

Philosophy of Logic

Fall 2005 - Winter 2006

Our goal over these two quarters is to think through a series of positions on the nature of logical truth. We'll focus on the most fundamental questions: what is the ground of logical truth? (what makes logical truths true?), and how do we come to know these truths? I have in mind here the simplest of logical truths -- if it's either red or green and it's not red, then it must be green -- or the simplest of logical validities -- any situation in which all men are mortal and Socrates is a man is a situation in which Socrates is mortal.

The default requirement for those taking the course for a grade (other than S/U) is three short papers (750-1250 words) due at the beginning of class in the 4th week, 7th week, and 10th week. Each paper should isolate one localized point in the readings and offer some analysis and/or critique. Other options are open to negotiation.

I assume everyone has access to copies of:

Carnap, *Logical Syntax of Language*.

Frege, *A Frege Reader* (edited by Beany).

Wittgenstein, *Tractatus Logico-Philosophicus* (preferably the Ogden translation).

Philosophical Investigations.

Course copies of Anscombe, Black, Fogelin, Hacker, Kenny, Kripke, McGinn, Mounce, Ostrow, Pears, Stenius, Stern (both books), and Wittgenstein's *Remarks on the Foundations of Mathematics* will be kept in Brian Rogers' office for borrowing. All other assigned reading (plus some extra material for the curious) will be available outside my office for photocopying.

Please come to the first meeting prepared to discuss the Kant reading.

Topics

1. A Kantian view of logic

Maddy, I.4, III.2.

Unfortunately, chronological order puts one of the most difficult views first. The first selection gives a capsule overview of the relevant parts of the *Critique* plus references; our discussion will focus on the second. For more background on Kant, a good book length introduction is:

Gardiner, *Kant and the Critique of Pure Reason*.

If you don't own a copy of the *Critique*, it's probably best to pick up the recent translation by Paul Guyer and Alan Woods. (The assigned reading is fairly light to leave time for brushing up on your Kant.)

2. Psychologism

Anderson, 'Neo-Kantianism and the roots of anti-psychologism', §§1-3.

3. Frege

Frege, excerpt from the *Grundgesetze*, Beaney, pp. 202-204.
 'Logic', in Beaney, pp. 227-250.
 'Thought', in Beaney, pp. 325-345.

Sluga, *Gottlob Frege*, pp. 52-61, 90-95, 100-123.
 (Gabriel, 'Frege, Lotze and the continental roots of early analytic philosophy')
 (Merrick, 'What Frege meant when he said: Kant was right about geometry')
 (Resnik, 'Frege as idealist then realist')

Burge, 'Frege on knowing the third realm'
 'Frege on knowing the foundation', §§I and IV.

4. Early Wittgenstein

We'll be reading Wittgenstein's *Tractatus* over a period of weeks. There won't be many pages of assigned reading for the first two sessions, so you'll have time to dip into some of the standard secondary sources. Black is especially helpful for his line-by-line readings and the references he provides.

Introductions:

Anscombe, *An Introduction to Wittgenstein's Tractatus*.

Black, *A Companion to Wittgenstein's Tractatus*.

Fogelin, *Wittgenstein*

Kenny, *Wittgenstein*

Mounce, *Wittgenstein's Tractatus*.

Some other standard sources:

Pears, *The False Prison*, volume one.

Hacker, *Insight and Illusion*.

Stenius, *Wittgenstein's Tractatus*.

Stern, *Wittgenstein on Mind and Language*.

First meeting: Ontology and the Picture Theory

Wittgenstein, *Tractatus*, Preface and 1-3.42.

We'll touch on many of the obvious questions raised by this material -- e.g. how do objects stick together into facts? -- but a hard one you might ponder ahead of time is: why must there be simple objects (or names)?

Second meeting: Propositions and Logic

Wittgenstein, *Tractatus*, 3.5-5.143.

See if you can figure out why the form of representation can't be represented.

Third meeting: More logic

Wittgenstein, *Tractatus*, 5.3-5.5571, 6.1-6.13, 6.3, 6.375-6.3751

This time, we'll circle back and think about how the word-world connections are set up. For background to this debate, see

(Ishiguro, 'Use and reference of names'.)

(McGuinness, 'The so-called realism of Wittgenstein's *Tractatus*'.)

(Pears, *The False Prison*, pp. 99-114.)

Goldfarb uses the discussion of reference as an approach to his own ontological morals; since this (unpublished) paper, he's been attracted to more radical 'new' readings (see below).

Summerfield focuses more deliberately on reference, seeing the *Tractatus* in a contemporary context.

Goldfarb, 'Objects, names, and realism in the *Tractatus*', pp. 1-22.

Summerfield, 'Thought and language in the *Tractatus*'.

'Fitting versus tracking: Wittgenstein on representation', pp. 100-105, 118-133.

(See also Hacker, pp. 73-80, Mounce, pp. 28-30.)

Fourth meeting: Wittgenstein as Kantian

Wittgenstein, *Tractatus*, the parts not listed above.

Stenius, 'Wittgenstein as Kantian philosopher', *Wittgenstein's Tractatus*, chapter XI.

Garver, 'Wittgenstein and the critical tradition', pp. 227-235.

Summerfield, 'Wittgenstein on logical form and Kantian geometry'.

(For more on Kantianism in the *Tractatus*, see Kannisto [1986], Williams [1974]. Also Hacker.)

Fifth meeting: the new Wittgenstein

Ostrow, *Wittgenstein's Tractatus: a Dialectical Interpretation*, Introduction and chapters I and IV.

Ostrow's approach represents a new turn in the line of interpretation beginning with Diamond's 1988 paper, 'Throwing away the ladder: how to read the *Tractatus*'. Goldfarb [1997] and [????] are also central texts; see also Crary and Read [2000]. For samples of dissent, see Proops [2001] or Hacker [2003]. In contrast with his predecessors, Ostrow undertakes to explain in detail how the various apparently substantive discussions in the *Tractatus* in fact serve their purely therapeutic purpose.

Those interested in how the story of the 'new Wittgenstein' extends back to a distinctive take on Frege should have a look at Ricketts [1985], [1986a], and [1986b].

For a useful overview of interpretations of the *Tractatus*, see Stern [2003].

5. Carnap/Quine

First meeting: Carnap

Carnap, *Logical Syntax of Language*, §§1, 2, 17, 50-52, 62, 71 (pp. 257-260), 72-86.

'Empiricism, semantics and ontology'.

Friedman, 'Carnap and Wittgenstein's *Tractatus*', chapter 8 of *Reconsidering Logical Positivism*.

Second meeting: Quine

Quine, 'Truth by convention', especially §III.

'Two dogmas of empiricism', especially §§4, 6.

'Carnap and logical truth'.

('On Carnap's views on ontology'.)

Shapiro, 'Where in the (world wide) web of belief is the law of non-contradiction?'

For a particular case of Quine's empiricism, see Putnam's 'The logic of quantum mechanics' (also titled 'Is logic empirical?'); the argument of this paper is treated in detail in David's course, 'Probability and determinism'. Quine's views on logic softened somewhat in later years. See *Philosophy of Logic*, chapters 6 and 7, and *Pursuit of Truth*, §6. For summary and references, see 'Three forms of naturalism'.

Third meeting: Carnap's definition of 'analytic'

(Friedman, 'Analytic truth in Carnap's *Logical Syntax of Language*'.)

Goldfarb and Ricketts, 'Carnap and the philosophy of mathematics', especially pp. 61-72.

Ricketts, 'Carnap's Principle of Tolerance, empiricism, and conventionalism'.

Friedman, 'Tolerance and analyticity in Carnap's philosophy of mathematics'.

(Friedman, 'Tolerance, intuition and empiricism'.)

Fourth meeting: How Quine and Carnap talk past each other

Richardson, 'Two dogmas about logical empiricism: Carnap and Quine on logic, epistemology and empiricism'.

'Tolerating semantics: Carnap's philosophical point of view'.

Ricketts, 'Languages and calculi'.

(Maddy, I.5, I.6)

6. Naturalized Kant

Maddy, III.1, III.3-III.8.

(For some background on naturalism, see 'Naturalism: friends and foes', 'Three forms of naturalism' and/or 'Second Philosophy'.)

7. Late Wittgenstein

The late Wittgenstein's views on logic are largely subsumed by the larger question of following a rule. We'll spend several weeks on this theme. Though this work is entirely different from the *Tractatus*, it's no easier, so you may once again find it helpful to dip into some of the secondary literature as we go along.

Introductions:

Fogelin, *Wittgenstein*.

Kenny, *Wittgenstein*.

McGinn, *Wittgenstein and the Philosophical Investigations*.

Stern, *Wittgenstein's Philosophical Investigations*.

Others:

Pears, *The False Prison*, volume two.

Hacker, *Insight and Illusion*.

Stern, *Wittgenstein on Mind and Language*.

First meeting: Following a rule

Wittgenstein, *Philosophical Investigations*, §§89-242.

(§§243-317, the private language argument.)

Remarks on the Foundations of Mathematics, Part I, §§1-23, 113-156.

Second meeting: Logical necessity

Dummett, 'Wittgenstein's philosophy of mathematics'.

Stroud, 'Wittgenstein and logical necessity'.

Canfield, 'Anthropological science fiction and logical necessity'.

Third meeting: Kripkenstein

Kripke, *Wittgenstein on Rules and Private Language*, pp. 1-113.

Kripke sees Wittgenstein as putting forward a new skeptical paradox and a skeptical solution to it. This skeptical solution in turn generates an argument against the possibility of a private language.

(A partial guide to the literature on Kripkenstein appears in Stern, 'Review essay: recent work on Wittgenstein, 1980-1990, §2.)

Fourth meeting: Troubles for Kripkenstein ...

... on the viability of the skeptical solution

Fogelin, *Wittgenstein*, pp. 155-185.

Fogelin first outlined the skeptical paradox and the skeptical solution, complete with the analogy to Hume, in the first edition of his book (1976). He also, as here, questioned the viability of the skeptical solution in some of the same ways as post-Kripkean commentators have criticized Kripkenstein:

(Blackburn, 'The individual strikes back', especially §3.)

Hoffman, 'Kripke on private language'.

... on faithfulness to Wittgenstein ...

Though the first paragraph of *PI* §201 begins with a statement of 'our paradox', the second and third paragraphs go on to explain why it is based on a misunderstanding. Many commentators have pointed this out (see Stern, 'Recent work on Wittgenstein, p. 429). Summerfield attempts to explain how the second sentence of the first paragraph, beginning 'the answer was ... ', could in any sense be considered an answer.

Summerfield, '*Philosophical Investigations* 201: a Wittgensteinian reply to Kripke'.

Fifth meeting: The therapeutic Wittgenstein

Goldfarb, 'Kripke on Wittgenstein on rules', especially §III.

Diamond, 'Realism and the realistic spirit'.

Maddy, 'Wittgenstein's anti-philosophy of mathematics'.

These three outline an interpretation of Wittgenstein at the extreme opposite from Kripke's, an interpretation pioneered by Diamond, Goldfarb and others.

(Goldfarb, 'I want you to bring me a slab: remarks on the opening sections of the *Philosophical Investigations*'.)

(Stroud, 'Wittgenstein's "treatment" of the quest for "a language which describes my inner experiences and which only I myself can understand"'.)

Bibliography

Anderson, R. Lanier

- [2005] 'Neo-Kantianism and the roots of anti-psychologism', *British Journal for the History of Philosophy* 13, pp. 287-323.

Anscombe, G. E. M.

- [1959] *An Introduction to Wittgenstein's Tractatus*, (Philadelphia, PA: U. of Pennsylvania Press).

Ayer, A. J.

- [1956] 'The a priori', reprinted in reprinted in P. Benacerraf and H. Putnam, eds., *Philosophy of Mathematics*, second edition, (Cambridge: Cambridge University Press, 1983), pp. 315-328.

Beaney, Michael

- [1997] *The Frege Reader*, (Oxford: Blackwell).

Black, Max

- [1964] *A Companion to Wittgenstein's Tractatus*, (Ithaca, NY: Cornell University Press).

Blackburn, Simon

- [1984] 'The individual strikes back', *Synthese* 58, pp. 281-301, reprinted in reprinted in A. Miller and C. Wright, eds., *Rule-following and Meaning*, (Montreal, CA: McGill-Queen's University Press, 2002), pp. 28-44.

Burge, Tyler

- [1992] 'Frege on knowing the third realm', reprinted in his [2005], pp. 299-316.
- [1998] 'Frege on knowing the foundation', reprinted in his [2005], pp. 317-355.
- [2005] *Truth, Thought and Reason*, (Oxford: Oxford University Press).

Canfield, John

- [1975] 'Anthropological science fiction and logical necessity', *Canadian Journal of Philosophy* 4, pp. 105-117.

Carnap, Rudolf

- [1937] *The Logical Syntax of Language*, A. Smeaton, trans., (London: Routledge and Kegan Paul).
- [1950] 'Empiricism, semantics, and ontology', in P. Benacerraf and H. Putnam, eds., *Philosophy of Mathematics*, second edition, (Cambridge: Cambridge University Press, 1983), pp. 241-257.

Crary, Alice, and Read, Rupert, eds.

- [2000] *The New Wittgenstein*, (London: Routledge).

Diamond, Cora

- [1986] 'Realism and the realistic spirit', reprinted in her [1991], pp. 39-72.
- [1988] 'Throwing away the ladder: how to read the *Tractatus*', reprinted in her [1991], pp. 179-204.
- [1991] *The Realistic Spirit*, (Cambridge, MA: MIT Press).

Dummett, Michael

- [1959] 'Wittgenstein's philosophy of mathematics', reprinted in his *Truth and Other Enigmas*, (Cambridge, MA: Harvard University Press), pp. 166-185.

Fogelin, Robert

- [1976/86] *Wittgenstein*, second edition, (London: Routledge).

Frege, Gottlob

- [1919] 'The Thought', reprinted in M. Beaney, *The Frege Reader*, (Oxford: Basil Blackwell, 1997), pp. 325-345.
- [1979] *Posthumous Writings*, H. Hermes et al, eds., (Chicago: University of Chicago Press).

Friedman, Michael

- [1988] 'Analytic truth in Carnap's *Logical Syntax of Language*', reprinted in his [1999], pp. 165-176.

[1999a] 'Tolerance and analyticity in Carnap's philosophy of mathematics', reprinted in his [1999], pp. 198-233.

[1999] *Reconsidering Logical Positivism*, (Cambridge: Cambridge University Press).

Gabriel, Gottfried

[2002] 'Frege, Lotze, and the continental roots of early analytic philosophy', in Reck [2002], pp. 39-51.

Gardiner, Sebastian

[1999] *Kant and the Critique of Pure Reason*, (London: Routledge).

Garver, Newton

[1990] 'Wittgenstein and the critical tradition', *History of Philosophy Quarterly* 7, pp. 227-240.

Goldfarb, Warren

[1979] 'Objects, names, and realism in the *Tractatus*', unpublished.

[1983] 'I want you to bring me a slab: remarks on the opening sections of the *Philosophical Investigations*', *Synthese* 56, pp. 265-282.

[1985] 'Kripke on Wittgenstein on rules', *Journal of Philosophy* 82, pp. 471-488, reprinted in A. Miller and C. Wright, eds., *Rule-following and Meaning*, (Montreal, CA: McGill-Queen's University Press, 2002), pp. 92-107.

[1997] 'Metaphysics and nonsense: on Cora Diamond's *The Realistic Spirit*', *Journal of Philosophical Research* 22, pp. 57-73.

[????] 'Das Überwinden: anti-metaphysical readings of the *Tractatus*', unpublished ms.

Goldfarb, Warren, and Ricketts, Thomas

[1992] 'Carnap and the philosophy of mathematics', in D. Bell and W. Vossenkuhl, eds., *Science and Subjectivity*, (Berlin: Akademie, 1992), pp. 61-78.

Hacker, P. M. S.

- [1986] *Insight and Illusion*, second edition, (Bristol, UK: Thoemmes Press).
- [2003] 'Was he trying to whistle it?' in Crary and Read [2003], pp. 353-388.

Hoffman, Paul

- [1985] 'Kripke on private language', *Philosophical Studies* 47, pp. 23-28.

Ishiguro, Hidé

- [1969] 'Use and reference of names', in P. Winch, ed., *Studies in the Philosophy of Wittgenstein*, (London: Routledge and Kegan Paul), pp. 20-50.

Kannisto, Heikki

- [1986] *Thoughts and their Subject: A Study of Wittgenstein's Tractatus*, Acta Philosophica Fennica, vol. 40, (Helsinki: Philosophical Society of Finland, 1986).

Kant, Immanuel

- [1878] *Critique of Pure Reason*, P. Guyer and A. Wood, eds. and trans., (Cambridge: Cambridge University Press, 1997).

Kenny, Anthony

- [1973] *Wittgenstein*, (Cambridge, MA: Harvard University Press).

Kripke, Saul

- [1982] *Wittgenstein on Rules and Private Language*, (Cambridge, MA: Harvard University Press).

Maddy, Penelope

- [1993] 'Wittgenstein's anti-philosophy of mathematics', in K. Puhl, ed., *Wittgenstein's Philosophy of Mathematics*, (Vienna: Hölder-Pichler-Tempsky), pp. 52-72.
- [1999] 'Logic and the discursive intellect', *NDJFL* 40 (1999), pp. 94-115.

- [2000] 'Naturalism and the a priori', In P. Boghossian and C. Peacocke, eds., *New Essays on the A Priori*, (Oxford: Oxford University Press, 2000), pp. 92-116.
- [2001] 'Naturalism: friends and foes', in J. Tomberlin, ed., *Philosophical Perspectives 15, Metaphysics 2001*, (Madlen, MA: Blackwell, 2001), pp. 37-67.
- [2002] 'A naturalistic look at logic', *Proceedings of the APA*, November 2002.
- [2003] 'Second philosophy', *Journal of the Indian Council of Philosophical Research* 20, pp. 73-106.
- [2005] 'Three forms of naturalism', in S. Shapiro, ed., *Oxford Handbook of Philosophy of Logic and Mathematics*, (Oxford: Oxford University Press), pp. 437-459.

(All but the first of these papers is available on my web page.)

- [200?] *Second Philosophy*, in progress. (All section numbers in the text are from this ms.)

McGinn, Marie

- [1997] *Wittgenstein and the Philosophical Investigations*, (London: Routledge).

McGuinness, Brian

- [1981] 'The so-called realism of Wittgenstein's *Tractatus*', in I. Block, ed., *Perspectives on the Philosophy of Wittgenstein*, (Oxford: Basil Blackwell), pp. 60-73.

Merrick, Teri

- [200?] 'What Frege meant when he said: Kant was right about geometry', to appear in *Philosophia Mathematica*.

Mill, John Stuart

- [1983] *A System of Logic*, (London: Longmans, 1959).

Mounce, H. O.

- [1981] *Wittgenstein's Tractatus: An Introduction*, (Chicago, IL: University of Chicago Press).

Ostrow, Matthew

- [2002] *Wittgenstein's Tractatus: a Dialectical Reading*, (Cambridge: Cambridge University Press).
- [2002a] 'Wittgenstein and the liberating word', in E. Reck, ed., *From Frege to Wittgenstein*, (New York: Oxford University Press), pp. 353-373.

Pears, David

- [1987] *The False Prison*, volume one, (Oxford: Oxford University Press).
- [1988] *The False Prison*, volume two, (Oxford: Oxford University Press).

Proops, Ian

- [2001] 'The New Wittgenstein: a critique', *European Journal of Philosophy* 9, pp. 375-404.

Proust, Joëlle

- [1989] *Questions of Form: Logic and the Analytic Proposition from Kant to Carnap*, (Minneapolis, MN: University of Minnesota Press).

Putnam, Hilary

- [1968] 'The logic of quantum mechanics', reprinted in his *Mathematics, Matter and Method, Philosophical Papers*, volume 1, second edition, (Cambridge: Cambridge University Press), pp. 174-197.

Quine, W. V. O.

- [1936] 'Truth by convention', reprinted Quine [1976], pp. 77-106.
- [1951] 'Two dogmas of empiricism', reprinted in his *From a Logical Point of View*, second edition, (Cambridge, MA: Harvard University Press, 1980), pp. 20-46.
- [1951] 'On Carnap's view on ontology', reprinted in Quine [1976], pp. 203-211.
- [1954] 'Carnap and logical truth', Quine [1976], pp. 106-132.
- [1976] *The Ways of Paradox*, revised and enlarged edition, (Cambridge, MA: Harvard University Press).

[1986] *Philosophy of Logic*, second edition, (Cambridge, MA: Harvard University Press).

[1990] *Pursuit of Truth*, (Cambridge, MA: Harvard University Press).

Reck, Erich, ed.

[2002] *From Frege to Wittgenstein*, (Oxford: Oxford University Press).

Resnik, Michael

[1979] 'Frege as idealist and realist', *Inquiry* 22, pp. 350-357.

Richardson, Alan

[1997] 'Two dogmas about logical empiricism: Carnap and Quine on logic, epistemology, and empiricism', *Philosophical Topics* 25, pp. 145-168.

[1998] *Carnap's Construction of the World: The Aufbau and the Emergence of Logical Positivism*, (Cambridge: Cambridge University Press).

[2004] 'Tolerating semantics: Carnap's philosophical point of view', in S. Awodey and C. Klien, eds., *Carnap Brought Home*, (Chicago, IL: Open Court), pp. 63-78.

Ricketts, Thomas

[1985] 'Frege, the *Tractatus*, and the logocentric predicament', *Nous* 15, pp. 3-15.

[1986a] 'Generality, meaning and sense in Frege', *Pacific Philosophical Quarterly* 67, pp. 172-195.

[1986b] 'Objectivity and objecthood: Frege's metaphysics of judgment', in L. Haaparanta and J. Hintikka, eds., *Frege Synthesized*, (Dordrecht: Reidel Publishers), pp. 65-95.

[1994] 'Carnap's principle of tolerance, empiricism, and conventionalism', in P. Clark and B. Hale, eds., *Reading Putnam*, (Oxford: Blackwell), pp. 176-200.

[1996] 'Carnap: from logical syntax to semantics', in Giere and Richardson [1996], pp. 231-250.

[2003] 'Languages and calculi', in G. Hardcastle and A. Richardson, eds., *Logical Empiricism in North America*,

Minnesota Studies in the Philosophy of Science, volume 18, (Minneapolis, MN: University of Minnesota Press), pp. 257-280.

Shapiro, Stewart

[200?] 'Where in the (world wide) web of belief is the law of non-contradiction?', to appear in *Nous*.

Sluga, Hans

[1980] *Gottlob Frege*, (London: Routledge and Kegan Paul).

Sluga, Hans, and Stern, David, eds.

[1996] *Cambridge Companion to Wittgenstein*, (Cambridge: Cambridge University Press).

Stenius, Eric

[1960] *Wittgenstein's Tractatus*, (Oxford: Basil Blackwell).

Stern, David

[1994] 'Review essay: recent work on Wittgenstein, 1980-1990', *Synthese* 98, pp. 415-458.

[1995] *Wittgenstein on Mind and Language*, (New York: Oxford University Press).

[2003] 'The methods of the *Tractatus*: beyond positivism and metaphysics?', in P. Parrini, W. Salmon, and M. Salmon, eds., *Logical Empiricism*, (Pittsburgh, PA: University of Pittsburgh Press), pp. 125-156.

[2004] *Wittgenstein's Philosophical Investigations: An Introduction*, (Cambridge: Cambridge University Press).

Stroud, Barry

[1965] 'Wittgenstein and logical necessity', reprinted in his [2000], pp. 1-16.

[1983] 'Wittgenstein's "treatment" of the quest for "a language which describes my inner experiences and which only I myself can understand"', reprinted in his [2000], pp. 67-79.

[2000] *Meaning, Understanding and Practice*, (Oxford: Oxford University Press).

Summerfield, Donna

- [1990] 'Wittgenstein on logical form and Kantian geometry', *Dialogue* 29, pp. 531-550.
- [1990a] 'Philosophical Investigations 201: A Wittgensteinian reply to Kripke', *Journal of the History of Philosophy* 28, pp. 417-438.
- [1992] 'Thought and language in the *Tractatus*', *Midwest Studies in Philosophy* 17, pp. 224-245.
- [1996] 'Fitting versus tracking: Wittgenstein on representation', in Sluga and Stern [1996], pp. 100-138.

Williams, Bernard

- [1974] 'Wittgenstein and idealism', in G. Vesey, ed., *Understanding Wittgenstein*, (New York: St. Martin's Press), pp. 76-95.

Wittgenstein, Ludwig

- [1922] *Tractatus Logico-Philosophicus*, C. K. Ogden, trans., (London: Routledge and Kegan Paul).
- [1953] *Philosophical Investigations*, (New York: MacMillan).
- [1933/44] *Remarks on the Foundations of Mathematics*, G. H. von Wright et al, eds., G. E. M. Anscombe, trans., (Cambridge, MA: MIT Press, 1978).