metaphysical issues, they
arguably don’t add up to an incoherency. What is required to make EOSR palatable
is a cogent response to the objections faced by the bundle theory of objects.73

The third response, drawn from French and Krause (1995; 2006, Ch. 7), eschews
commitment to individuals without renouncing objects. They do so by employing
so-called quasi-set theory, a non-classical set theory at the heart of which lies the
notion that there are two kinds of atoms (objects) rather than only one (as in standard
set theory). The atoms of the first kind are like the atoms of standard set theory and
represent individual objects. The difference lies in the second kind of atoms, which
are objects but not individuals in that identity statements simply cannot be formed of
them (statements like ‘x=y’ are not well formed when x and y are taken to denote
atoms of the second kind). There is then an indistinguishability relation that can hold
between pairs of atoms of the second kind. It follows that atoms of the second kind
can be indistinguishable without being identical.

This approach qualifies EOSR in an important respect: in French and Krause’s
framework there are objects, but these need not be individuals: some are, others are
not. We refer to this position as attenuated EOSR to set it apart from unqualified
EOSR, which denies the existence of objects tout court, rather than only denying
that objects are individuals.

Attenuated EOSR marks a less radical break with traditional metaphysics than
other versions of OSR also in another respect. Even though the framework makes
room for non-individual objects, it also contains individuals and it does not prejudge
which parts of reality are best described as containing objects of one kind or the

71 For a general discussion of this point (not geared towards OSR) see Schaffer (2003).
72 The two are ‘almost’ equivalent because traditionally bundle theories focus on monadic properties,
while OSR places the emphasis on polyadic properties, i.e. proper relations. However, one can have a
bundle theory that rests only on polyadic properties, and that most bundle theorists don’t discuss this
possibility is an accident of history and not indicative of an intrinsic limitation of that approach. For a
metaphysics of relations see Mertz (2003).
73 For a discussion of the bundle theory with a special focus on tropes see French (2001, 21–22).

Euro Jnl Phil Sci (2011) 1:227–276 263263

other. French and Krause make it clear that their focus is on QM and they leave it
open whether or not objects outside the quantum realm are individuals.

Before turning to other versions of OSR, we would like to mention briefly a
further family of criticisms that has been levelled at EOSR. Individual objects, so the
argument goes, play a crucial role in theories of causation, and in theories of change
more generally.74 But since unqualified EOSR does not recognise objects, it cannot
account for such a notion of causation (Chakravartty 2003; Psillos 2001a; b). French
(2006b) discusses these objections and points out that they rely on specific views of
causation and change that, first, are not uncontroversial, and, second, the OSRist
need not accept. One suggestion that has recently come out of the OSR camp is that
deflated accounts of causation may be more suited for the bare-bones metaphysics
endorsed by them. After all, as they often complain, full-bodied metaphysical
accounts of causation are out of place in the context of modern physics.

Other versions of OSR take a more reconciliatory stance on objects than EOSR.
Esfeld (2004) argues for the view that objects are individuals but that they do not
have any intrinsic properties; he dubs this view ‘moderate OSR’. On this view
objects are like Lockean substances: they are featureless substrata whose only
function is to instantiate relations of a structure. Whether one can make sense of the
notion of something that is not anything intrinsically is a time-honoured
philosophical problem; for a survey see Robinson (2004).

The challenge for moderate OSR is to explain what confers individuality upon
these objects. Appealing to intrinsic properties is obviously not an option. Another
suggestion would be to say that they possess primitive thisness or haecceity.
However, this suggestion is too close to a traditional, non-structuralist ontology to be
attractive to moderate OSR. In keeping with the spirit of OSR, proponents of
moderate OSR have to argue that the identity of objects is conferred upon them by
the structure of which they are part. This runs counter to the usual conception of
individuality, which sees individuality as intrinsic. Moderate OSRists need to show
that there is a workable conception of non-intrinsic individuality, which is, as we see
below when discussing quantum mechanics, not a straightforward matter. Esfeld and
Lam (2008, 32–34) assert that relations are sufficient to formulate identity
conditions, but do not provide an explicit formulation of such conditions. For a
discussion of this issue see also Ladyman (2005, 2007).

Lyre (2011) has argued for a view diametrically opposite to moderate OSR:
objects are not individuals but they have intrinsic properties; he dubs this view
‘intermediate OSR’. According to Lyre, we can identify these properties by looking
for what remains invariant under symmetry transformations. For example, electric
charge is an intrinsic property because it remains invariant under the QED gauge
group U(1). It is not entirely clear what motivates the view that invariants are really
best conceived of as intrinsic properties, and that these properties are the ones that
we are to regard as real. What makes invariant properties so special compared to
non-invariant ones? Perhaps what Lyre has in mind is that an invariant of a physical
system is possessed independently of any relations the physical system has to other
things, but this could be true of other intrinsic properties too. A further issue is that

74 For a discussion of the modal aspects of structures see Esfeld (2009).

264 Euro Jnl Phil Sci (2011) 1:227–276

some symmetries pertain to entire systems rather than the parts of it that we
traditionally regard as individuals. There is at least a question about what kind of
intrinsic properties result from such invariances.

4.2 Arguing for OSR

There are two groups of arguments in support of OSR. Arguments belonging to the
first group claim that OSR avoids conceptual problems facing rival views. The
arguments in the second group focus on particular pieces of physics and submit that
these require a radical revision of traditional ontology.

In the first group two arguments stand out. The first is that OSR is not subject to
Newman’s Objection (Ladyman 1998; Ladyman and Ross 2007). As we have seen
above, at least some versions of OSR are not committed to an extensional
understanding of relations, but it is exactly this construal of relations that lies at
the heart of the proof of Newman’s Theorem. Ladyman and Ross are correct in
pointing out that shifting to a substantive understanding of relations at least prima
facie undercuts the proof of Newman’s Theorem and hence makes the problem go
away. In fact, reverting to a substantive understanding of relations was Newman’s
own solution to his problem (see Section 3.4.1).

The second argument in the first group is that OSR is the only metaphysical
position that leaves no gap between ontology and epistemology because it does not
postulate the existence of things about which nothing can be known. This is a
desirable metatheoretical feature, which tells in favour of these positions (Esfeld
2004; Esfeld and Lam 2008).75 But why should there be no gap between
epistemology and ontology? Why should there be only things we can know about?
What underlies this argument is some version of Occam’s razor, and whether or not
one should accept such a principle or its application in this specific case is an issue
that demands further scrutiny. A pertinent side remark here is that the epistemic
version of structural realism need not postulate the existence of entities or properties
about which we can have no knowledge. In other words, ESR can simply remain
agnostic about anything that is beyond our grasp. It is thus far from clear whether
OSR enjoys a metaphysical advantage over ESR (thus understood).

The main tenor of arguments belonging to the second group is that OSR is forced
upon us by modern physics, since many parts of modern physics are in fact
incompatible with traditional metaphysical views. The focus of the discussion has
been on quantum mechanics, quantum field theory, space-time physics, and the use
of group theory. Many of these arguments draw on a detailed analysis of the physical
theories at hand and defy summary in simple terms. For reasons of space we here
restrict attention to quantum mechanics (QM).76

76 Quantum field theory is discussed in Cao (1997, 2003a), Lyre (2004), Kantorovich (2003) and Saunders
(2003a). Group theory is the focus of French (1998, 1999, 2000) and Castellani (1998). Space-time
theories are discussed with a special focus on OSR in Dorato (2000), Esfeld and Lam (2008), Ladyman
(2001), Pooley (2006), Stachel (2002) and Saunders (2003c, 2003d). Lorentz’s theory of electrons is
discussed in Cei (2005). Tegmark (2008) argues that OSR is the only consistent way of believing the
existence of the external world.

75 Strictly speaking Esfeld and Lam make this argument for their version of OSR, but it is obvious that the
argument applies to other versions as well.

Euro Jnl Phil Sci (2011) 1:227–276 265265

Everyday objects like chairs, houses, and bicycles are commonly held to be
individuals in that we can refer to them with singular terms (we can name them,
or refer to them with indexical expressions or definite descriptions) and
meaningfully compare them to other objects. The same is typically true of
elementary particles in classical physics.77 In QM the notion of an individual
becomes problematic, and many have argued that QM in fact entails that quantum
particles are not individuals.

To assess this claim we need to have a principle of individuality, i.e. a criterion for
when two objects are distinct. The principle used in the debates over QM is
Leibniz’s principle, which individuates objects in terms of their properties. This
principle, also referred to as the principle of the identity of indiscernibles
PIIð Þ : 8x8y 8Pð Þ Px $ Pyð Þ ! x ¼ yð Þ½ �, where x and y are first order variables
(ranging over objects) and P is a second order variable (ranging over properties).78

In words, PII says that if objects x and y share all properties, then they are identical;
or conversely, if two objects are not in fact one and the same, then there must be at
least one property that one possesses and the other does not. The crucial question is
what kind of properties P ranges over. Typically three options are discussed: (a) only
monadic properties; (b) monadic and relational properties excluding spatial
properties; (c) monadic and relational properties including spatial properties. Since
the first two are not sufficient to determine individuality even in classical mechanics
only the third option is interesting in what follows. The difference between classical
and quantum physics lies in how they fare with respect to the third option: PII in the
third version is true in classical mechanics (since particles are impenetrable), but it
seems to fail in QM.

The argument for this conclusion goes as follows.79 Consider two quantum
particles that have the same intrinsic non-state dependent properties (mass, charge,
…) and assume that they are, at least initially, considered individuals being labelled
‘1’ and ‘2’. The problem we have to solve now is to distribute these two particles on
two quantum states by |a> and |b>. We then write |a>|b> to indicate that the first
particle is in state |a> and the second is in state |b>. So one would expect that the
two-particle system can be in four different states: |a>|a>, |a>|b>, |b>|a>, and |b>|b>.
While this would be correct if the particles were classical particles, QM tells us that
the system can actually only be in one of the following states:

(1) |a>|a>
(2) 1/√2 (|a>|b> + |b>|a>)
(3) 1/√2 (|a>|b> – |b>|a>)
(4) |b>|b>

Furthermore, these states are not available to all particles. There are two
fundamental kinds of particles: fermions and bosons. Particles cannot change their
status over time: if a particle is a fermion (or boson) at one point in time it is fermion

77 However, notice that classical particles can be regarded as indistinguishable (Saunders 2006, 52).
78 Sometimes Leibniz’s law is more broadly associated with the conjunction of PII and its converse, called
‘the principle of the indiscernibility of identicals’, 8x8y x ¼ yð Þ ! 8Pð Þ Px $ Pyð Þ½ �.
79 This set-up is introduced in French and Redhead (1988). French (2006a) provides a comprehensive and
accessible survey of the discussion.

266 Euro Jnl Phil Sci (2011) 1:227–276

(or boson) forever. It follows from QM that fermions can only be in state (3), while
bosons can be in states (1), (2) and (4).

French and Redhead (1988, 238–242) show that particles in one of these states
have the same (state-dependent) monadic and relational properties in the following
sense:80

Monadic: For every property P and every value p of P, the probability that a
measurement of property P on particle 1 has outcome p is equal to the
probability that a measurement of property P on particle 2 has outcome p.

Relational: For every two properties P and Q and all values p and q of these
properties, the probability that a measurement of P on particle 1 has outcome p
given that a measurement of Q on particle 2 has outcome q is equal to the
probability that a measurement of P on particle 2 has outcome p given that a
measurement of Q on particle 1 has outcome q.

These results are derived using standard QM, and hence from the point of view of
standard QM the two particles are indistinguishable. Since position is a state-
dependent property in QM, the results extend to spatial properties and hence QM
particles are indistinguishable also with respect to their spatial properties.

From this it follows that the antecedent of PII is true. But we don’t want to
conclude that the two particles are identical: clearly we have a two-particle system
and not a one-particle system. So PII is false and cannot be used to confer
individuality upon quantum particles. This leaves us with two options. Either we can
uphold PII as a criterion of individuality and conclude that quantum particles are not
individuals; or we can overthrow PII and claim that quantum particles are
individuals but they are so on grounds other than that they satisfy PII, e.g. they
could have primitive thisness or haecceity. As French and Redhead point out, the
latter option does not stand in conflict with QM. It is thus available to those who
have no metaphysical quibbles with primitive thisness, haecceity or any other PII-
violating notion of individuality.

How does this argument, if correct, support OSR? This is the place to guard
against a common misunderstanding. It would seem that supporters of EOSR should
uphold PII and embrace the conclusion that quantum particles are non-individuals.
This seems to be exactly the result needed to support attenuated EOSR (which
postulates an ontology of non-individual objects), and it also seems to be grist to the
mill of unqualified EOSR since individuality is an essential aspect of our conception
of an object and so a tempting way to resolve the problem of having objects that fail
to be individuals is to get rid of objects altogether.

However, supporters of EOSR have argued in a different way (see, for instance,
Ladyman 1998, 420–421). Rather than embracing PII and some kind of non-
individuality, they have placed emphasis on the fact that QM fails to determine
whether or not quantum particles are individuals since QM is compatible with either
option. So we are in a situation of underdetermination of the metaphysics by the

80 QM only provides probabilities for a property to obtain. So we here extend the above statement of PII to
include the probabilistic case: if for all properties the probability to be instantiated in x equals the
probability to be instantiated in y, then x and y are identical.

Euro Jnl Phil Sci (2011) 1:227–276 267267

physics. This is perceived to be a problem, and, so the argument goes, the best
solution to the problem is to eliminate those entities whose characteristics are
underdetermined, namely objects or at least individuals.81

This seems to be a curious form of argument. While it is certainly true that
problems concerning the nature of objects can go away by eliminating objects from
one’s ontology, it is not clear why this is not just a case of burying one’s head in the
sand. Moreover, why should the fact that physics leaves open metaphysical
questions be a cause for concern to begin with? For one, why would one expect
physics to completely determine the answers to what are genuinely metaphysical
questions? Physics can of course constrain the space of acceptable solutions, and this
is why contemporary metaphysicians pay so much attention to science, but it is
perhaps unrealistic to expect science to single out one view as the only correct one.
For another, such underdetermination is rather common. For instance, physics leaves
it open whether properties are universals, tropes, nominalistic classes, or yet
something else. Should we take this as an invitation to eliminate properties from our
ontology? It seems that at most underdetermination lends support to agnosticism
between the two views of particles and, hence, agnosticism about OSR (see Cao
2003a; Chakravartty 2003; Morganti 2004 and Saunders 2003b).82

This argument is open to three further lines of criticism. The first is that there
actually is no underdetermination because the option of regarding quantum particles
as non-individuals vanishes under closer inspection. Saunders (2003d, 2006) points
out that we have overlooked irreflexive relations like ‘having opposite direction of
each component of spin to …’, which render two fermions in an entangled state
discernible, and hence their individuality can be grounded in PII after all. As
Saunders himself notes, irreflexive relations of this kind fail to make bosons
distinguishable, and hence a grounding of the individuality of bosons in PII cannot
be supported.83

The second counter is due to Morganti (2008, 2009c) who argues that the choice
of PII as a principle of individuality is ill-motivated, both from a philosophical and
from a naturalistic point of view, since it neither does justice to an empiricist
standpoint (as is often claimed) nor does it sit well with the practice of science. He
claims that a position that takes individuality to be primitive fares better on both
counts, and goes on to develop an ontology of tropes that provides what seems to be
a viable theory of identity (2009a; d). Hence, again, the conclusion is that
underdetermination vanishes since non-individuality is not really an option.

The third argument takes issue with the use of standard QM in the derivation of
the above result. Standard QM, so the argument goes, is well known to be seriously

81 For more on how this kind of underdetermination relates to other more traditional kinds of
underdetermination see French (2011).
82 There are cases where this form of argument has perhaps more currency. Take the question of the
existence of any supernatural being. In the absence of evidence supporting such a being’s existence many
people would simply eliminate it from their ontology instead of merely be agnostics about it. The question
then becomes whether individuals and/or objects are similarly eliminable.
83 See also Ketland (2006). The claim about bosons is disputed in Muller and Seevinck (2009). Muller
(2011) also argues that far from fearing the weak discernibility of elementary particles, advocates of OSR
should embrace it, because, according to him, it points to a relational understanding of particles that lends
credence to OSR. For further discussions of the individuality in QM see Morganti (2009a, b, e).

268 Euro Jnl Phil Sci (2011) 1:227–276

defective from a conceptual point of view. It is therefore at the very least too hasty to
draw robust metaphysical conclusions from such a theory. Other approaches to QM
should also be considered when discussing questions surrounding individuality. Van
Fraassen (1985) examines the issue within the modal interpretation of QM, and
Brown et al. (1999) focus on Bohmian mechanics.

In sum, the jury still seems to be out on whether modern physics really favours
OSR over its more traditional rivals. Moreover the question remains whether OSR,
and ESR for that matter, can give an adequate account of the ontology and
epistemology of other sciences. The bulk of the literature on SR has thus far
focussed on modern (and in particular fundamental) physics. This is no accident of
history. A structuralist analysis of scientific theories usually departs from those
theories’ mathematical formalism, and formalisation is the hallmark of modern
physics. Therefore SR seems to be at odds with less formal sciences such as biology
or the social sciences. This has led some critics to claim that SR is a philosophy with
little, if any, relevance outside the province of physics (Gower 2000; Newman
2005).

There are several options for the OSRist. First, the OSRist can be a reductionist
about all sorts of other ontologies claiming that the only ontology that really matters
is the one at the fundamental physical level. Second, the OSRist can adopt some
form of local realism and restrict OSR to fundamental physics, and accept that other
levels may have dissimilar ontologies. Third, the OSRist can accept the ontological
autonomy of higher levels of organisation but try to show that even there all that
exists is structure (in which case her underdetermination arguments must be shown
to apply at these levels too).

Some SRists have recently begun tackling the challenge posed by the ‘other’
sciences. Kincaid (2008), Ladyman and Ross (2007), and Ross (2008) discuss SR in
the social sciences and economics and argue that SR ideas in fact not only square
well with these sciences, but can also shed light on old problems. These papers mark
the beginning of the discussion, but it remains to be seen whether convincing SR
philosophies of these sciences can be developed.

5 Conclusion

Structural realism is a vibrant research programme in philosophy. As we have seen,
it faces important challenges, but it also promises to have a bright future. In this
concluding section, we would like to draw up a list of the most pressing of those
challenges in the hope that we can encourage targeted research on them. In no
specific order of importance these are the following. First, there is no escape from
the challenge posed by the history of science. If history is going to prove to be an
ally of the SRists, or at least not a foe, then a more thorough investigation needs to
be conducted into the conditions under which structure is preserved. Second,
underdetermination arguments are often a plague for realist views. Yet, as we saw
earlier, SRists try to turn versions of such arguments to their advantage. The
epistemological and ontological underdetermination of objects may be a blessing to
SRists, but underdetermination of the structure itself (like the ones we saw in
section 3) seems to be a curse. A well-developed form of SR must address the

Euro Jnl Phil Sci (2011) 1:227–276 269269

spectre of underdetermination in its various manifestations. Third, SR cannot
continue ignoring sciences other than physics. A cogent SR approach towards
chemistry and biology as well as the social sciences and the humanities must be
articulated. Fourth, the Newman problem and related issues need a secure resolution.
Fifth, the subtleties of the relationship between ESR and OSR (in their various
guises) need to be explored. One pertinent question in this context is whether our
epistemic commitments must be in perfect alignment with our metaphysical ones, as
OSR commands. If not, as ESR decrees, how much misalignment is allowed and
why? Sixth, SRists need to settle on the right tools. This includes the right notion of
structure, the right semantics, the right notion of structure preservation, etc. Seventh,
due justice must be given to modality and causality, either by dismissing them as
mere unscientific fancy or by working out how, if at all, they cohere with the
structuralist standpoint. Eighth, it usually goes without saying, but given the sorry
state of parts of the literature we cannot afford to do so: The discussion must be kept
rigorous. This means providing crisp formulations of the positions and the existing
arguments instead of the more-often-than-desired dependence on hand-waving.

In writing this critical survey we hope to have provided the reader with a
bountiful resource that will help her get to grips with the foregoing list of challenges.
The easy part is over. Let’s get started on the hard one.

Acknowledgements We would like to thank Peter Ainsworth, Anjan Chakravartty, Steven French, Jeff
Ketland, James Ladyman, Matteo Morganti, F.A. Muller, John Worrall and two anonymous referees for
helpful discussions and/or comments on earlier drafts of the paper. Roman Frigg wishes to acknowledge
financial support from the Descartes Centre at the University of Utrecht, where part of the paper has been
written, and of the Grant FFI2008-01580 of the Spanish Ministry of Science and Innovation. Ioannis
Votsis similarly wishes to acknowledge financial support from the German Research Foundation
(Deutsche Forschungsgemeinschaft) as well as from the Center for Philosophy of Science at the University
of Pittsburgh, where he was a visiting fellow in the Fall term 2010.

References

Ainsworth, P. (2008). Structural realism: A critical appraisal. PhD Thesis, University of London.
Ainsworth, P. (2009). Newman’s objection. British Journal for the Philosophy of Science, 60, 135–171.
Armstrong, D. (1989). Universals: An opinionated introduction. Boulder: Westview.
Boolos, G., & Jeffrey, R. (1989). Computability and logic (3rd ed.). Cambridge.
Boyd, R. (1985). Lex orandi est lex credendi. In P. Churchland & C. A. Hooker (Eds.), Images of science

(pp. 3–34). Chicago: University of Chicago Press.
Brading, K., & Landry, E. (2006). Scientific structuralism: Presentation and representation. Philosophy of

Science, 73, 571–581.
Brown, H., Sjöqvist, E., & Bacciagaluppi, G. (1999). Remarks on identical particles in de Broglie-Bohm

Theory. Physics Letters A, 251, 229–235.
Bueno, O. (1997). Empirical adequacy: A partial structures approach. Studies in History and Philosophy of

Science, 28A(4), 585–610.
Bueno, O. (1999). What is structural empiricism? Scientific change in an empiricist setting. Erkenntnis, 50

(1), 59–85.
Bueno, O. (2000). Empiricism, scientific change and mathematical change. Studies in History and

Philosophy of Science, 31(2), 269–296.
Busch, J. (2003). What structures could not be. International Studies in the Philosophy of Science, 17,

211–225.
Cao, T. Y. (1997). Conceptual development of 20th century field theories. Cambridge: Cambridge

University Press.

270 Euro Jnl Phil Sci (2011) 1:227–276

Cao, T. Y. (2003a). Structural realism and the interpretation of quantum field theory. Synthese, 136(1), 3–
30.

Cao, T. Y. (2003b). Can we dissolve physical entities into mathematical structures? Synthese, 136(1), 57–
71.

Carnap, R. (1928). Der Logisches Aufbau der Welt. Berlin: Schlachtensee Weltkreis-Verlag.
Carnap, R. (1966). An introduction to the philosophy of science. New York: Dover. 1995.
Castellani, E. (1998). Galilean particles: An example of constitution of objects. In E. Castellani (Ed.),

Interpreting bodies: Classical and quantum objects in modern physics (pp. 181–194). Princeton:
Princeton University Press.

Caws, P. (2000). Structuralism. A philosophy for the human sciences. Humanity Book: Amherst/NY.
Cei, A. (2005). Structural distinctions: entities, structures and changes in science. Philosophy of Science,

72(Supplement), 1385–1396.
Cei, A., & French, S. (2006). Looking for structure in all the wrong places: Ramsey sentences, multiple

realisability, and structure. Studies in History and Philosophy of Science, 37, 633–655.
Chakravartty, A. (1998). Semirealism. Studies in History and Philosophy of Science, 29A(3), 391–408.
Chakravartty, A. (2001). The semantic or model-theoretic view of theories and scientific realism. Synthese,

127, 325–345.
Chakravartty, A. (2003). The structuralist conception of objects. Philosophy of Science, 70(5), 867–878.
Chakravartty, A. (2004). Structuralism as a form of scientific realism. International Studies in the

Philosophy of Science, 18, 151–171.
Chakravartty, A. (2007). A metaphysics for scientific realism: Knowing the unobservable. Cambridge:

Cambridge University Press.
Creath, R. (1998). Carnap, Rudolf. In E. Craig (Ed.), Routledge Encyclopedia of Philosophy. London:

Routledge. Retrieved from http://www.rep.routledge.com/article/DD012SECT1.
Cruse, P. (2004). Scientific realism, Ramsey sentences, and the reference of theoretical terms.

International Studies in the Philosophy of Science, 18, 133–149.
Cruse, P. (2005). Empiricism and Ramsey’s account of theories. In H. Lillehammer & H. Mellor (Eds.),

Ramsey’s legacy. Oxford: Oxford University Press.
Da Costa, N., & French, S. (1990). The model-theoretic approach in the philosophy of science. Philosophy

of Science, 57, 248–265.
Daston, L., & Galison, P. (2007). Objectivity. New York: Zone Books.
Demopoulos, W. (2003). On the rational reconstruction of our theoretical knowledge. British Journal for

the Philosophy of Science, 54, 371–403.
Demopoulos, W. (2008). Some remarks on the bearing of model theory on the theory of theories.

Synthese, 164, 359–383.
Demopoulos, W., & Friedman, M. (1985). Critical notice: Bertrand Russell’s The Analysis of Matter: Its

historical context and contemporary interest. Philosophy of Science, 52, 621–639.
Descartes, R. (1641). In S. Tweyman (Ed.), Meditations on first philosophy. London: Routledge. 1993.
Díez, J. (2005). ‘The Ramsey sentence and theoretical content. In M. J. Frápoli (Ed.), F. P. Ramsey:

Critical reassessments (pp. 70–103). London and New York: Continuum.
Dipert, R. (1997). The mathematical structure of the world: the world as graph. Journal of Philosophy, 94

(7), 329–358.
Dorato, M. (2000). Substantivalism, relationism and structural spacetime realism. Foundations of Physics,

30(10), 1605–1628.
Duhem, P. ([1914] 1991). The aim and structure of physical theory. Princeton: Princeton University Press.
Elsamahi, M. (2005). A critique of localised realism. Philosophy of Science, 72(Supplement), 1350–1360.
English, J. (1973). Underdetermination: Craig and Ramsey. Journal of Philosophy, 70, 453–462.
Esfeld, M. (2004). Quantum entanglement and a metaphysics of relations. Studies in History and

Philosophy of Modern Physics, 35, 601–617.
Esfeld, M. (2009). The modal nature of structures in ontic structural realism. International Studies in the

Philosophy of Science, 23, 179–194.
Esfeld, M., & Lam, V. (2008). Moderate structural realism about space-time. Synthese, 160, 27–46.
Floridi, L. (2008). A defence of informational structural realism. Synthese, 161, 219–253.
French, S. (1998). On the withering away of physical objects. In E. Castellani (Ed.), Interpreting bodies:

Classical and quantum objects in modern physics (pp. 93–113). Princeton: Princeton University Press.
French, S. (1999). Models and mathematics in physics: The role of group theory. In J. Butterfield & C.

Pagonis (Eds.), From physics to philosophy (pp. 187–207). Cambridge: Cambridge University Press.
French, S. (2000). The reasonable effectiveness of mathematics: Partial structures and the application of

group theory to physics. Synthese, 125, 103–120.

Euro Jnl Phil Sci (2011) 1:227–276 271271

http://www.rep.routledge.com/article/DD012SECT1

French, S. (2001). Symmetry, structure and the constitution of objects, unpublished manuscript available
on the Pittsburgh Archive (http://philsci-archive.pitt.edu), ID Code 327.

French, S. (2003). Scribbling on the blank sheet: Eddington’s structuralist conception of objects. Studies in
History and Philosophy of Science Part B: Studies in History and Philosophy of Modern Physics, 34
(2), 227–259.

French, S. (2006a). Identity and individuality in quantum theory. Stanford Encyclopedia of Philosophy
(URL=http://plato.stanford.edu/), Spring 2006 Edition.

French, S. (2006b). Structure as a weapon of the realist. Proceedings of the Aristotelian Society, 106(1),
169–187.

French, S. (2011). Metaphysical underdetermination: why worry? Synthese, 180, 205–221.
French, S., & Krause, D. (1995). A formal approach to quantum non-individuality. Synthese, 102, 195–

214.
French, S., & Krause, D. (2006). Identity in physics: A historical philosophical, and formal analysis.

Oxford: Clarendon.
French, S., & Ladyman, J. (1999). Reinflating the semantic approach. International Studies in the

Philosophy of Science, 13, 103–121.
French, S., & Ladyman, J. (2003a). Remodelling structural realism: quantum physics and the metaphysics

of structure. Synthese, 136, 31–56.
French, S., & Ladyman, J. (2003b). The dissolution of objects: Between platonism and phenomenalism.

Synthese, 136, 73–77.
French, S., & Ladyman, J. (2011). In defence of ontic structural realism. In A. Bokulich & P. Bokulich

(Eds.), Scientific structuralism (Boston Studies in the Philosophy and History of Science) (pp. 25–42).
Springer.

French, S., & Redhead, M. (1988). Quantum physics and the identity of indiscernibles. British Journal for
the Philosophy of Science, 39, 233–246.

Friedman, M. (2011). Carnap on theoretical terms: Structuralism without metaphysics. Synthese, 180,
249–263.

Frigg, R. (2006). Scientific representation and the semantic view of theories. Theoria, 55, 49–65.
Giedymin, J. (1982). Science and convention: Essays on Henri Poincaré’s philosophy of science and the

conventionalist tradition. Oxford: Pergamon.
Giere, R. (2006). Scientific perspectivism. Chicago: University of Chicago Press.
Gower, B. (2000). Cassirer, Schlick and “Structural” realism: the philosophy of the exact sciences in the

background to early logical empiricism. British Journal for the History of Philosophy, 8(1), 71–106.
Hacking, I. (1983). Representing and intervening. Introductory topics in the philosophy of natural science.

Cambridge: Cambridge University Press.
Hellman, G. (1989). Mathematics without numbers: Towards a modal-structural interpretation. Oxford.
Hellman, G. (1996). Structuralism without structures. Philosophia Mathematica, 3, 100–123.
Hellman, G. (2001). Three varieties of mathematical structuralism. Philosophia Mathematica, 9, 184–211.
Hesse, M. (1963). Models and analogies in science. London: Sheed and Ward.
Hodges, W. (1997). A shorter model theory. Cambridge: Cambridge University Press.
Howson, C. (2000). Induction: Hume’s problem. Oxford: Clarendon.
Hume, D. ([1739] 1975). In L. A. Selby-Bigge & P. H. Nidditch (Eds.), A treatise of human nature.

Oxford: Clarendon Press.
Kantorovich, A. (2003). The priority of internal symmetries in particle physics. Studies in History and

Philosophy of Modern Physics, 34, 651–675.
Ketland, J. (2004). Empirical adequacy and Ramsification. British Journal for the Philosophy of Science,

55(2), 287–300.
Ketland, J. (2006). Structuralism and the identity of indiscernibles. Analysis, 66, 303–315.
Ketland, J. (2009). Empirical adequacy and ramsification, II. In A. Hieke & H. Leitgeb (Eds.), Reduction -

abstraction - analysis.
Kincaid, H. (2008). Structural realism and the social sciences. Philosophy of Science, 75(Supplement),

720–731.
Ladyman, J. (1998). What is structural realism? Studies in History and Philosophy of Science, 29, 409–

424.
Ladyman, J. (2001). Science, metaphysics and structural realism. Philosophica, 67, 57–76.
Ladyman, J. (2005). Mathematical structuralism and the identity of indiscernibles. Analysis, 65, 218–221.
Ladyman, J. (2007). On the identity and diversity of individuals. Proceedings of the Aristotelian Society,

Supplementary Volume LXXXI, pp. 23–43.

272 Euro Jnl Phil Sci (2011) 1:227–276

http://philsci-archive.pitt.edu
http://plato.stanford.edu/

Ladyman, J., & Ross, D. (2007). Every thing must go: Metaphysics naturalised. Oxford: Oxford
University Press.

Landry, E. (2007). Shared structure need not be shared set-structure. Synthese, 158(1), 1–17.
Laudan, L. (1981). A confutation of convergent realism. Philosophy of Science, 48, 19–49.
Leitgeb, H., & Ladyman, J. (2008). Criteria of identity and structuralist ontology. Philosophia

Mathematica, 16, 388–396.
Lewis, D. (1970). How to define theoretical terms. Journal of Philosophy, 67(13), 427–446.
Lewis, D. (1983). New work for a theory of universals. Australasian Journal of Philosophy, 61, 343–377.
Locke, J. (1690). In P. H. Nidditch (Ed.), An essay concerning human understanding. Oxford: Oxford

University Press. 1975.
Lyre, H. (2004). Holism and structuralism in U(1) Gauge theory. Studies in History and Philosophy of

Modern Physics, 35, 643–670.
Lyre, H. (2011). Is structural underdetermination possible? Synthese, 180, 235–247.
Magnus, P. D., & Callender, C. (2004). Realist ennui and the base rate fallacy. Philosophy of Science, 71,

320–338.
Maxwell, G. (1962). The ontological status of theoretical entities. In H. Feigl & G. Maxwell (Eds.),

Scientific explanation, space, and time, vol. 3, Minnesota studies in the philosophy of science (pp. 3–
15). Minneapolis: University of Minnesota Press.

Maxwell, G. (1968). Scientific methodology and the causal theory of perception. In I. Lakatos & A. Musgrave
(Eds.), Problems in the philosophy of science. Amsterdam: North-Holland Publishing Company.

Maxwell, G. (1970). Structural realism and the meaning of theoretical terms. In S. Winokur & M. Radner
(Eds.), Analyses of theories, and methods of physics and psychology (pp. 181–192). Minneapolis:
University of Minnesota Press.

Maxwell, G. (1971). Theories, perception and structural realism. In R. Colodny (Ed.), Nature and function
of scientific theories (pp. 3–34). Pittsburgh: University of Pittsburgh Press.

Melia, J., & Saatsi, J. (2006). Ramseyfication and theoretical content. British Journal for the Philosophy
of Science, 57(3), 561–585.

Mertz, D. (2003). An instance ontology for structures. Metaphysica, 1, 127–164.
Mill, J. S. ([1874] 2008). A system of logic ratiocinative and inductive. New York: Cosimo Inc.
Morganti, M. (2004). On the preferability of epistemic structural realism. Synthese, 142(1), 81–107.
Morganti, M. (2008). Identity, individuality and the ontological interpretation of quantum mechanics. PhD

Thesis, University of London.
Morganti, M. (2009a). A new look at relational holism in quantum mechanics, forthcoming in Philosophy

of Science (Supplement).
Morganti, M. (2009b). Individual particles, properties and quantum statistics, forthcoming Proceedings of

the 2007 Founding Conference of the EPSA, Springer.
Morganti, M. (2009c). Weak discernibility, quantum mechanics and the generalist picture, forthcoming in

Facta Philosophica.
Morganti, M. (2009d). Tropes and physics. Grazer Philosophische Studien, 78, 85–105.
Morganti, M. (2009e). Inherent properties and statistics with individual particles in quantum mechanics.

Studies in History and Philosophy of Modern Physics, 40, 223–231.
Muller, F. A. (1998). Structures for everyone. Amsterdam.
Muller, F. A. (2010). The characterisation of structure: Definition versus axiomatisation. In F. Stadler et.

al. (Eds.), The Philosophy of Science in a European Perspective, vol. 1 (pp. 399–416). Dordrecht:
Springer.

Muller, F. A. (2011). Withering away, weakly. Synthese, 180, 223–233.
Muller, F. A., & Seevinck, M. (2009). Discerning elementary particles. Philosophy of Science, 76, 179–

200.
Mundy, B. (1986). On the general theory of meaningful representation. Synthese, 67, 391–437.
Musgrave, A. (1988). The ultimate argument for scientific realism. In R. Nola (Ed.), Relativism and

realism in sciences (pp. 229–252). Dordrecht: Kluwer.
Newman, M. (1928). MR. Russell’s “causal theory of perception”. Mind, 37, 137–148.
Newman, M. (2005). Ramsey sentence realism as an answer to the pessimistic meta-induction. Philosophy

of Science, 72, 1373–1384.
Poincaré, H. ([1905] 1952). Science and hypothesis. New York: Dover.
Poincaré, H. ([1913] 1946). The Value of Science, translated by George B. Halsted. In H. Poincaré (Ed.),

The Foundations of science: Science and hypothesis, the value of science, and science and method.
Lancaster: The Science Press.

Euro Jnl Phil Sci (2011) 1:227–276 273273

Pooley, O. (2006). Points, particles and structural realism. In D. Rickles, S. French, & J. Saatsi (Eds.),
Structural foundations of quantum gravity (pp. 83–120). Oxford: Oxford University Press.

Post, H. (1971). Correspondence invariance and heuristics. Studies in the History and Philosophy of
Science, 2(3), 213–255.

Psillos, S. (1995). Is structural realism the best of both worlds? Dialectica, 49, 15–46.
Psillos, S. (1999). Scientific realism: How science tracks truth. London: Routledge.
Psillos, S. (2000a). Carnap, the Ramsey-sentence and realistic empiricism. Erkenntnis, 52(2), 253–279.
Psillos, S. (2000b). An introduction to Carnap’s “Theoretical Concepts in Science”, together with Carnap’s

‘Theoretical Concepts in Science. Studies in History and Philosophy of Science, 31, 151–172.
Psillos, S. (2001a). Is structural realism possible? Philosophy of Science, 68(Supplement), S13–S24.
Psillos, S. (2001b). Author’s response to symposium on Scientific Realism: How Science Tracks Truth.

Metascience, 10(3), 366–371.
Psillos, S. (2006a). The structure, the whole structure and nothing but the structure? Philosophy of

Science, 73(2006), 560–570.
Psillos, S. (2006b). Ramsey’s Ramsey-sentences. In M. C. Galavotti (Ed.), Cambridge and Vienna: Frank

P. Ramsey and the Vienna Circle (pp. 67–90). Berlin: Springer.
Putnam, H. (1962). What theories are not. In E. Nagel, A. Tarski & P. Suppes (Eds.), Logic, methodology,

and philosophy of science. Reprinted in: Hilary Putnam: Mathematics, Matter, and Method.
Philosophical Papers, Volume I. Cambridge 1975, pp. 215–227.

Putnam, H. (1978). Realism and reason. In Meaning and the moral sciences (pp. 123–140). London:
Routledge and Kegan Paul.

Quine, W. (1968). Comment’ in the discussion section of Maxwell’s ‘scientific methodology and the
causal theory of perception. In I. Lakatos & A. Musgrave (Eds.), Problems in the philosophy of
science. Amsterdam: North-Holland Publishing Company.

Quine, W. (1969). Ontological relativity and other essays. New York: Columbia University Press.
Quine, W. (1992). Structure and nature. Journal of Philosophy, 89(1), 5–9.
Quine, W. (1998). From stimulus to science (2nd ed.). Cambridge: Harvard University Press.
Ramsey, F. (1931). Theories. In R. B. Braithwaite (Ed.), The foundations of mathematics and other essays

(pp. 101–125). London: Routledge and Keagan Paul.
Redhead, M. (2001a). The intelligibility of the universe. In A. O’Hear (Ed.), Philosophy at the new

millennium (pp. 73–90). Cambridge: Cambridge University Press.
Redhead, M. (2001b). ‘Quests of a realist’, review article of Stathis Psillos’s scientific realism: how

science tracks truth. Metascience, 10(3), 341–347.
Resnik, M. (1997). Mathematics as a science of patterns. Oxford: Oxford University Press.
Rickart, C. (1995). Structuralism and structure. A mathematical perspective. Singapore: World Scientific.
Roberts, B. (forthcoming). Group structural realism. British Journal for the Philosophy of Science.
Robinson, H. (2004). Substance. Stanford Encyclopedia of Philosophy (URL=http://plato.stanford.edu/),

Fall 2004 Edition.
Rosner, J. (1996). Quine’s global structuralism. Dialectica, 50, 235–242.
Ross, D. (2008). Ontic structural realism and economics. Philosophy of Science, 75(Supplement), 732–743.
Russell, B. (1912). The problems of philosophy. Oxford: Oxford University Press.
Russell, B. (1918). Mysticism and logic and other essays. London and New York: Longmans, Green.
Russell, B. (1919). Introduction to mathematical philosophy. London: George Allen and Unwin.
Russell, B. (1927). The analysis of matter. London: George Allen & Unwin.
Russell, B. (1948). Human knowledge: Its scope and limits. London: George Allen and Unwin.
Russell, B. (1968). The autobiography of Bertrand Russell (Vol. 2). London: George Allen and Unwin.
Saatsi, J. (2005). Reconsidering the Fresnel-Maxwell case study. Studies in History and Philosophy of

Science, 36, 509–538.
Salmon, W. (1994). Comment: Carnap on realism. In W. Salmon & G. Wolters (Eds.), Logic, language

and the structure of scientific theories. Pittsburgh: University of Pittsburgh Press.
Saunders, S. (2003a). ‘Critical notice’: Tian Yu Cao’s “the conceptual development of 20th century field

theories”. Synthese, 136(1), 79–105.
Saunders, S. (2003b). Structural realism, again. Synthese, 136(1), 127–133.
Saunders, S. (2003c). Indiscernibles, general covariance, and other symmetries. In A. Ashtekar, D.

Howard, J. Renn, S. Sarkar, & A. Shimony (Eds.), Revisiting the foundations of relativistic physics:
Festschrift in honour of John Stachel (pp. 151–173). Dordrecht: Kluwer.

Saunders, S. (2003d). Physics and Leibniz’s principles. In K. Brading & E. Castellani (Eds.), Symmetries
in physics: Philosophical reflections (pp. 289–307). Cambridge: Cambridge University Press.

Saunders, S. (2006). Are quantum particles objects? Analysis, 66, 52–63.

274 Euro Jnl Phil Sci (2011) 1:227–276

http://plato.stanford.edu/

Schaffer, J. (2003). Is there a fundamental level? Noûs, 37, 498–517.
Schurz, G. (2009). When empirical success implies theoretical reference: a structural correspondence

theorem. British Journal for the Philosophy of Science. doi:10.1093/bjps/axn049.
Shapiro, S. (1983). Mathematics and reality. Philosophy of Science, 50, 523–548.
Shapiro, S. (1991). Foundations without foundationalism. A case for Second-Order Logic. Oxford.
Shapiro, S. (1997). Philosophy of mathematics. Oxford: Structure and Ontology.
Shapiro, S. (2000). Thinking about mathematics. Oxford.
Simons, P. (2002). Candidate general ontologies for situating quantum field theory. In M. Kuhlmann, H.

Lyre, & A. Wayne (Eds.), Ontological aspects of quantum field theory (pp. 33–52). Singapore: World
Scientific.

Sneed, J. (1971). The logical structure of mathematical physics. Dordrecht: Reidel.
Solomon, G. (1989). An addendum to Demopoulos and Friedman (1985). Philosophy of Science, 56, 497–

501.
Solomon, G. (1990). What became of Russell’s Relation-Arithmetic? Russell, 9(2), 168–173.
Stachel, J. (2002). “The relations between things” versus “the things between relations”: The deeper

meaning of the hole argument. In D. Malament (Ed.), Reading natural philosophy: Essays in the
history and philosophy of science and mathematics (pp. 231–266). Chicago and LaSalle: Open Court.

Stanford, K. (2003a). No refuge for realism: Selective confirmation and the history of science. Philosophy
of Science, 70, 913–925.

Stanford, K. (2003b). Pyrrhic victories for scientific realism. Journal of Philosophy, 100(11), 553–572.
Stanford, K. (2007). Exceeding our grasp: Science, history, and the problem of unconceived alternatives.

Oxford: Oxford University Press.
Stump, D. (1989). Henri Poincaré’s philosophy of science. Studies in History and Philosophy of Science,

20(3), 335–363.
Suárez, M. (2003). Scientific representation: Against similarity and isomorphism. International Studies in

the Philosophy of Science, 17, 225–244.
Suppe, F. (Ed.) (1977). The structure of scientific theories. Urbana and Chicago.
Suppe, F. (Ed.) (1998). Scientific theories. In E. Craig (Ed.), Routledge Encyclopaedia of Philosophy.

London.
Tegmark, M. (2008). The mathematical universe. Foundations of Physics, 38, 101–150.
Van Fraassen, B. (1980). The scientific image. Oxford: Clarendon.
Van Fraassen, B. (1985). Statistical behaviour of indistinguishable particles: Problems of interpretation. In

P. Mittelstaedt & E. W. Stachow (Eds.), Recent developments in quantum logic (pp. 161–187).
Mannheim.

Van Fraassen, B. (1991). Quantum mechanics. Oxford: Oxford University Press.
Van Fraassen, B. (1995). A philosophical approach to foundations of science. Foundations of Science, 1,

5–9.
Van Fraassen, B. (1997). Structure and perspective: Philosophical perplexity and paradox. In M. L. Dalla

Chiara et al. (Eds.), Logic and scientific methods. Dordrecht: Kluwer.
Van Fraassen, B. (2006). Structure: its shadow and substance. British Journal for the Philosophy of

Science, 57(2), 275–307.
Votsis, I. (2003). Is structure not enough? Philosophy of Science, 70(5), 879–890.
Votsis, I. (2004). The epistemological status of scientific theories: An investigation of the structural realist

account. PhD Thesis, London School of Economics, http://www.votsis.org/PDF/Votsis_Dissertation.pdf.
Votsis, I. (2005). The upward path to structural realism. Philosophy of Science, 72(5), 1361–1372.
Votsis, I. (2007). Uninterpreted equations and the structure-nature distinction. Philosophical Inquiry, 29(1–

2), 57–71.
Votsis, I. (2011a). Structural realism: Continuity and its limits. In A. Bokulich & P. Bokulich (Eds.),

Scientific structuralism (Boston Studies in the Philosophy and History of Science) (pp. 105–117).
Springer.

Votsis, I. (2011b). How not to be a realist or why we ought to make it safe for closet structural realists to
come out. In D. Rickles (Ed.), Structure, objects and causality (Western Ontario Series in Philosophy
of Science). Dordrecht: Kluwer ch. 3.

Votsis, I. (2011c). The prospective stance in realism. Philosophy of Science.
Williams, J. (2005). Understanding poststructuralism. Bucks: Acumen.
Worrall, J. (1982). Scientific realism and scientific change. Philosophical Quarterly, 32(128), 201–231.
Worrall, J. (1984). An unreal image. British Journal for the Philosophy of Science, 34(1), 65–80.
Worrall, J. (1989). Structural realism: The best of both worlds? In D. Papineau (Ed.), The philosophy of

science. Oxford: Oxford University Press. 1996.

Euro Jnl Phil Sci (2011) 1:227–276 275275

http://dx.doi.org/10.1093/bjps/axn049
http://www.votsis.org/PDF/Votsis_Dissertation.pdf

Worrall, J. (1994). How to remain (reasonably) optimistic: Scientific realism and the “luminiferous ether”.
In D. Hull, M. Forbes, & R. M. Burian (Eds.), PSA 1994, vol. 1 (pp. 334–342). East Lansing:
Philosophy of Science Association.

Worrall, J. (2007). Miracles and models: Why reports of the death of structural realism may be
exaggerated. In A. O’Hare (Ed.), Philosophy of science (Royal Institute of Philosophy 61) (pp. 125–
154). Cambridge: Cambridge University Press.

Worrall, J., & Zahar, E. (2001). Ramseyfication and structural realism. Appendix IV in Zahar E.
Poincaré’s Philosophy: From Conventionalism to Phenomenology. Chicago and La Salle (IL): Open
Court.

Zahar, E. (1996). Poincaré’s structural realism and his logic of discovery. In J.-L. Greffe, G. Heinzmann,
& K. Lorenz (Eds.), Henri Poincaré: Science and philosophy. Berlin: Academie Verlag and Paris:
Albert Blanchard.

Zahar, E. (2001). Poincaré’s philosophy: From conventionalism to phenomenology. Chicago and La Salle
(IL): Open Court.

Zahar, E. (2004). Ramseyfication and structural realism. Theoria, 19, 5–30.

276 Euro Jnl Phil Sci (2011) 1:227–276

	Everything you always wanted to know about structural realism but were afraid to ask
	Abstract
	Introduction
	Structures
	Epistemic structural realism
	The upward path to ESR
	The argument from perception
	The transmission argument
	The argument from predictive power

	The downward path to ESR
	The argument from the history of science
	The argument from mathematical representation

	The Ramsey sentence and Newman’s problem
	Getting around the Newman problem
	Salvaging the Ramsey sentence
	Abandoning the Ramsey sentence

	Structure versus nature
	The third way on realism

	Ontic structural realism
	Different versions of OSR
	Arguing for OSR

	Conclusion
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (ISO Coated v2 300% \050ECI\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /Warning
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /Warning
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 600
 /MonoImageMinResolutionPolicy /Warning
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e5c4f5e55663e793a3001901a8fc775355b5090ae4ef653d190014ee553ca901a8fc756e072797f5153d15e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc87a25e55986f793a3001901a904e96fb5b5090f54ef650b390014ee553ca57287db2969b7db28def4e0a767c5e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c00200073006b00e60072006d007600690073006e0069006e0067002c00200065002d006d00610069006c0020006f006700200069006e007400650072006e00650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e00200065006e002000700061006e00740061006c006c0061002c00200063006f007200720065006f00200065006c006500630074007200f3006e00690063006f0020006500200049006e007400650072006e00650074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000640065007300740069006e00e90073002000e000200049006e007400650072006e00650074002c002000e0002000ea007400720065002000610066006600690063006800e90073002000e00020006c002700e9006300720061006e002000650074002000e0002000ea00740072006500200065006e0076006f007900e9007300200070006100720020006d006500730073006100670065007200690065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f9002000610064006100740074006900200070006500720020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e0065002000730075002000730063006800650072006d006f002c0020006c006100200070006f00730074006100200065006c0065007400740072006f006e0069006300610020006500200049006e007400650072006e00650074002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF753b97624e0a3067306e8868793a3001307e305f306f96fb5b5030e130fc30eb308430a430f330bf30fc30cd30c330c87d4c7531306790014fe13059308b305f3081306e002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c306a308f305a300130d530a130a430eb30b530a430ba306f67005c0f9650306b306a308a307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020d654ba740020d45cc2dc002c0020c804c7900020ba54c77c002c0020c778d130b137c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor weergave op een beeldscherm, e-mail en internet. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f007200200073006b006a00650072006d007600690073006e0069006e0067002c00200065002d0070006f007300740020006f006700200049006e007400650072006e006500740074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200065007800690062006900e700e3006f0020006e0061002000740065006c0061002c0020007000610072006100200065002d006d00610069006c007300200065002000700061007200610020006100200049006e007400650072006e00650074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e40020006e00e40079007400f60073007400e40020006c0075006b0065006d0069007300650065006e002c0020007300e40068006b00f60070006f0073007400690069006e0020006a006100200049006e007400650072006e0065007400690069006e0020007400610072006b006f006900740065007400740075006a0061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f6007200200061007400740020007600690073006100730020007000e500200073006b00e40072006d002c0020006900200065002d0070006f007300740020006f006300680020007000e500200049006e007400650072006e00650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /DEU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200037000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006f006e006c0069006e0065002e000d0028006300290020003200300031003000200053007000720069006e006700650072002d005600650072006c0061006700200047006d006200480020>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

