Abandoning metaphysics allows us to realize that it is not the business of philosophy to construct a deductive system. That is, the philosopher cannot posit first principles and then deduce reality from them. (193) We can prove this by showing that there can be no first principles of the kind required.

Argument one (against the possibility of a deductive system)
Premise 1: The laws of nature cannot constitute such first principles.
The laws of nature are simple hypothesis that can be refuted by experience.

Premise 2: Philosophical system builders never build systems on inductive generalizations.
Conclusion: there are no such principles

Argument For Premise 2 (Descartes)

Descartes wanted to base all knowledge on propositions it would be self contradictory to deny. (Intuition was not sufficient as people differ in their intuitions.)
Descartes thought “cogito” was such a proposition.
But no significant proposition is self-contradictory to negate.
Cogito is a significant proposition.
It is not self contradictory to negate cogito .

Even if cogito were logically certain ergo sum doesn’t follow from it.

As Hume showed, no one event intrinsically points to any other

Conclusion: Any attempt to base a deductive system on propositions which describe what is immediately given is bound to be a failure.

Argument three (A Priori Truths) 194
Another way of deducing all our knowledge from first principles might be to get a set of a priori truths as premises.

But an a priori truth is a tautology

From a set of tautologies only a further set of tautologies can be deduced

It would be absurd to put forth a set of tautologies as the whole truth about the universe

It is not possible to deduce all our knowledge from a set of first principles

Those who say this is the role of philosophy are denying its claim to be a genuine branch of knowledge.

The claim that it is the role of philosophy to search for first principles is connected to the view of philosophy as studying reality as a whole

It is metaphysical to think that the philosopher projects himself out of the world to take a “bird’s eye view.” (194)

It is also metaphysical to assert that “reality as a whole” is generically different from what the sciences study piecemeal.

It is true that philosophy is equally interested in the content of every science

Philosophy is not in principle, related more closely to any one science than to another

Nor is philosophy a special science, a special department of speculative knowledge, because this view presupposes that there are some things in the world that are the object of speculative knowledge and yet outside the scope of empirical science.

There is no field of experience that cannot, in principle, be brought under some form of scientific law (194)
There is no type of speculative knowledge about the world that science cannot give (194)

Conclusion: we have overthrown speculative philosophy. (195)

