

The Tractatus Paradox

Reza Mosmer

A thesis submitted to the University of Birmingham for the degree
of DOCTOR OF PHILOSOPHY

Department of philosophy
School of Philosophy, Theology and Religion

College of Art and Law
University of Birmingham

May 2013

University of Birmingham Research Archive

e-theses repository

This unpublished thesis/dissertation is copyright of the author and/or third
parties. The intellectual property rights of the author or third parties in respect
of this work are as defined by The Copyright Designs and Patents Act 1988 or
as modified by any successor legislation.

Any use made of information contained in this thesis/dissertation must be in
accordance with that legislation and must be properly acknowledged. Further
distribution or reproduction in any format is prohibited without the permission
of the copyright holder.

Abstract

In the penultimate remark of the Tractatus Logico-Philosophicus Wittgenstein

declares that anyone who understands him judges the book to be nonsense. The

immediate reaction to this paradoxical statement is to reject the insights of the book

that this assessment is based on; that is, to reject the book’s theories of logic and

language. Commentators have tried to save the book’s fundamental philosophical

ideas by blocking this immediate response. In this thesis I characterise and explore

different attempts to do so. I discuss attempts of Russell, Carnap, Max Black,

Malcolm, Hacker’s Ineffability interpretation and Conant’s (and Diamond’s)

Therapeutic interpretation.

I argue that the Therapeutic reading is the most promising attempt in its main ideas.

Nonetheless, current versions of the Therapeutic readings do not seem successful. I

borrow ideas from Grice’s pragmatic theory of conversation and Davidson’s account

of metaphor to explain how the book is to be read therapeutically. I argue that the

book is a long conversation between Wittgenstein and his audience which eventually

turns out to be a pointless series of remarks. The book, however, works

metaphorically in such a way that it affects its readers and helps them to divest

themselves of the inclination to do philosophy.

Acknowledgements

I would like to express my gratitude to my supervisors Alex Miller (2009-2012), Jussi

Suikkanen and Darragh Byrne (2012-2013). This thesis would not have been

possible without their patience, generous help and encouragement. I will always be

grateful that I have had this opportunity to learn from them. I would also like to thank

my committee members Scott Sturgeon, Denis McManus and Nikk Effingham. I

would like to dedicate this thesis to my parents Azizeh Hajefeizi and Habib Mosmer

who have supported me endlessly.

Contents

Introduction...1

Chapter 1: Historical background...12

1.0 Introduction...12

1.1. Kant on Logic and Mathematics..15

1.2 Criticisms of Kant’s Concept of Logic...18

1.3 Function-argument Analysis...20

1.4 The Theory of Descriptions...23

1.5 Frege and Russell on Analyticity..25

1.6 Frege’s Concept of Numbers..29

1.7 Russell’s Paradox ...32

1.8 Russell’s Theory of Types..33

1.9 Frege’s and Russell’s Theories of Language...36

1.9.1 The Context Principle and the Sense-Reference distinction...37

1.9.2 Russell’s theory of judgement..42

Chapter 2: Logic, Metaphysics and Language in the Tractatus.......................................45

2.0 Introduction...45

2.1 Logic...48

2.1.1 Wittgenstein’s conception of logic..48

2.1.2 An Argument against logical objects..51

2.1.3 The significance of the concept of logic ..53

2.2 Metaphysics..55

2.3 Language..68

2.3.1 The General Theory of Depiction...68

2.3.1 (a) Depiction and Representation..70

2.3.1 (b) The Logical Form of Depiction and the Pictorial Relationship..................................71

2.3.1 (c) Bipolarity and Bivalence...73

2.3.1 (d) Depicting and Displaying..74

2.3.2 Transcendental Argument for Simple Objects...76

2.3.3 Language as a Depiction...79

2.3.4 The Sentence-Name Distinction and the Context Principle...81

2.3.5 Inferential Role Semantics and the Notion of Senselessness.......................................90

Chapter 3: The Tractatus Paradox and the Reductio Response......................................98

3.0 Introduction...98

3.1 Wittgenstein’s Criticisms of Russell’s Theory of Types..100

3.1 (a). Russell’s Theory of Types is Nonsense.......................................105

3.1 (b). Russell’s Appeal to the Theory of Types is Unnecessary..106

3.2 The Saying-Showing Distinction...107

3.3 The Tractatus Paradox...112

3.4 The Reductio Response....................................... ...117

Chapter 4: Early Attempts to Block the Reductio Response; Russell, Carnap and

Black..122

4.0Introduction..122

4.1 Russell’s Metalinguistic Solution...124

4.2 Carnap’s Metalinguistic Solution...129

4.2.1 The Argument for Meta-language..132

4.2.2 The Argument for Senselessness..135

4.2.3 The Relation Between Two Arguments...140

4.3. Objections to Metalinguistic Solutions...143

4.3.1 External Evidence..144

4.3.2 Internal Evidence...145

4.4 Black’s Two Arguments..147

4.4.1 The Book-as-Tautology Argument...149

4.4.2 The Mental Labour Argument..155

4.5 Conclusion..161

Chapter 5: The Ineffability Attempt to Block the Reductio Response; the case of

Hacker..162

5.0 Introduction...162

5.1 Malcolm’s Reading...165

5.1.1 Objections to Malcolm’s Reading..167

5.2. Hacker’s Reading..170

5.2.1 The Negative Programme ...174

5.2.2 The Positive Programme ..182

5.2.2.1 Communicating Ineffable Truths...182

5.2.2.1(a) The What-question...183

5.2.2.1(b) The How-question..188

5.2.2.2 Recognition of Nonsensicality...189

5.2. 3 Motivations and Textual Evidence..194

5.3 Assessment of Hacker’s Reading...199

5.3.1 The ‘Showing’ Objection..201

5.3.2 The ‘Implication’ Objection...207

5.3.3 The Therapeutic Reading’s Objections..214

5.3.3 (a) The Phenomenology of Reading the Tractatus from an Ineffability

Perspective...216

5.3.3 (b) The Core Commitments of the Ineffability Reading..219

Chapter 6: The Therapeutic Attempt to Block the Reductio Response; the case of

Conant and Diamond..222

6.0 Introduction...222

6.1 Two core commitments of the Therapeutic reading..226

6.2 The Meanings of “Piecemeal” ..232

6.2.1 What “Piecemeal” does not mean...232

6.2.2 What “Piecemeal” means..235

6.2.2 (a) A Normative Account..235

6.2.2 (b) A Descriptive Account..236

6.2.3 The Imaginative Piecemeal Process of Reading: Goldfarb and Conant......................237

6.3 Motivations for the Core Commitments..241

6.3.1 Philosophical Motivations..242

6.3.1 (a) The Context Principle...244

6.3.1 (b) The Gricean Conception of Meaning..245

6.3.1 (c) A Development in the Concept of “use” ...249

6.3.2 Exegetical motivations...253

6.4 The Purpose of the Tractatus...257

6.5 Response to the Reductio Response...261

6.6 Objections...264

6.6.1 The Schroeder-White Objection..264

6.6.2 The Framework Objection...268

6.6.3 The Context Principle Problem..271

6.6.4 The Ladder Problem and Understanding the Author...275

6.7 Conclusion..276

Chapter 7: A New Attempt to Block the Reductio Response...278

7.0 Introduction...278

7.1 The Pathology of the Therapeutic Reading..281

7.2 Textual Analysis..283

7.3 Grice’s Account of Communication.. 287

7.3.1 Speaker-side..288

7.3.2 Hearer-side..289

7.3.3 Understanding the Speaker and Nonsense...290

7.4 The Core Commitments..293

7.5 Four Stages in Reading the Tractatus..295

7.6 The Meaning of “Obvious” ...304

7.7 The Purpose of the Tractatus...311

7.7.1 Davidson on Metaphor...312

7.7.2 The Tractatus as a Metaphorical Work..317

7.7.3 White’s Reading of the Tractatus...320

Conclusion..327

References..329

1

Introduction

In the Tractatus Wittgenstein followed Frege and Russell’s general concern with

language as a target of philosophical study. In the Preface to the book he claimed

that he had succeeded in finding final answers to philosophical problems; answers

whose truth is definitive. The book ends with an evidently paradoxical statement that

once the reader has understood the author she will recognise the propositions of the

book to be entirely nonsense (6.54§). The goal of this dissertation is to investigate

different approaches that philosophers and commentators have taken towards this

paradox and to suggest a somewhat new way to understand Wittgenstein’s self-

assessment. Methodologically, I aim to evaluate alternative readings in terms of their

exegetical evidence and philosophical plausibility. The goal is not to find an all-

embracing interpretation of the book, but to identify which reading is least vulnerable

to criticism, and to try to strengthen it in some ways.

The thesis will consist of seven chapters: (1) Historical Background: Frege and

Russell (2) Logic, Metaphysics and Language in the Tractatus (3) The Tractatus

Paradox and the Reductio Response (4) Early Attempts to Block the Reductio

Response; Russell, Carnap and Black (5) The Ineffability Attempt to Block the

Reductio Response; the case of Hacker (6) The Therapeutic Attempt to Block the

Reductio Response; the case of Conant and Diamond (7) A New Attempt to Block

the Reductio Response.

Wittgenstein’s self-confessed debt to Russell and Frege (TLP, p.4) must be seen in

the context of his critical confrontation with their theory of logic and language

2

because he thought of his work as mainly an investigation into the nature of logic

(4.0312) and language (NB, p.39). In the first chapter I will explore aspects of Frege

and Russell’s philosophy of logic and language which are significant to

understanding the main themes of the Tractatus in the second chapter. To do so I will

illustrate Frege’s and Russell’s conception of logic and contrast it with Kant’s account

of logical judgements. As will be explained, while Kant saw logical truths as analytic

judgements whose truth is independent of the world (since they do not speak about

the world), Frege and Russell argued that logical truths are about logical objects and

facts, which are the most general abstract features of the world. This was

supplemented by Frege’s innovations in logic. Inspired by mathematics, Frege

replaced Aristotelian subject-predicate analysis of sentences with his function-

argument analysis. The famous application of Fregean analysis of sentences is in

Russell’s Theory of Descriptions, where he argued that the grammatical forms of

sentences are distinct from the logical forms of propositions that they express.

Unlike Kant, who thought of mathematical judgements as synthetic and a priori,

Frege and Russell believed that arithmetic is reducible to logic. This logicist

programme was mainly introduced by defining numbers in terms of concepts (which

are objects of logic). The definition, however, was found by Russell to be paradoxical:

he found the definition paradoxical and suggested his well-known Theory of Types as

a way to solve the problem. The theory, however, was assumed to have significance

for our theory of language too. Frege and Russell generated different theories of

language. I will discuss Frege’s Context Principle, his Sense-Reference distinction

and Russell’s 1913 Multiple-relation Theory of Judgement.

3

The second chapter consists of three main parts: logic, metaphysics and language.

The chapter begins with a discussion of Wittgenstein’s philosophy of logic.

Wittgenstein followed the Russell-Frege dichotomy of grammatical form-logical form

through accepting Frege’s function-argument analysis of language and Russell’s

theory of descriptions. However, Wittgenstein’s account of logic, as will be seen, was

a retreat to Kant’s account. Like Kant, Wittgenstein argued that logical truths do not

speak about the world (they are just tautologies). This is a straightforward attack of

Russell’s and Frege’s ontological commitment to logical objects and facts.

Wittgenstein expressed this view as the fundamental idea of his book (4.0312). In

this chapter I will confine myself to exploring just one of Wittgenstein’s arguments

against logical objects.

In the second part of the chapter I will discuss the metaphysics of the Tractatus. The

Tractatus begins with a rather compressed discussion of the nature of the world. The

opening remarks that the world is a totality of facts or existing states of affairs

composed of objects are qualified by the thought that the world must ultimately

consist of logically simple objects. These simple objects form the substance of the

world. Wittgenstein’s argument for the necessity that the world has substance (that

is, it is composed of simple objects) is a transcendental argument from the possibility

of language.

I will finally discuss Wittgenstein’s theory of language in the third part of the chapter.

Wittgenstein presented a general theory of depiction, applicable to all possible

communicative media, and used it as a model for understanding language. According

4

to him, in language (sentences) we depict the world (possible states of affairs).

Sentences of language are in the final analysis composed of simple names (which in

turn refer to simple objects). The possibility of language demands that there be

simple names, and in consequence there are simple objects. Sentences that are not

composed of simple names (compound sentences) can be analysed into elementary

sentences. Elementary sentences, however, are not analysable into simpler

sentences. Unlike elementary sentences whose truth-value is directly measured

against reality, compound sentences are truth-functions of elementary sentences.

According to Wittgenstein, logical truths are those compound sentences whose truth

is independent of the world since they do not speak about the world. Despite this,

they are not nonsense. Wittgenstein distinguished logical truths from nonsense

(Unsinn) sentences by calling them senseless (Sinnlos).

The Tractatus theory of language will be characterised in terms of its relation to

Frege and Russell’s theories of meaning. As will be seen, Wittgenstein accepted

Frege’s Contextualism (which says that words do not have meaning outside of

sentential contexts) and he extended this to cover sentences too (which entails that

the senses of sentences are their roles in chains of inference between meaningful

sentences). Wittgenstein’s account of logic has a significant role in this inferential

Role Semantics. Unlike Frege’s context principle, his distinction between sense and

reference was not accepted uncritically in the Tractatus. Wittgenstein suggested a

modified version of this distinction. His reaction to Russell’s Theory of Types and

Multiple-relation Theory of Judgement, as will be seen in Chapter Three, was more

critical.

5

In the Chapter Three I will examine Wittgenstein’s criticisms of Russell’s theories.

Russell’s Multiple-relation Theory of Judgement relies on his Theory of Types in

order to distinguish sentences with logical forms (meaningful sentences) from

sentences without them (nonsense sentences). But Wittgenstein argued that the

Theory of Types is either nonsense or absolutely unnecessary. He suggested that

what the Theory of Types is expected to say about linguistic expressions is already

shown by them. With this criticism Wittgenstein generated his famous showing-

saying distinction, according to which it is impossible to speak about the logical forms

of sentences - they just show their logical forms.

Wittgenstein’s showing-saying distinction has a significant consequence for the

Tractatus. If the Tractatus theory of language and its showing-saying distinction is

true, then the Tractatus itself must be nonsense since it speaks about the logical

forms of linguistic expressions. I call this the “Tractatus Paradox” and formulate it as

follows:

1. If the Tractatus theory of meaning is true, then what the sentences of

Tractatus seem to say cannot be said at all. (Premise)

2. If what sentences of the Tractatus seem to say cannot be said at all, then the

sentences of the Tractatus are nonsense. (Premise)

3. The Tractatus theory of meaning is true. (Assumption)

4. What sentences of the Tractatus seem to say cannot be said at all. (from 1, 3

MP)

6

5. The sentences of the Tractatus are nonsense (from 2, 4 MP)

6. If the Tractatus theory of meaning is true then sentences of the Tractatus are

nonsense.

(The Tractatus Paradox, from 3 and 5 by conditional proof)

One way of responding to the paradox would be to use it to undermine the Tractatus

theory of language and logic via a reductio ad absurdum argument as follows:

7. If the Tractatus theory of meaning is true, then what sentences of the

Tractatus seem to say cannot be said at all. (Premise)

8. If what sentences of the Tractatus seem to say cannot be said at all, then

the sentences of the Tractatus are nonsense. (Premise)

9. The Tractatus theory of meaning is true. (Assumption for Reductio

Argument)

10. What sentences of the Tractatus seem to say cannot be said at all. (from

7, 9 MP)

11. The sentences of the Tractatus are nonsense. (from 8, 10 MP)

12. It is not the case that the Tractatus theory of meaning is true. (from 9, 11

Reductio ad Absurdum)

7

The argument which I call the “Reductio Response” is best expressed by Scott

Soames (2003). The following four chapters will be about different attempts to block

the Reductio Response and avoid its conclusion that the book’s theory of language is

just false.

In Chapter Four I will discuss Carnap’s (as a representative of positivist reading of

the book) and Russell’s reaction to the Reductio Response as early attempts to block

it. This will be supplemented with a discussion of Max Black’s attempt as a

transformation stage from early reactions to later readings, that is, the Ineffability and

Therapeutic interpretations. Russell and Carnap suggested a metalinguistic solution

according to which what cannot be said in the Tractatus can be said in a meta-

language to it. The target of this solution is obviously premise 7 of the argument. This

argument is supplemented by a further attempt in Carnap to show that sentences of

the Tractatus are not nonsense, but that they are just senseless analytic syntactic

sentences. This second argument, which I call “Argument for Senselessness”, tries to

undermine the premise 8 of the Reductio Response. Carnap’s second argument is

an instance of a reconstructive reading of the Tractatus in the sense that it tries to

save the book’s theory of language at the cost of contradicting the explicit statement

of remark 6.54 that the book is nonsense.

Black represented a shift away from the positivist readings. He suggested two

solutions to the Reductio. His first solution is just a version of Carnap’s Argument for

Senselessness. The second suggestion, however, is a hypothetical argument that if

the book is nonsense, it is not useless nonsense. Accordingly recognising the

8

nonsensicality of the book is not in its surface: it requires mental labour on the part of

its readers. This argument, which I call the “Mental Labour Argument”, is an attack on

premise 8 of the Reductio. I argue that the metalinguistic solutions (of Russell and

Carnap), reconstructive interpretations (of Carnap and Black) and the Mental Labour

Argument fail philosophically and/or exegetically to block the Reductio.

In Chapter Five I will examine Malcolm’s and Hacker’s readings. Malcolm represents

those philosophers who believe that Wittgenstein was not fully aware of the

metaphysical nature of his book. These philosophers rely on the idea of accepting

the philosophical insights of the book without accounting for Wittgenstein’s own

assessment of it. The idea is rejected by Hacker. According to him, the book is

written in full awareness of its nonsensicality and with two intentions: communicating

ineffable truths about the world and leading the reader to recognise the book’s

nonsensicality. These two ideas frame what is known as the Ineffability reading of the

book. Similar to Black’s Mental Labour Argument, the ineffability reading is based on

arguing that though the book is nonsense, it is not pejoratively nonsense (it attacks

premise 8). Accordingly, the book is a series of “illuminating nonsense sentences”.

I will argue that the reading is best understood in terms of a Gricean idea of

implicature. Nonetheless, as will be seen, Hacker does not provide a clear account of

how nonsense sentences implicate what they fail to say explicitly. This discussion will

be followed by a short section on the Therapeutic commentators’ criticism of the

ineffability reading. They accuse the ineffability interpreters of “chickening out” in the

9

sense that they just pretend to throw away the ladder, whereas in fact they stand on

its final step as firmly as one can (see Diamond 1991, 194).

In Chapter Six I will focus on Conant’s (and somewhat Diamond’s) works to give an

account of the Therapeutic reading. The reading, as will be explained, is based on

two core commitments: the idea that there is no significant nonsense (the Austere

Conception of Nonsense) and the idea that the recognition of nonsensicality is the

result of a piecemeal process of reading (the Piecemeal Process of Recognition of

Nonsense). According to this reading, as opposed to the ineffability one, the

Tractatus is plain nonsense and recognition of its nonsensicality is not a result of the

application of an ineffable theory of meaning (communicated by the book) on itself. I

will explain the philosophical and exegetical motivations for these two commitments. I

will characterise three philosophical motivations behind the core commitments:

Fregean contextualism, the Gricean conception of meaning, and a developed notion

of “use”. The commitments are exegetically supported by remarks from the Tractatus

itself. These core commitments are considered by the Therapeutic readers as the

framework of the book and as methodological instructions on how to read the body of

the book.

With above commitments in mind, the Therapeutic reading’s reply to the Reductio

Response is this: the Reductio Response is an unreal argument since it assumes

that the book presents a theory of meaning, whereas in fact the book is just plain

nonsense. Thus, while positivists and ineffability readers try to prove the falsity of the

10

Reductio, the Therapeutic readers argue for its nonsensicality. This solution,

however, is vulnerable to criticisms:

1. The framework of the book is motivated by the remarks from the body, which are

expected to be plain nonsense

2. The philosophical motivation for the austere conception of nonsense, i.e. the

context principle, is itself a theory of meaning and also motivated by remarks from the

body

3. It is impossible to climb a ladder of plain nonsense sentences, even through the

imaginative understanding of the author of the book

The objections are pressing and demand responses. This leads us to the final

chapter of the thesis.

In Chapter Seven I propose a new way to block the Reductio Response. I suggest a

reading which is committed to the two core ideas of the Therapeutic reading. I use

Grice’s theory of communication, that is, his maxims of successful conversation and

the Cooperative Principle, to explain how the Tractatus falls into nonsensicality. My

explanation is that the book must be regarded as a long conversation between

Wittgenstein and his reader. Though the remarks of the book are literally meaningful,

they fail to follow maxims of conversation and as a result the whole conversation falls

into a pointless series of literally meaningful sentences. Once the reader realises that

the author is not communicating anything to him, she judges the book to be

nonsense.

11

I will supplement my pragmatic reading with ideas from Davidson’s account of

metaphor to explain the purpose of the book. I argue that although the book is a

metaphorical work in a Davidsonian way, it affects its readers to the point that they

lose their inclination to do philosophy. Nonetheless, this therapeutic piecemeal

process of revealing that the book is just plain nonsense is a cognitive process too. It

helps the reader to recover her linguistic competence and causes her to cease

speaking improperly (that is, philosophically). In consequence, at the end of reading

the Tractatus the reader gets practical knowledge (as opposed to the ineffable or

sayable theoretical knowledge) of how to use language.

12

Chapter 1

Historical Background

1.0 Introduction

In his preface to the Tractatus Wittgenstein named Frege and Russell as

philosophers who had a significant influence on his thoughts (TLP, p.4). In this

chapter I will try to give a snapshot of some of the main ideas which attracted

Wittgenstein’s positive or negative reactions in the Tractatus. The chapter is built

around Frege and Russell’s philosophy of logic and its tracks in their philosophy of

language. The reason for establishing this historical background on their philosophy

of logic rather than their theory of language, for instance, is just its practical value in

understanding the Tractatus. Wittgenstein highlighted his fundamental idea as a

concern in philosophy of logic:

My fundamental idea is that the ‘logical constants’ are not representatives; that

there can be no representatives of the logic of facts (4.0312).

and he contrasted this with Frege and Russell’s conception of logic:

At this point it becomes manifest that there are no ‘logical objects’ or ‘logical

constants’ (in Frege’s and Russell’s sense) (5.4).

13

For this reason, it seems at least pragmatically more useful to base the historical

background around an explanation of their philosophy of logic. For this purpose I will

follow two general programmes: a negative programme (Sections 1.2-1.4) and a

positive programme (Section 1.5).

In the negative programme I try to show what logic is not, according to Frege and

Russell. To do so, I will discuss Kant’s (Section 1.1) and the Empiricists’ (Lock,

Berkeley and Mill’s) conceptions of logic (Section 1.5). The discussion of Kant’s

philosophy of logic will be more prominent than that of the empiricists’ account.

Kant took logical judgements to be analytical, which is to say vacuous and not

informative about the world. Analytic judgements, according to him, were such that

the meanings of their predicates were contained in meanings of their subjects. As a

result they were dismissed from the body of our knowledge about the world. On the

other hand, he thought of mathematical judgements as being ampliative, that is,

providing knowledge about the world. These two claims were objected by Russell

and Frege. I shall base the negative programme on following the denial of these two

claims.

 At the first step I discuss Frege and Russell’s arguments against Kant’s account of

logic (Section 1.2). This involves showing how and in what ways Kant’s conception of

analyticity is wrong or misleading. Frege and Russell, as will be explained, argued

that to define a logical notion such as analyticity we need to look at something

beyond the grammatical subject-predicate form of sentences. They proposed that we

14

need to look at the logical forms of sentences, instead of their grammatical forms

(Sections 1.3-1.4).

With this suggestion we will be in a position to see what logic, according to Frege and

Russell, is (the positive programme). This will involve explaining their account of

analyticity (Section 1.5). As will be explained, they thought of logic as a discipline

which deals with logical facts and objects. Accordingly, logical judgements are about

logical truths and logical truths are in the world. As a result, contra Kant, logic could

be considered a discipline about the world.

My next step is to discuss Frege and Russell’s logicist reductive account of

arithmetic. This part will supply us with background information necessary for

understanding Wittgenstein’s showing-saying distinction in Chapter Three. I will first

explain Frege’s appeal to logical concepts to give a definition of number (Section

1.6), and then discuss the paradox that Russell found in Frege’s definition (Section

1.7). This will be supplemented with Russell’s suggestion of the Theory of Types as a

solution (Section 1.8).

Frege’s and Russell’s commitment to ontology of logical objects has a strong link to

their theories of language (see Section 1.9). They recognised three types of logical

objects: logical constants, truth-values and logical forms of expressions. Frege

believed in the first and second of these. Russell took the first and third types. Their

different accounts of logical objects corresponded to their different theories of

language. While Frege’s distinction between sense and reference was the reason

behind his considering truth-values to be logical objects (Section 1.9.1), Russell’s

15

1913 theory of judgement was the motivation for his taking logical forms of

expressions as logical objects (Section 1.9.2). These two last sections provide us

with a better background from which to understand Wittgenstein’s fundamental idea

in the Tractatus in the succeeding chapters.

1.1. Kant on Logic and Mathematics

In his Critique of Pure Reason Kant introduces three actual modes of knowledge (see

Kant 1998, A 6-7): (1) Synthetic a posteriori judgements. These are judgements

whose justification relies on experience. To know their truth we need to compare

them to reality. These judgments are what are commonly known as “scientific

empirical judgements”. The sentence “The Sun is at the centre of solar system” is an

instance of such a judgement. Its truth can only be asserted after comparing it to

reality. Also, the meaning of its predicate is not contained in the meaning of the

subject.

(2) Analytic a priori judgements. These judgements do not need to be measured

against the world in order to be justified. Moreover, their truth is a function of the

meanings of their constituents. The sentence “All bachelors are unmarried” is an

example from this category. Anyone who knows the meaning of its constituents

knows that it is true. Analytic a priori judgments are obviously vacuous judgements

since they do not contribute to our knowledge about the world. They are just silent

about the world. Kant considers logical truths to be analytic a priori truths.

16

(3) Synthetic a priori judgements. These are judgements whose justification is

independent of experience, but unlike analytic a priori truths their truth is not the

result of their constituents’ meaning. Kant holds that judgements of mathematics,

geometry, foundations of physics and metaphysics are of this category. Take a

statement “5+7=12”. The concept of twelve is not contained in either of the concepts

of five or seven. However, this judgement amplifies our knowledge by adding a new

concept which was not thought in “5+7”.

Analytic a priori judgements, Kant says, “are merely explicative, adding nothing to the

content of the cognition”. On the contrary, synthetic (a priori or a posteriori)

judgements are “ampliative, increasing the given cognition” (Kant 1997, §2). Our

synthetic judgements have content and develop our knowledge, whereas our analytic

judgements do not say anything about the world and consequently do not add to our

knowledge. The reason is that the truth of an a priori analytic judgement is an

outcome of the meanings of its constituents, not the result of a comparison of it with

reality.

To sum up, we have ampliative judgements (including empirical, mathematical and

geometrical truths) which contribute to our knowledge of the world, and explicative

judgements (including logical truths) which are simply vacuous judgements about the

world. The issue here is clearly the distinction between a judgement being “analytic”

or “synthetic” (the distinction between a priority and a posteriority does not play a

significant role since all synthetic judgements, no matter whether a priori or a

posteriori, are considered ampliative). Kant seems to hold the definitions below:

17

(Analyt-SP) A judgement is analytic if and only if its predicate is (covertly) contained

in its subject

(Synth- SP) A judgement is synthetic if and only if its predicate is outside of its

subject

Both definitions are in terms of the relation between subjects and predicates of

judgements. Take the analytic judgement “Bachelors are unmarried”. Anyone who

knows what the subject part of the judgement, that is, “bachelor” means knows that

the judgement is true since the meaning of “unmarried” is contained in the meaning

of “bachelor”. This is not the case with synthetic judgments. Nothing in the meaning

of “bachelor” indicates that bachelors are bald, so “All bachelors are bald” is not

analytic.

Kant suggested a second definition of analyticity. In Prolegomena he stipulates that

“All analytic judgments rest entirely on the principle of contradiction... [T]he predicate

of an affirmative analytic judgment is already thought beforehand in the concept of

the subject, it can’t be denied of the subject without contradiction (Kant 1997, §2).”

This could be formulated as follows:

(Analyt-Cont) A judgment is analytic if and only if its negation is self-contradictory

This definition of analyticity, as we shall see later, plays a crucial role in Frege and

Wittgenstein’s concept of logic (see Sections 1.5 and 2.1.1).

The exclusion of logical truths from the body of human knowledge and using a

pejorative term “vacuous” to describe them was objected to by Russell and Frege. It

18

was on the ground of Kant’s epistemological project of delimiting human knowledge

that Frege and Russell suggested that the epistemological status of logical truths

needed to be re-evaluated.

1.2 Criticisms of Kant’s Concept of Logic

Frege attacked Kant’s account of analyticity in terms of containment, which is the

heart of Kant’s account of logic. Take a statement “Triangles are three sided” (Kant

1998, A303/B359). This is an example of containment of the predicate in the subject.

Once we know the meaning of “triangle”, we will at the same time know that they are

three-sided. However, there are sentences which do not fit Kant’s definition of

analyticity even though they are intuitively analytic. Think of a conditional “If A is

married to B, then B is married to A” and a singular sentence “This animal is either

rational or irrational”. Though they are analytically true, they cannot be explained in

terms of Kant’s (Analyt-SP) definition of analyticity, since they are not grammatically

speaking in subject-predicate form. Frege argues that not all sentences are in

subject-predicate form. Consequently he holds that “the division of judgements into

analytic and synthetic is not exhaustive” (Frege, 1884, §88).1

Kant’s reliance on Aristotelian grammatical analysis of propositions into subject and

predicate parts in his definition of analyticity imports all of the defects of Aristotelian

1 Here I do not discuss Frege’s other objections to the notion of “containment”. For a
discussion of problems with this notion see (Juhl and Loomis 2010, 6-7).

19

logic onto his definition. The subject-predicate analysis had already been shown by

many to be unable of displaying real logical forms of propositions. Sentences

containing terms such as “all”, “no”, “some” are typical instances of where Aristotelian

logic is incapable of unveiling logical forms. Take the sentences below:

(1) London is the capital of UK

(2) Everybody has a friend

Sentence (1) could be simply analysed into a subject “London” and a predicate “...is

the capital of UK”. Sentence (2), however, could not be analysed in Aristotelian

subject-predicate way. “Everybody” cannot be regarded as the subject of (2). The

subject-predicate analysis of sentences is unable to show quantifications and

especially multiple quantifications. Such troubles, among many others, motivated

Frege to think of an alternative logical analysis of propositions. This was a goal of his

Begriffsschrift. He wrote:

The very invention of this Begriffsschrift, it seems to me, has advanced logic ...

[Begriffsschrift’s] deviations from what is traditional find their justification in the

fact that logic hitherto has always followed ordinary language and grammar too

closely (Frege 1997a, vii/51).

and added:

A distinction between subject and predicate finds no place in my representation

of a judgement (Frege 1997a, §3/53).

20

It seemed to Frege that to give an exclusive conception of analyticity, an alternative

to the subject-predicate analysis of sentences was needed. This is the task to which

Frege committed himself. In the next section I will discuss Frege’s alternative

analysis of sentences.

1.3 Function-argument Analysis

In Begriffsschrift Frege borrows two notions of “function” and “argument” from

arithmetic and applies them as alternatives to Aristotelian logic’s subject and

predicate (Frege 1884, vii and 3§). Take a mathematical function “y=2x”. Here x is

our “variable” and “2” our only “constant”. Numbers that we substitute for x are

“arguments” of the function. Y is the “function” of x in the sense that its value is

determined by the argument we put for x. Frege applies this apparatus to analyse

propositions. Consider again our previous statement (1). According to Frege, (1) is

the result of slotting the argument “London” into the functional expression “...is the

capital of UK”. The domain of arguments in (1) is the set of cities. What the function

“...is the capital of UK” does in (1) is to map an argument, namely London into a

truth-value, which is True in this case. The same function maps Paris into the truth-

value False.

Frege’s substitution of function-argument analysis is completed by his

characterisation of quantification. He introduces a concept-script in his Begriffsschrift

21

to display the logical form of propositions in a more lucid way. Take the statement

below:

(3) Socrates is a mammal.

Frege’s function-argument analysis reveals that the above statement is the result of

placing a proper name, ‘Socrates’, in the functional expression ‘...is mammal’. Let ‘a’

stand for Socrates and ‘Mx’ for being mammal. The logical form of (3) is this:

Ma

Now consider the sentences below:

(4) All human beings are mammals.

(5) Some human beings are mammals.

Given that the additional functional expression ‘...is human being’ is symbolised by

‘Hx’, the real logical forms of these are, respectively:

(∀x) (Hx→ Mx)

(∃x) (Hx & Mx)

Though functions and quantifiers are equally parts of Frege’s concept-script, they

play different roles. Consider again the functional expression “...is a mammal”, i.e.

Mx. It stands for, in Frege’s terminology, a first-level function; it maps objects onto

22

truth-values.2

Grammar is not the best way to uncover “logical elements” of propositions and is not

legitimate to make a logical categorisation of different types of judgement. This idea

 Now think of the functional expression “there are some”, i.e. (∃x)().

This is a second-level function. It takes first-level functions such as “...is a mammal”

(Mx) and “...is a human being” (Hx) as its arguments and maps them to truth-values.

The notations of negation, conjunction, disjunction and conditional also stand for

functions. Unlike quantifiers (which are second-order functions) and first-order

functions, these notations work on sentences and map truth-values into truth-values.

Applications of the negation sign, for instance, take us from truth to falsehood.

The logical forms of the sentences above consist of constants and variables. The

sign x represents the variable part of these logical forms. It varies over all individuals

that could be predicated of being human or being mammal. The logical constants

include logical connectives such as “&”, “∨”, “→” etc. and quantifiers like “∃” and “∀”.

Kant’s failure to present an adequate definition of analyticity led Frege to claim that:

Languages are not made so as to match logic’s ruler. Even the logical element

in language seems hidden behind pictures that are not always accurate. ...The

main task of the logician is to free himself from language and to simplify it. Logic

should be the judge of languages. We should either tidy up logic by throwing out

subject and predicate or else restrict these concepts to the relation of an object’s

falling under a concept (subsumption) (Frege, 1906, 303).

2 Russell (and as we shall see Wittgenstein too) holds that first-level functions map
arguments to propositions as their values.

23

receives special attention by Russell, who subsequently makes a distinction between

the logical forms of propositions and their grammatical forms (Russell 1903, §52).

“[T]he great majority of those logicians,” Russell claimed, are “misled by grammar...

They have regarded grammatical form as a surer guide in analysis than, in fact, it is”

(Russell 1919, 168). Grammatical surface of propositions is deceiving and

ambiguous. The logical form of a proposition, accordingly, can only be revealed

through the application of a concept-script to individual sentences.

1.4 The Theory of Descriptions

Consider these two sentences:

(6) Napoleon was the emperor of the French.

(7) The present king of France is bald.

Intuitively we find both sentences meaningful. We easily understand them.

Grammatically speaking, both sentences have a subject and a predicate. But the

subject part of (7), that is “The present king of France”, does not stand for any

individual. Therefore, while (6) can be claimed confidently to have a truth-value, it is

not clear whether (7) has a truth-value. In his paper “On Denoting” Russell (1905)

argued that we need to distinguish between the grammatical form of sentences and

logical forms of the proposition that they express. The logical form of a sentence

could be revealed via Fregean function-argument analysis of expressions.

24

Using Frege’s function-argument analysis we have a function “...is bald” and an

argument “The present king of France”. Russell suggested that the statement whose

subject part is a phrase of the form “the such and such” should be analysed

differently from sentences which have proper names as their subject. He named the

phrases in the form “the such and such” ‘definite descriptions’ and argued that they

do not denote individuals, but are in effect quantifiers. He applied Frege’s function-

argument analysis to display the real form of the statement. Here is Russell’s

analysis:

1. There is at least one present king of France, and

2. There is at most one present king of France, and

3. Anything that is a present king of France is bald.

This conjunction can be translated into function-argument apparatus as follows:

(∃x)((Kx & Bx) & (∀y)(Ky → x = y))

Where “Kx” symbolises the predicate being a present king of France and “Bx” stands

for the predicate being bald. The truth-value of the original statement is thus false,

because at least the first conjunct, i.e. “There is at least one present king of France”,

is false. This is Russell’s Theory of Descriptions. Frege and Russell’s argument that

the logical form of sentences is not necessarily identical to its grammatical form, of

the proposition that they express plays a significant role in the formation of their

concept of logic and mathematics (see Section 1.5).

25

In addition to this characterisation of logic, Frege and Russell suggested what a

logically perfect language should be like. Frege’s introduction of his Begriffsschrift

and Russell’s Principia Mathematica are not only two conceptual notations in service

of logical analysis of ordinary statements, but also two new languages whose

grammatical surface is the same as their logical form. According to the views

defended in these books, ordinary languages are logically defective for the scientific

purpose of expressing the truth. A logically perfect language must be such that in it

every single sign has a unique denotation, and as a result, its sentences have sharp

and determinate meanings. Such a language exhibits no ambiguity or vagueness.

1.5 Frege and Russell on Analyticity

We saw that Kant’s (Analyt-SP) definition of analyticity was attacked by Frege and

Russell arguing that the definition is not exhaustive and cannot explain all intuitively

analytic truths. Frege, however, endorses Kant’s (Analyt-Cont) conception of

analyticity (Frege 1884, §14/p.20). Committed to (Analyt-Cont), Frege revises Kant’s

account of analyticity, and proposes that analyticity is to be defined in terms of

derivability from general logical laws and definitions (Frege, 1884, §3). This can be

formulated as follows:

(Analyt-GL) A judgement is analytic if and only if it is derivable from general

logical laws and definitions

26

Frege’s account does not seem exhaustive because, although it states that what can

be proved from laws of logic and definitions is analytic, it fails to cover laws of logic

and definitions themselves. Are logical laws themselves analytically true or

synthetically so? This raises a problem for Frege’s definition of analyticity, since it

appears incapable of determining whether logical statements are analytic or not.3

Frege and Russell’s way out is to adopt a Euclidian axiomatic approach towards logic

and to hold that any system of logic needs to rely on some numerable axioms and

definitions. Axioms of logic are, they proposed, those logical truths “for which no

proof is given in our system and for which no proof is needed” (Frege 1914, 311).

Theorems of the system, on the contrary, need to be proved by other theorems which

do not need proof. Thus, theorems are those logical truths which can be derived from

axioms and definitions. Frege’s (Analyt-GL) definition of analyticity succeeds in

explaining the way in which a logical theorem is analytic. He establishes his system

of logic on two connectives (negation and the conditional), two rules of inference

(modus ponens and an implicit principle of substitution), and six axioms (Beaney

1996, 42).

4

Frege and Russell’s (Analyt-GL) definition of analyticity has two significant features.

First, it motivates the idea that logic, contrary to Kant, is an ampliative branch of

knowledge in the sense that it speaks about the world. According to Frege and

Russell logical truths are the most general laws of the world:

3 For a discussion of this issue see (Beaney 1996, 127).

4 Russell speaks of ten axioms (See Russell 1903, 18§).

27

 [L]ogic is concerned with the real world just as truly as zoology, though with its

more abstract and general features (Russell 1919, 169).

They govern “not only the actual... but everything thinkable” (Frege 1884, §14/p.21).

In this sense, analytic truths are as valuable parts of our knowledge about the world

as synthetic truths.

Frege and Russell’s account of logic should be distinguished from the Empiricists’

conception. Unlike Kant, the Empiricists thought that logic is concerned with facts in

the world and that logical statements are as synthetic as scientific empirical

statements. Empiricists before Kant (Locke and Berkeley) and after him (Mill)

proposed that logic and mathematics should be seen as reducible to psychology.

According to them, laws of logic should be considered psychological laws of thinking.

Mill said:

Logic is not the theory of Thought as Thought, but of valid Thought; not of

thinking, but of correct thinking. It is not a Science distinct from, and co-ordinate

with Psychology. So far as it is a science at all, it is a part, or branch, of

Psychology (Mill 1865, 359).

Logical truths, accordingly, should be seen as synthetic psychological truths about

thinking. Accordingly they are just psychological laws. As a result, unlike Kant, the

Empiricists thought that logical statements are not vacuous, since they speak about

the world. Though Russell’s and Frege’s conception of logic is analogous to the

Empiricist conception in the sense that they hold that logic is ampliative (i.e. it speaks

28

about the world), it is a long way from judging that logic is synthetic. Contra the

Empiricists, the subjects of logical judgements are the most abstract and general

truths about the world. Logical judgements, according to Frege and Russell, are

about logical objects and facts, whereas the Empiricists assumed that they are

general judgements about concrete objects and empirical facts.

The second feature of the (Analyt-GL) definition of analyticity is that general laws of

logic do not need proofs. They are such that their negation is self-contradictory. We

cannot deny them “without involving ourselves in any contradictions when we

proceed to our deductions” (Frege 1884, §14/p.20)5

Take the sentence “Every object is identical with itself”. It says something informative

and substantial about the world. It states a logical truth which is not derived from

other logical truths. The statement, therefore, describes an axiom which governs

every object in the world. Consequently, Russell and Frege are ontologically

committed to logical objects and facts.

. This second feature is itself an

obvious application of Kant’s (Analyt-Cont) definition of analyticity which demands

that a judgment is analytic if and only if its negation is self-contradictory. To sum up,

Frege and Russell rejected Kant’s (Analyt-SP) definition of analyticity, but accepted

his other definition (Analyt-Cont) in order to establish their own axiomatic conception

of logic.

5 I have used Joan Weiner’s elucidation of the issue. See (Weiner 2010, 34-35).

29

With this new definition of analyticity and its capacity to allow that analytic truths

contribute to our knowledge of the world, Frege and Russell are able to re-consider

the epistemological status of judgments of arithmetic. Remember that Kant argued

that mathematical judgements are synthetic a priori judgements. Furthermore he took

it that the reason they add to our knowledge about the world (that is, they are

ampliative) is that they are synthetic. Frege and Russell’s new definition of analyticity

provides the possibility of securing the ampliative feature of arithmetic without

appealing to the notion of the “synthetic”. This is the issue that I discuss in the next

section.

1.6 Frege’s Concept of Number

Frege and Russell thought that arithmetic could be explained in terms of logic, that is,

arithmetical truths could be reduced to logical truths and concepts of arithmetic could

be defined in terms of logical concepts. Therefore, we have an explanatory project of

reducing arithmetic to logic. In order to ground arithmetic on logic, Frege tries to

define numbers in purely logical terms (See Frege, 1884, §55-70). Frege uses logical

notions such as “concept”, “extension” and “falling under” (which are common in logic

talk when we say that an object like the sun falls under a concept like being a star) to

give a definition of arithmetic’s fundamental concept, that is “number”. Here I use the

notions of “class” and “membership” to explain how Frege defines numbers. The

change of terminology does not harm Frege’s definition since an object which falls

under a concept can be seen alternatively as a member of a class of objects.

30

Recall the logical axiom that every object is identical with itself. Frege bases his

definition of numbers on this logical axiom. Take the class of all objects which are not

identical with themselves. Obviously there is no object that is not self-identical. This

class does not have any member and so is a null class. Let’s symbolise it with φ.

Now we can define number 0:

 Number 0 is the class of all classes with as many members as φ

Other numbers are defined as successors of number 0. Given a class x, we get to its

first successor by adding one more element to x, that is, x itself. So number 1 as the

first successor of 0 is defined as a class with as many members as 0 and 0 itself. So

we have the series of natural numbers:

Number 1 is the class of all classes that have as many members as {0}, i.e. {φ}

Number 2 is the class of all classes that have as many members as {0, 1}, i.e. {φ,

{φ}}

etc.

By using a logical axiom in defining arithmetic’s fundamental concept, i.e. “number”,

Frege introduces a conception of arithmetic distinct from Kant’s. According to Frege

and Russell, arithmetic judgements are as analytic as logical statements. But, contra

Kant, this does not preclude them from being ampliative parts of knowledge. They

speak about the world as much as analytic truths of logic do.

31

The significance of Frege’s definition of numbers can only be understood when it is

compared to Mill’s concept of numbers. According to Mill, numbers are aggregates of

physical objects. Think of a mathematical statement “5+7=12”.Numerals “5”, “7” and

“12” in this statement stand for collections of five, seven and twelve objects. The

statement, consequently, expresses collecting five physical objects with seven more

to get 12 physical objects. The statement “5+7=12”, thus, is to be regarded as a

generalisation from our various experiences. From this perspective, numbers are not

abstract objects; they are just properties of aggregates of physical objects, similar to

being a dog which is the property of some aggregates of objects (animals). This

account reduces truths of arithmetic to empirical contingent truths (albeit general

truths) about the world. This account does not explain how “5+7=12” is a timeless

eternal truth about the world.

Unlike Mill, Frege takes numbers to be second-order concepts, that is, classes of

classes. He uses the second-order predicate “being identical with itself” to define

numbers. This level of abstractness secured that his definition of numbers was based

firmly on purely abstract, logical grounds.

Frege’s definition of numbers is not unproblematic. Russell found a fatal paradox in

the definition. Subsequently, Russell tried a way out of the paradox by introducing his

famous Theory of Types. These will be the issues of the succeeding two sections.

32

1.7 Russell’s Paradox

Russell realised that Frege’s definition of numbers faced a paradox, which is called

after Russell, “Russell’s Paradox” (Russell 1903, Chapter 10 and Appendix B). The

paradox is as follows. Take a set R. It is either a member of itself or not a member of

itself. Sets like sets of horses are clearly not horses, but sets of sets are themselves

sets, i.e. they are members of themselves. Now consider the set of those sets that

are not members of themselves. Let’s call it @. The question is whether @ is a

member of itself or not. If @ is a member of itself, since it is the set of all sets that are

not members of themselves, it follows that it is not a member of itself. Alternatively, if

@ is not a member of itself, again since it is a set of all sets that are not member of

itself, it follows that it is member of itself. So, @ is a member of itself if and only if it is

not a member of itself. Frege’s definition of numbers as classes of classes, thus,

leads to a contradiction.

Russell suggests that if we are allowed to form sets of things without restrictions on

set membership, then there is nothing to prevent us falling into contradiction by

forming the set of sets that are not members of themselves. To prevent this result

Russell introduces his Theory of Types. The theory appeared in different forms in

different publications of Russell. In the next section I shall explain a simple version of

it.

33

1.8 Russell’s Theory of Types

The theory proposes a hierarchy of logical types. At the first level, there are objects

or individuals. At the second level, there are classes or sets of objects. Above that,

there are classes of classes of objects, and so on. Every level consists of items of a

different logical type. Russell suggests that a class is not the right type to be a

member of itself because classes are not to be considered objects; second order

classes too are not classes of objects and so cannot be members of themselves, and

so on. The ascription of the predicate “being a member of itself” to a class is,

therefore, an illegitimate predication. The paradox of Frege’s definition is the result of

such an illegitimate prediction.

Russell’s theory of types spreads its significance far beyond logic and arithmetic to

semantics. Interestingly Russell’s formulation of the theory in Principles of

Mathematics has a strong semantic force. He articulates the theory as follows:

Every propositional function φ(x)—so it is contended—has, in addition to its

range of truth, a range of significance, i.e. a range within which x must lie if φ(x)

is to be a proposition at all, whether true or false. This is the first point in the

theory of types; the second point is that ranges of significance form types, i.e. if

x belongs to the range of significance of φ(x), then there is a class of objects,

the type of x, all of which must also belong to the range of significance of φ(x),

however φ may be varied; and the range of significance is always either a

single type or a sum of several whole types (Russell 1903, Appendix B, 534).

34

Russell steps forward and argues that his Type Theory is a theory of meaning which

determines how to avoid producing nonsense sentences. The theory sets the limits to

the “range of significance” of propositional functions such as φ(x). The range of

significance of φ(x) is all objects that could fall under the predicate φ(x). To sum up,

the theory is expected to distinguish meaningful sentences from nonsense strings of

words. The source of nonsense, accordingly, is attributing an incorrect property

(which is referred to by the function-expression) to a type (which is referred to by the

argument-expression).

Consider sentences below:

(8) Woody Allen is a director.

(9) The class of directors is a director.

(10) The class of directors is not a director.

 (11) The class of classes that are not members of themselves is a member of itself.

Sentence (8) is a meaningful empirical sentence, whose truth-value can be

determined by empirical inquiry into the world. Sentences (9) and (10) are meaningful

but we do not need to investigate the world in order to determine their truth-values.

Their truth-values are determined by their meanings. Sentence (9) is obviously false

and (10), which is its negation, is true. These sentences do not cause any trouble for

Frege (they do not lead to self-contradiction).

35

The origin of the paradox is the sentence (11). In his discussion of the paradox in

Principles of Mathematics, Russell argues that “a class as one may be a term of itself

as many. Thus the class of all classes is a class; the class of all the terms that are

not men is not a man, and so on” (Russell, 1903, §102). This is an affirmation that

the sentence below is meaningful:

(12) The class of men is not a man

And consequently its negation too is meaningful:

(13) The class of men is a man

Sentences (9) and (10) which are respectively similar to sentences (12) and (13)

must in consequence be considered to be meaningful.

Russell’s paradox is created at the level of the second order concepts/classes, while

(8) and (9) are about a first order class, i.e. “class of directors”. It is sentence (11)

which raises the problem. It is about the second-order concept “class of classes that

are not members of themselves”. According to Russell (11) ascribes an incorrect

property to its subject. Elsewhere he had highlighted this semantic force of the theory

of types:

[E]very propositional function has a certain range of significance, within which

lies the argument for which the function has values. Within this range of

arguments, the function is true or false; outside this range, it is nonsense

(Russell, 1908, 72-3).

36

The range of significance of a function is the set of arguments for which the function

has meaning. This theory of logical types prohibits us from forming sentences which

ascribe a property of one logical type, say individuals, to a different logical type, say

classes. Such ascriptions result in nonsense sentences.

1.9 Frege’s and Russell’s Theories of Language

Frege and Russell’s invention of the formal system of predicate logic provided a sign-

language in which thoughts and truths could be expressed in a more explicit and

unambiguous way. Such a formal language consists of two types of signs: constants

and variables. Logical truths are expressed in that system too. It was noted that

Russell and Frege took them as ontologically speaking committed to “logical facts”

and “logical objects”. Take the logical statement “((P→Q).¬Q) →¬P”. It is composed

of variables “P” and “Q”, and constants “→”, “.” and “¬”. Logical constants, according

to Frege and Russell, stand for logical objects. This entails that, on their view, logical

connectives such as “∃”, “∀”, “v”, “.”, “¬”, “→” and “=” stand for further logical objects.

This ontological commitment secures the idea that logical truths and consequently

arithmetical statements have content (i.e. are ampliative). They speak about facts

and objects in the world, though the abstract ones.

The list of logical objects in Frege and Russell is not limited to logical connectives.

Truth-values of propositions and logical forms of expressions were included,

respectively, by Frege and Russell in the list of logical objects. The idea of “logical

37

objects” has a strong link with Frege’s Context Principle. Moreover, Frege’s and

Russell’s different lists of logical objects have different functions in their theories of

language. Frege’s distinction between sense and reference entails that all

expressions have references. Accordingly truth-values are references of sentences.

Sentences refer to logical objects True or False in the world. Russell’s view that

logical forms of expressions are logical objects too is a significant part of his 1913

Multiple-relation theory of judgement. In following two sections I will explore these

issues.

1.9.1 The Context Principle and the Sense-Reference distinction

Frege finds the Empiricist’s approach to mathematics and logic as erroneous as

Kant’s conception. He recognises a presumption in the Empiricist account according

to which words have meaning outside of the context of the arithmetical sentence in

which they occur. Compare the sentence “5+7=12” with a nonsense string of signs

“£+/”. The Empiricists would argue that the reason that the former sentence is

meaningful is that it is composed of meaningful numerical expressions (expressions

which recall ideas or stand for sets of physical objects in the world), whereas the

second one is just a blend of nonsense signs. Berkeley, as an empiricist, wrote in his

The Principle of Human Knowledge that:

The number is entirely the creature of the mind, even though the other qualities

be allowed to exist without, will be evident to whoever considers, that the same

38

thing bears a different denomination of number, as the mind views it with

different respects. Thus, the same extension is one or three or thirty six,

according to the mind considers it with reference to a yard, a foot, or a inch.

Number is so visibly relative, and dependent on men’s understanding, that it is

strange to think how anyone should give it an absolute existence without the

mind. We say one book, one page, one line; all these are equally units, though

some contain several of the others. And in each instance it is plain, the unit

relates to some particular combination of ideas arbitrarily put together by the

mind (Berkeley 1995, §12).

Accordingly mathematical objects are no more than psychological entities subject to

psychological inquiry.6

6 For the purpose of this chapter I uncritically borrow Frege’s reading of Berkeley in regard to
psychologism. Berkeley’s philosophy of mathematics, however, is indeed a formalist account.
See (Jesseph 1993).

 Consequently a mathematical statement “5+7=12” is to be

regarded as a composition of numeral expressions “5”, “7” and “12” which stands for

our particular ideas of five, seven and twelve objects. This view was rejected by

Frege. In his preface to The Foundations of Arithmetic, he listed three guiding

principles of his thought:

In the enquiry that follows, I have kept to three fundamental principles:

Always to separate sharply the psychological from the logical, the subjective

from the objective;

39

Never to ask for the meaning of a word in isolation, but only in the context of a

proposition;

Never to lose sight of the distinction between concept and object (Frege 1884,

xxii).

Of these three principles, the first one represents Frege’s hostility against the

empiricists’ account of arithmetic and numbers. He believed that logic and arithmetic

should be separated sharply from psychology. His argument for this idea comes from

his second principle. According to this principle signs do not have meaning in

isolation from the context in which they are used. A sign “dog” does not stand for

anything in isolation - it is meaningful only when used as a functioning part of a

meaningful sentence, say, “The dog always barks at strangers”. This principle, which

is known as the Context Principle, motivates the idea of the semantic priority of

sentences over words. It is sentences and their context which determine if a word is

meaningful, not the other way around.

This top-down theory of meaning was augmented in his later works (Frege 1997d) by

the Sense-Reference distinction. The distinction, however, is fully committed to the

sharp distinction between psychology and logic/arithmetic (expressed in his first

guiding principle). Take the following sentence:

(14) Odysseus was set ashore at Ithaca while sound asleep

This sentence is, intuitively speaking, meaningful. According to the psychologist

conception of meaning its meaning comprises the ideas it calls to our minds. The

40

meaning of “Odysseus” is the idea behind it, even though it does not stand for

anything in the external world. Frege argues that the ideas that the above sentence

would call to our minds do not have anything to do with its logical characteristics. He

thinks that we need to distinguish between psychological features of linguistic

expressions and their logical features.

Frege’s conception of meaning is based on a presumption about the character of

linguistic expressions. He thinks of linguistic expressions as uniformly belonging to a

logically unique category:

(UCLE) All linguistic expressions are, logically speaking, names

I call this approach to language the “Unitarian Characterisation of Linguistic

Expressions”. It does not make any distinction between sentences and their

constituents. Though they seem different, logically speaking they belong to the same

category; they are all names. This conception of language has significant logical

consequences. Names have three features: (a) They represent or fail to represent

individuals or objects in the world. (b) They also call some ideas to our minds. (c)

They have a property which is independent of our minds and is commonly

understood by all language-users. These three features play roles in Frege’s

conception of meaning.

The object to which a name might refer is its “reference” (Bedeutung) (feature a). A

proper name “London” has a reference in the world, whereas a fictional name

“Odysseus” lacks it. Both names, however, call an idea to our minds (feature b). But

41

these ideas are not logical properties of them. They change from one speaker to

another. The common logical feature of a name is its “sense” (Sinn) (feature c). It is

the same story for sentences. Take the sentence below:

(15) Napoleon was defeated in the battle of Waterloo.

This sentence might call different ideas to different minds, whereas it communicates

the same thought to the minds of all language-users. It has the same sense, no

matter by who it is grasped by. Furthermore, the sentence has a reference. The

reference of a sentence is its truth-value (True or False).

A significant presumption behind the relation between sense and reference is the

idea below:

(S-R) The sense of a linguistic expression determines its reference

This explains the determination relation between sense and reference. Anyone who

knows the sense of the name “Napoleon” knows to whom in the world it refers.

Likewise, anyone who knows the sense of “Napoleon was defeated in the battle of

Waterloo,” knows that it has a truth-value. Obviously there is a difference between

knowing the sense of a name and the sense of a sentence. Knowing the sense of

“Napoleon” is sufficient to know its reference, but knowing the sense of “Napoleon

was defeated in the battle of Waterloo,” is not sufficient to know if its reference is

True or False. We need to compare the sentence to reality to know its specific

reference.

42

Now let’s consider the application of Frege’s sense-reference distinction to logical

sentences. Think of a logical truth, such as “((P→Q).¬Q)→¬P”. Its constituents have

senses and references. The sense of the logical constant “¬” is negation and its

reference is a monadic function. The sense of “→” is the conditional and its reference

is a dyadic function. The same applies to quantifiers too. The sense of “∀”, for

instance, is the universal quantifier and it refers to a second-level function. The whole

sentence too has a sense and reference. Its sense is that for a conditional to be false

it is enough that its consequent is false. The reference of the sentence, however, is

its truth-value, True. Frege included truth-values of sentences in his list of logical

objects. Therefore, not only do logical connectives refer to logical objects, but also

the whole sentence refers to a logical object.

1.9.2 Russell’s theory of judgement

Russell added a different dimension to the discussion of logical objects. We saw that

Frege presumed that truth-values as well as logical connectives are logical objects.

Russell proposed a different list of logical objects: logical connectives and logical

forms of sentences. This version of logical objects is developed in Russell’s 1913

unpublished theory of knowledge. Though the manuscript was published

posthumously, Wittgenstein was aware of it (due to his discussions with Russell) and

his saying-showing distinction was partly his response to Russell’s theory of

knowledge. For this reason here I discuss this theory.

43

Take the following sentence:

(16) Brutus killed Julius Caesar

This sentence contains two proper names standing for two individuals and a verb

standing for a relation. However, the sentence is not just a random combination of its

constituents. Russell claims that the whole sentence refers to a fact composed of

referents of constituents of the sentence, so that we need to be acquainted with the

referents of the constituents of the sentence in order to understand the sentence.

Here I am not going to discuss the nature of acquaintance other than to say that it

involves immediate and direct knowledge of the object at issue. To know the

meaning of an expression, say, “Brutus” we need to have acquaintance with the

individual that it stands for. Obviously sentence (16) is different from the following

combination of words whose referents are the same objects of our acquaintance as

in (16):

(17) Killed Julius Caesar Brutus

Unlike sentence (16), (17) is total nonsense. Russell suggests that for a sentence to

be meaningful its constituents need to be in a logically legitimate combination, i.e. the

sentence has to have an appropriate logical form. The logical form of a proposition is

not another constituent of that sentence, since otherwise the sentence would need

an extra logical form to ensure that the logical form is in logically legitimate

combination with other constituents. This would lead to an “endless regress” (Russell

1913, 98).

44

A logical form, Russell thinks, is a logical object that can be accessed through our

logical intuition (Russell 1913, 99 and 101) and experiences:

There certainly is such a thing as 'logical experience', by which I mean that kind

of immediate knowledge, other than judgment, which is what enables us to

understand logical terms. . . [such as] for instance as particulars, universals,

relations, dual complexes, predicates. Such words are no doubt, somewhat

difficult, and are only understood by people who have reached a certain level of

mental development. Still, they are understood, and this shows that those who

understand them possess something which seems fitly described as

'acquaintance with logical objects' (Russell 1913, 97).

For a person S to understand sentence (16) not only does he need to have

acquaintance with Brutus, Julius Caesar and killing, but also he is required to have

logical acquaintance with the logical form x kills y. This fourth element is not a

constituent of the sentence, but is a logical element that guarantees the

meaningfulness of (16). To conclude, a meaningful sentence demands that its

constituents are meaningful and are in logically legitimate form (combination). This

logical form, according to Russell, is a logical object with which we have logical

acquaintance. This is Russell’s multiple relation theory of judgement since it requires

that we, as subjects of judgment, have different relationships to the judgement.

45

Chapter 2

Logic, Metaphysics and Language in the Tractatus

2.0 Introduction

This chapter is designed with a limited goal. It is not intended to provide an

exhaustive account of the Tractatus philosophical ideas. Rather it is a preliminary

chapter which paves the way to explaining the book’s paradox in the succeeding

chapter. In light of this, I will only discuss the points that contribute most centrally to

explanation of the paradox.

The fundamental idea of the Tractatus, Wittgenstein says, is its claim about the

nature of logic. Wittgenstein took a Kantian approach to logic and held that

sentences of logic are tautologies, that is, they do not add to our knowledge of the

world (logic is not ampliative). Wittgenstein’s philosophy of logic, however, provides

philosophical motivations for the book’s theory of language and metaphysics. For this

reason, I will divide the chapter into three main parts. I start with an outline of

Wittgenstein’s philosophy of logic (Section 2.1). Then I will discuss the book’s

metaphysics (Section 2.2) and finally I illustrate Wittgenstein’s theory of language

(Section 2.3).

As will be explained in the first part (Section 2.1), Wittgenstein’s account of logic is in

sharp contrast to Frege and Russell’s ontological commitment to logical objects and

46

logical facts. Their logical objects, as was discussed in the previous chapter, included

truth-values, logical constants and logical forms. Wittgenstein argued against all of

them. In this chapter, however, I confine myself to explaining his argument that truth-

values are not logical objects (Section 2.1.2). In the next chapter I will discuss his

disagreement with Russell over the idea that logical forms are logical objects. The

conflict, as will be explained, is a source of the Tractatus saying-showing distinction.

In the second part I will try to give a brief explanation of the book’s metaphysical

ideas (Section 2.2). Though the book starts with a discussion of the metaphysical

grounds of Wittgenstein’s theory of language, as will be explained, the ontology of

the book is motivated by a transcendental argument from possibility of language. In

discussing the ontology of the Tractatus I will deliberately abstain from speculation

over the nature of objects.7 In the next section, however, I will touch the issue

through explaining what Tractarian “names” cannot be.8

The third part is a long discussion of Wittgenstein’s theory of meaning. I will start with

his so-called general “theory of depiction” (Section 2.3.1). This corresponds to the

part of the book which follows its discussion of metaphysics. Wittgenstein considers

 The goal of the chapter is to

highlight the book’s distinction between facts and objects. The distinction, as will be

seen in the third part of the book, is reproduced in terms of the distinction between

sentences and names.

7 For instance Hintikka and Hintikka (1986) consider the Tractatus objects to be Russellian
sense-data, whereas Malcolm (1986) treated them as physical objects.

8 I will argue that they cannot be representatives of sense-data or individuals (as physical
things) in the world.

47

depictions as facts and takes them to exhibit various features (Sections 2.3.1(a)-(d)).

E.g. he contends that depictions are representations of possible states of affairs, that

they have logical forms which secure their unity, that they must be bivalent and

bipolar, and finally that they cannot depict their logical forms. These are the features

that I will use in discussing his theory of language. As part of the discussion of the

nature of depiction, Wittgenstein provides a transcendental argument for the

necessity of (simple) objects (Section 2.3.2). I confine myself to a standard account

of the argument and stay away from the exegetical debates over it.

Language, as a verbal realisation of the general theory of depiction, will be the issue

of subsequent sections (Sections 2.3.3-2.3.5). To explain Wittgenstein’s theory of

language I will make use of Frege’s ideas as a background to which early

Wittgenstein’s thoughts were positive or negative. I will contrast Wittgenstein’s

characterisation of linguistic expressions with Frege’s Unitarian characterisation. As it

will be explained, contra Frege, Wittgenstein endorsed a logical distinction between

sentences and names (Section 2.3.4). He adopted Frege’s sense-reference

distinction, but in consequence to his bipartite characterisation of linguistic

expressions, he used it in his own way. Also he adopted Frege’s context principle,

but developed it into an implicit version of Inferential Role Semantics. I discuss this

latter issue in the final part of the chapter (Section 2.3.5).

48

2.1 Logic

2.1.1 Wittgenstein’s conception of logic

Wittgenstein’s conception of philosophy and logic has similarities and dissimilarities

with Russell’s and Frege’s conception. Like them, Wittgenstein believed that the

grammatical form of language is not trustworthy:

“Distrust of grammar is the first requisite for philosophizing.” (NB, p.93)

For philosophical purposes we need to scrutinise sentences’ logical forms. Moreover,

similarly to Frege and Russell, Wittgenstein distinguishes logic and philosophy from

psychology. “Psychology,” he argued “is no more closely related to philosophy than

any other natural science” (4.1121). No logico-philosophical investigation into the real

form of propositions could have anything in common with psychological

investigations into our thinking (4.1121).9 He adopts Frege’s innovation of the

function-argument analysis of language. He is convinced by Russell’s Theory of

Descriptions and its motivating idea that the grammatical form of a sentence can be

distinct from its real logical form (4.0031). This, he wrote is “quite undoubtedly right”

(NB, p.128).10

Nonetheless, Wittgenstein took a radically opposite view to Russell and Frege on the

subject of analyticity. Recall Kant’s two definitions of analyticity:

9 Wittgenstein’s distinction of philosophy and logic from psychology is part of his distinction
between logic and natural sciences (See NB, 119).

10 Wittgenstein’s endorsement of the theory of Descriptions is more obvious in his
Notebooks.

49

(Analyt-SP) A judgement is analytic if and only if its predicate is (covertly) contained

in its subject

(Analyt-Cont) A judgment is analytic if and only if its negation is self-contradictory

According to Kant, logical judgements are vacuous and do not convey information

about the world. We saw that Frege and Russell replaced the first definition with their

account:

(Analyt-GL) A judgement is analytic if and only if it is derivable from general logical

laws and definitions (see Frege, 1884, §14, p.20)

They argue that logic has an ampliative value in the sense that it adds to our

knowledge about the world. Logical statements, according to them, are about logical

facts and logical objects. So we have an ontological commitment to logical objects.

Wittgenstein emphasises that the fundamental idea of his book is an attack on this

ontological commitment:

 There are no ‘logical objects’ (4.441).11

My fundamental idea is that the ‘logical constants’ are not representatives; that

there can be no representatives of the logic of facts (4.0312)

This is accompanied by an utterance with a semantic tone:

12

11 Also see 5.4

50

Unlike Frege’s and Russell’s axiomatic account of logic which presumes logical

truths/axioms in the world (as the most general features of the world, as Russell

considers them), Wittgenstein reasons that there are no logical facts and logical

objects. This is a radical rejection of their (Analyt-GL) definition of analyticity. His

remark 4.0312 signals a return to the Kantian tradition of seeing logical judgements

as vacuous statements. Like Kant, Wittgenstein argues that logical truths are just

tautologies:

The propositions of logic are tautologies (6.1).

Therefore the propositions of logic say nothing. (They are the analytic

propositions.) (6.11).

Sentences of logic, Wittgenstein believes, do not speak about the world and as a

result cannot be taken as contributing to our knowledge. Wittgenstein’s Kantian

account of logic, however, is in a way perfectly un-Kantian. Unlike Kant who

introduced (Analyt-SP) notion of analyticity, Wittgenstein merely defends the (Analyt-

Cont) account of analyticity. He holds that the “opposite pole” (NB, 45) of a tautology,

i.e. its negation, is a contradiction (See 4.46-4.5). Frege and Russell’s appeal to

“generality” in the (Analyt-GL) definition of analyticity is replaced in the Tractatus by

the notion of “necessity”.13

12 Wittgenstein uses “logical constant” to refer to logical objects and logical signs
interchangeably (See remark 5.4).

13 For a discussion of the significance of the notion of “necessity” in contrast to “generality” in
the Tractatus see (Floyd, 2005).

 Tautologies are sentences whose truth-value is

necessarily true (they are not the most general truths about the world). Their truth-

51

value is independent of how the world is (5.52) and nothing in the world is capable of

affirming or refuting them (6.1222). It is in this sense that Wittgenstein concludes

that:

 Logic must look after itself (5.473).

Nothing in the world, even the most abstract fact, could support the truth of a

tautology.

The Tractatus’ fundamental idea has apparently three distinct targets: (1) Frege’s

belief that truth-values are logical objects, (2) Frege’s and Russell’s common belief

that logical connectives and quantifiers are representatives of logical objects, and (3)

Russell’s idea that pure (i.e. logical) forms stand for objects in the world.14

Wittgenstein’s criticism of Frege over the idea that truth-values are logical objects

True and False is spelled out in following remark:

Wittgenstein argues that neither logical connectives nor logical forms or sentences

stand for objects in the world. Here I do not have space to go through all of his

arguments against logical objects. So, I will confine myself to a discussion of his

argument against taking truth-values as logical objects.

2.1.2 An Argument against logical objects

14 Baker & Hacker (2000, 101-102) and Glock (1996, 209) do not distinguish between targets
(1) and (2) and write of just two targets.

52

(Thus Frege was quite right to use them as a starting point when he explained

the signs of his conceptual notation. But the explanation of the concept of truth

that Frege gives is mistaken: if ‘the true’ and ‘the false’ were really objects, and

were the arguments in ¬p etc., then Frege’s method of determining the sense of

‘¬p’ would leave it absolutely undetermined.) (4.431).

Here Wittgenstein argues that truth-values cannot be objects because understanding

the sense of the negation of a sentence is not independent of understanding the

sense of the sentence itself. Think of two names “Plato” and “Socrates”. To know

who “Plato” refers to, we do not need to know who “Socrates” refers to. There is

nothing in the reference of “Plato” which determines the reference of “Socrates”.

Now assume that “P” stands for a meaningful sentence. To know what “¬P” means,

we need to know what “P” means first. Suppose that the truth-value of “P” is true.

Frege would say that “P” refers to the object True and “¬P” to the object False

(remember that Frege claimed that, like names, sentences have references).

Wittgenstein’s argument is that, in the same way as there is no relation between

references of “Plato” and “Socrates”, there is no relation between the objects True

and False. If this is right, then from the fact that “P” is true we cannot infer that “¬P” is

false.

This indicates that, if the reference of a sentence were an object, then there would be

no way to determine what “¬P” meant. “P” and “¬P”, as names, would “have no

representational structure; they do not say anything. Not agreeing or disagreeing with

53

reality, they do not oppose, do not contradict each other (Ricketts, 2002, 243).”15

With a rather Kantian tone Wittgenstein determines the aim of the book as “to draw a

limit to thought” (TLP, p.3). This task can only be done, according to him, by thinking

on both sides of the limits of thought, that is, by thinking what is thinkable and also

what is unthinkable. He sees this as impossible, since only what is thinkable is

possible (3.02) and illogical thought can never be thought at all (3.03). It turns out

that to draw limits of thought we need to draw limits of logic. Wittgenstein says that

This, however, conflicts with our understanding of the notion of “negation”. This

shows that truth-values cannot be logical objects. It also entails that sentences do not

belong to the same logical category as names. Only names refer. The distinction

between sentences and names will be discussed in more detail in due course

(Section 2.3.4) but before that we need to see how and in what way Wittgenstein’s

account of logic is fundamental to the book’s metaphysics and philosophy of

language. This is the task of the next section.

2.1.3 The significance of the Tractatus’ philosophy of logic

Logic in the Tractatus has connections with three domains: thought, language and

metaphysics. In what follows I will try to show how and in what way Wittgenstein’s

philosophy of logic relates to each of above-mentioned domains.

15 For elaborate discussions of the remark 4.431 see (McGinn 2006, 44-50) and (Ricketts
2002).

54

setting limits of thought can only be done through setting limits to the expression of

thoughts, that is, to language (TLP, p.3). Therefore it is argued that it is only through

a critique of language that we can undertake the philosophical task of delimiting

thought (cf. 4.0031).

To determine the limits of logic we need to examine logical sentences, that is,

tautologies. Therefore, in order to understand the nature of logic and its limits, we

need to have a good deal of understanding of the nature of its medium, that is,

language. Wittgenstein’s claim that logical constants are not representatives

crystallises the relation between the Tractatus philosophy of logic and semantics. His

arguments for this fundamental idea, which are indispensable to his account of logic,

are based on criticising the idea that logic speaks about the world. The main theme in

these arguments, as will be explained in section 2.3.4, is to prove that sentences

differ from names. This is obviously a doctrine about the nature of language. It then

seems like the critique of logic and thought can be accomplished only through a

philosophical critique of language (See 6.124). As a result, Wittgenstein declares that

“My whole task consists in explaining the nature of the proposition (NB, 39)”.

Logic has a relation to metaphysics as well. This relation, however, is secured

through language. Logical sentences, i.e. tautologies, explain the relation between

logic and language, on the one hand, and the relation between logic and the world,

on the other. In a note in Notebooks dated 1916 Wittgenstein had made it clear that:

My work has extended from the foundations of logic to the nature of the world

(NB, 79).

55

This relation is emphasised in the Tractatus too:

Logic pervades the world: the limits of the world are also its limits (5.61).

Following Wittgenstein’s own order of discussing metaphysics before the theory of

language, I will first explore his metaphysics (Section 2.2.). Then, in the third part

(Section 2.3), his theory of language will be investigated.

2.2 Metaphysics

The Tractatus starts with a series of rather dogmatic remarks about the nature of the

world and its constituents. These remarks are hardly supported by arguments. It

looks as if the author here assumes a lot of common background knowledge from his

readers. This indeed is the case. The opening sentences of the preface read:

Perhaps this book will be understood only by someone who has himself already

had the thoughts that are expressed in it—or at least similar thoughts.—So it is

not a textbook (TLP, p.3).

This was criticised by Frege who argued that with this expectation “the book

becomes an artistic rather than a scientific achievement; that which is said therein

steps back behind how it is said. I had supposed in my remarks that you wanted to

communicate a new content. And then the greatest distinctness would indeed be the

greatest beauty” (Frege 2011, 57). In the last chapter of this dissertation I will come

back to this objection.

56

The book begins with a compressed account of what the world consists of:

The world is all that is the case (1).

The world is the totality of facts, not of things (1.1).

The world divides into facts (1.2).

These remarks can’t be really useful until we are told what the facts are and in what

respects they differ from things. Wittgenstein continues:

What is the case—a fact—is the existence of states of affairs (2).

A state of affairs (a state of things) is a combination of objects (things)

(2.01).

Facts, we are told here, are combinations of things or objects. They are existing

configurations of things. Wittgenstein’s description of what he means by ‘fact’

introduces another new notion: the state of affairs (Sachverhalt). States of affairs, as

2.01 suggests, are combinations of objects. Facts are existing states of affairs, that

is, those combinations of objects that obtain. It follows that the world is the totality of

existing configurations of objects:

The totality of existing states of affairs is the world (2.04).

In order to grasp what the world is, we need to understand what objects are.

Moreover, we need to know in what respects objects differ from facts. Below I deal

with these concerns.

57

A clarificatory comment on the notion of “object” is given in the remark:

Objects are simple (2.02).

Objects are thus irreducible to anything simpler. The simplicity of objects could be

read in two ways: (1) one might think of an object as a “simple” if it cannot be

empirically analysed. Take a chemical compound H2O. According to this criterion, the

chemical elements oxygen and hydrogen, for instance, are simple, whereas H2O is a

complex of them. Oxygen and hydrogen cannot be decomposed into simpler

substances, whereas H2O is analysable into the elements hydrogen and oxygen. (2)

Alternatively one could understand simplicity in logical terms. Accordingly, an object

is simple if it does not have an internal structure. Take the chemical fact that a H2O

molecule is composed of one oxygen atom and two hydrogen atoms. This fact

cannot be regarded as an example of a simple object because it is composed of

some simple elements that are placed in a relation to each other. The above fact has,

thus, an internal structure.

Wittgenstein’s concept of simplicity is the logical notion of simplicity. Philosophy, and

logic, does not have anything to do with empirical investigation (4.111). This theme,

as will be explained in due course, also plays an important role in answering

questions about the identity of simple objects. Only states of affairs and facts have a

structure. Objects occur in those structures; they lack internal complexity (cf. remarks

2.03-2.034). This notion of simplicity distinguishes objects from facts. Facts have

complexity, whereas objects are simple.

58

Facts are not just agglomerations of simple or complex things. Facts, which are

existing states of affairs, and states of affairs, in general, are ultimately determinate

configurations of simple objects:

In a state of affairs objects fit into one another like the links of a chain (2.03).

In a state of affairs objects stand in a determinate relation to one another

(2.031).

The determinate way in which objects are connected in a state of affairs is the

structure of the state of affairs (2.032).

Existing states of affairs are, accordingly, logically structured. In this respect, facts

are similar to complexes. This feature of facts has misled many into taking facts to be

complexes. Russell was one of them. We read in Principia Mathematica that:

The universe consists of objects having various qualities and standing in various

relations. Some of the objects which occur in the universe are complex. When

an object is complex, it consists of interrelated parts. Let us consider a complex

object composed of two parts a and b standing to each other in the relation R.

The complex object "a-in-the-relation-R-to-b" may be capable of being

perceived; when perceived, it is perceived as one object...when we judge " a

has the relation R to b" our judgment is said to be true when there is a complex "

a-in-the-relation-R-to-b," and is said to be false when this is not the case

(Russell 1910-13, 43).

59

This passage suggests that the world is composed of objects. Objects are, however,

either complexes or parts of complexes. These two sorts of objects do not seem to

exhibit any ontological difference. They are, equally, constituents of the world. The

only difference between them is in the epistemological service they provide for our

knowledge. Complexes are what our judgements correspond or fail to correspond to.

They are the truth-makers, so to speak, of our judgements. This is obviously not the

case with components of complexes. Russell’s complexes are what are commonly

called “facts”.

The Tractatus opening remarks should be read in contrast to this Russellian

background. Wittgenstein suggests that the world ought to be seen as composed of

facts, and facts must be distinguished from complexes. Facts are not simple or

complex things.16

16 I use the term “thing” to refer to (simple) objects and complexes in general. The term
“object” is reserved for Tractarian (simple) objects.

 They are logically different from objects. Facts, therefore, appear

to have two major features: (a) They have a (logical) structure and (b) they are not

things (neither simple nor complex), or to use the Tractatus terminology, they are not

objects. Like facts, the world too is not an agglomeration of contents:

“There cannot be an orderly or a disorderly world, so that one could say that our

world is orderly. In every possible world there is an order even if it is a

complicated one, just as in space too there are not orderly and disorderly

distributions of points, but every distribution of points is orderly.” (NB, 83)

60

The world has a logical structure (See NB, 14). In a conversation sometime in 1930-

1931 Wittgenstein made a comment on remark 1.1 that the world is not a catalogue

of objects or even facts; it is rather a structured net of facts:

“The world does not consist of a catalogue of things and facts about them (like

the catalogue of a show) ...What the world is, is given by description and not by

a list of objects.”(Wittgenstein 1980, 119)

To explain the logical order of the world and how it consists of facts, Wittgenstein

introduces the notion of “logical space”:

“The facts in logical space are the world.” (1.13)

In a different context Wittgenstein states:

“Each thing modifies the whole logical world, the whole of logical space, so to

speak.” (NB, 83)

That the world is the whole of logical space simply indicates that the world is logically

structured. Though the world consists of certain existing states of affairs, it could

have involved different states of affairs. In other words, it is contingent that the world

consists of certain facts rather than others. Unlike physical space which merely

contains facts, i.e. existing states of affairs, logical space is the space of all existing

and non-existing states of affairs. It contains all possibilities. Logic is the province of

all possibilities (2.012-2.0121).

61

Though different possible worlds include different facts from the actual world, they all

share the same form (2.022). Wittgenstein said:

“It is obvious that an imagined world, however different it may be from the real

one, must have something—a form—in common with it.”

That the actual world has logical space says that the world is not a mere catalogue of

facts. It guarantees that the world has a logical structure. That the actual world has a

common form with all possible worlds is a feature which says the actual world is a

world with logical with logical space. Logical space was discussed above. I discuss

the logical form below.

Imagine a world which contains only two things: a monkey and a coconut tree. The

monkey could have different spatial relations relative to the tree. All those possible

relations form the logical space in which different facts could obtain and different

worlds could exist. All actualisations of the possible worlds have something in

common. They are worlds in which we have a monkey and a coconut tree and

nothing more. So a world with an extra thing, say, a chair will be excluded from the

list of possible worlds of our two-thing actual world. Thus, what ensures that possible

worlds and the actual one have a common form is that they are composed of the

same things (2.023).

The things that are common between worlds cannot be complexes since complexes

are capable of being decomposed into their constituents, that is, they can be

demolished in some possible worlds. Complexes are not unchangeable. Because of

62

this, what is common between all worlds is the (simple) objects. They do not change,

nor are they decomposable. (Simple) objects endure and subsist through all

changes. In this way, Wittgenstein held that, they form the “substance” of the world:

“Substance is what subsists independently of what is the case.” (2.024)

“There must be objects, if the world is to have an unalterable form.” (2.026)

“Objects, the unalterable, and the subsistent are one and the same.” (2.027)

“Objects are what is unalterable and subsistent; their configuration is what is

changing and unstable.” (2.0271)

The necessity of (simple) objects seems to be motivated by the idea of possible

worlds. Accordingly the reason that there must be (simple) objects is that the (actual)

world could have been in a different way. The argument which is presented in

remarks 2.022 and 2.026 is as follows:

P1 If the world has an unalterable form, then there must be (simple) objects.

P2 The world has an unalterable form.

C There must be simple objects. (Modus Ponens)

Wittgenstein’s reason for thinking that the world has an unalterable form is that the

world could have consisted of different facts (i.e. it could have been a different

possible world). This, in turn, is related to counterfactual thinking. In other words,

premise P2 is motivated by the possibility of counterfactual thinking. Wittgenstein

63

spoke of an “imagined world” (2.022) and the possibility of imagining counterfactuals

(that is, imagining an empty logical space) (2.013) and he identified thinking with

“imagining” (NB, 24). It thus looks like Wittgenstein’s argument for the necessity of

simple objects runs from the possibility of counterfactual thinking/imagination to the

necessity of simple objects.

However, Wittgenstein pushes his argument a step further by emphasising that “what

cannot be imagined cannot even be talked about” (NB, 84). The latest version of this

can be seen in the Tractatus:

We cannot think what we cannot think; so what we cannot think we cannot say

either (5.61).

Recall that Wittgenstein presented his programme in the preface of the book as a

critique of thought through the critique of language. His argument for simple objects

too is originally an argument from the possibility of describing situations which could

possibly be different (in the case that our description was false). Transcendental

arguments are attempts to present necessary conditions for the possibility of

something. Wittgenstein’s argument for the necessity of simple objects is a

transcendental argument from the possibility of meaningful description of the world,

i.e. the possibility of language. I shall discuss this argument in Section 2.3.2.

We saw that simple objects are constituents of facts and simultaneously parts of the

substance. But what makes them be parts of all possible existing affairs (i.e. the

substance) and simultaneously parts of some exiting states of affairs (i.e. of the

64

facts)? The answer is that (simple) objects have two distinct properties: Formal (or

internal) properties and Material (or external) properties. Internal properties are those

without which an object would not be what it is:

A property is internal if it is unthinkable that its object should not possess it.

(This shade of blue and that one stand, eo ipso, in the internal relation of

lighter to darker. It is unthinkable that these two objects should not stand in

this relation.) (4.123).

Formal properties are essential to an object. External properties, in contrast, are

those that are not essential to it. Before discussing formal properties one should note

that in the Tractatus, the notion “formal” stands in sharp contrast with “genuine” or

“proper”. In the light of this, a formal property must be understood as a property

which strictly speaking is not a property at all. The same thing is seen in phrases

such as “formal concept” which are contrasted with “concepts proper” (See remark

4.126). It is worthwhile to use an example to elucidate the notion of formal property.

Consider H2O again. The property of being H2O, for instance, is essential for

anything to be H2O. Obviously ascribing this property to H2O is not an informative

ascription because it doesn’t give any information about H2O. Being H2O is a formal

(i.e. not genuine) property of H2O. The property being used as a green fuel for

automobiles, however, is an accidental (external) property for H2O, since H2O could

remain H2O even if it failed to be a green fuel. Thus, being used as a green fuel for

automobiles is an external property of H2O. Formal properties are logical properties

65

(since they are essential to the object), whereas material properties are, in a sense,

empirical properties.

Formal/internal properties of objects are their logical forms. The logical form of a

(simple) object consists in its being a part of the substance. Taking part in forming

the unalterable form, that is, the substance of the world is the essential property of an

object. Clearly, this is a formal property. The external property of an object, however,

is its actual occurrence in such and such an existing states of affairs.

There is a problem with Wittgenstein’s presentation of formal properties. It was

mentioned that formal properties are internal and essential to objects (see 4.123).

That is to say, objects could not fail to have them. This implies that knowing the

internal properties of an object does not give us any information about what that

given object is. Imagine that we have two (simple) objects a and b. Knowing that a is

an object doesn’t give us any clue about what a is, since b has the same internal/

formal/ logical property of being an object. Therefore, in order to know an object, we

need more information than the information that it is an object.17

17 It is similar with knowing a tautology. Wittgenstein wrote: “(‘A knows that p is the case’, has
no sense if p is a tautology.) (5.1362).”

 This seems to

conflict with Wittgenstein’s remark below:

If I am to know an object, though I need not know its external properties, I must

know all its internal properties (2.01231).

66

This remark says that knowing the external properties of an object is not necessary

for knowing the object. It also adds that it is sufficient to know the object’s internal

properties. Now the question is how knowing the internal properties of an object

could be sufficient to know that object. I suggest that we need to distinguish two ways

of talking about “formal properties” of objects. The logical form of all objects is their

internal property of being an object. But the logical form of a certain object is also its

possibilities for combination with other objects. Therefore, the logical form of an

object, as far as it is an object, is its being an object. The logical form of that given

object, however, consists in its combinatorial possibilities with other objects (see

2.0123). For this latter use of the term “logical form”, I introduce a distinct name

“Combinatorial property/form”. Each object has a series of possibilities of combination

with other objects. The combinatorial form of each object is unique. No two objects

have the same combinatorial properties. An example could help us illuminate the

relation between these three properties.

Take the table below as a description of an imaginary world. This world consists of

four objects a, b, c and d, which are combined in two facts aRc and bRd.

 a b

c aRc -

d - bRd

An object, say, a can be combined with c or d. Let’s call this a’s combinatorial

possibilities and label it Ca(c or d). The combinatorial possibilities of a are different

from those of all other objects. The actual combination of a, however, is with c. This

67

actual combination is a’s material form/property. Let’s indicate it by Ma(c). Finally, the

object a is an object (not a fact). This is the object’s formal/essential form. These

features fit three modal facts about (simple) objects: the formal property of an object

is what the property must have in order to be an object. Its material property is the

property that it actually has. Finally, its combinatorial property is what it can/could be.

This categorisation, as we shall see later (see Section 2.3.4), is a corollary of the

same categorisation in case of simple signs, or names, in language.

Let’s sum up. According to Tractatus the world has a logical structure. It has a logical

form which remains the same, no matter how the world could have been. This forms

the substance of the world. The world, it is claimed, is composed of facts, not of

things (either simple or complex). Facts, in turn, are composed of (simple) objects.

The world’s logical form consists of (simple) objects. Simple objects have

formal/logical, combinatorial and material properties. Their material properties are the

actual combinations of objects with other objects. Their formal/logical properties

consist in their being parts of the unalterable form of the world. And finally their

combinatorial properties are their possible combinations with other objects. The

necessity of objects (that the world has substance) is provided by a transcendental

argument from the possibility of language. As a result, to motivate the book’s

ontology we need to have a good deal of understanding of Wittgenstein’s theory of

language. This will be the task of the third section of this chapter.

68

2.3 Language

The third main topic in the Tractatus is a discussion of the nature of “depiction” (Bild).

Wittgenstein proposed a general theory of depiction as a preliminary step in giving an

account of language. He first discussed the possibility of depicting the world and then

suggested that language should be seen as a way of depicting the facts that world

consists in. In this third part of the chapter I first outline the book’s general theory of

depiction (Section 2.3.1) and then explain its theory of language (Section 2.3.2).

2.3.1 The General Theory of Depiction

The German word “Bild” does not have a straightforward translation in English. The

word is commonly translated as “picture” which stands for two-dimensional

depictions, whereas “Bild” includes three-dimensional depictions, i.e. models, as well.

In a conversation with Waismann, Wittgenstein clarified his intended use of “Bild” in

“an extended sense”:

I have inherited this concept of a picture from two sides: first from a drawn

picture (Bild), second from the model (Bild) of a mathematician, which already

is a general concept. For a mathematician talks of picturing (abbildung) where

a painter would no longer use this expression (Wittgenstein 1979, 185).18

18 Also see Stern’s discussion (1995, 35-36) of this ambiguity of the notion of “Bild”.

69

The term “Modell” is used in the Tractatus along with “Bild” (2.12, 4.01) for the same

purpose. Wittgenstein said:

We picture facts to ourselves (2.1).

A picture is a model of reality (2.12).

We are able to depict facts to ourselves. A particular fact, for instance, that Napoleon

was defeated in the battle of Waterloo, can be depicted indiscriminatingly in two-

dimensional or three-dimensional media. It can be depicted in a painting (as it was

depicted in a painting by, for instance, William Sadler in 1893) and alternatively

through a modelling of the situation with toy soldiers. The same fact can be depicted

by a model or a picture. For this reason, I use the term “depiction” to express both

meanings of “Bild”. Depictions in the Tractatus have been assigned various features.

In what follows I will discuss four aspects of them:

(a) Depiction and representation

(b) The logical form of depiction and pictorial relationship

(c) Bipolarity and bivalence

(d) Depicting and displaying

The last aspect, as will be seen in the next chapter (Section 3.2), is the preliminary

step to the distinction between saying and showing.

70

2.3.1 (a) Depiction and Representation. According to Wittgenstein, what would make

William Sadler’s painting and our modelling of the battle of Waterloo depictions

(Abbildung) of the same fact is their having an identical form. Obviously, two-

dimensional depictions are different from three-dimensional depictions. They have

different “forms of depiction” (Form der Abbildung) (2.17-2.172) or “forms of

representation” (Form der Darstellung) (2.173-3.174). Form of depiction or

representation of two-dimensional depictions is “picturing”, whereas three-

dimensional depictions represent facts through “modelling”. What these two types of

depiction have in common, thus, must be something essential (i.e. logical) to the

action of depicting. This is called the “logical form of depiction” (Logische Form der

Abbildung). All types of media must have the logical form of depiction in order to be

considered depictions. This entails that “every picture [=depiction] is at the same time

a logical one” (2.182). As a result an illogical world cannot be depicted, in the same

sense that we cannot think how an illogical world would look (3.03-3.031). It is

suggested that:

A logical picture of facts is a thought (3).

Moreover, that we are able to depict facts to ourselves does not guarantee that they

are depicted correctly. It is surely likely that, say, an electrocardiograph device can

fail to make a true depiction of heartbeats of a patient, due to some systematic

failures. The graph, however, is still a graph of heartbeats, albeit an incorrect one.

The graph could be seen as a correct or incorrect depiction of a possible state of

71

affairs concerning patients’ heartbeats. Wittgenstein uses a term “represent”

(Darstellung) to explain this feature:

A picture depicts reality by representing a possibility of existence and non-

existence of states of affairs (2.201).

A depiction represents the possibility of a situation independently of whether it

depicts it correctly or not (2.22). To ascertain whether a depiction is a correct

depiction of a fact we measure it against reality (2.1511-2.1512). Nevertheless, a

depiction is always a correct representation of a possible situation. If what it

represents, i.e. the possible situation or state of affairs, is a fact (an existing state of

affairs), then it is a correct depiction of reality. Otherwise, it is not. Think of William

Sadler’s painting again. It represents a possible situation, i.e. the defeat of Napoleon.

But, it could have been depicting no fact at all. That is to say, Napoleon could have

won the battle in Waterloo.19 To sum up, the distinction between depiction and

representation20

2.3.1 (b) The Logical Form of Depiction and the Pictorial Relationship. Depictions,

Wittgenstein maintains, are facts (2.141). Like facts, they have a (logical) structure.

Think of a particular car accident, e.g. an accident between a taxi and a fuel tanker. It

can be depicted with a photograph or a toy car model. For both depictions to be

 demands that a depiction is a representation of a possible state of

affairs (not necessary an actual state of affairs).

19 For more on this issue see (White 2006, 49-50) and (Morris 2008, 122-123).

20 Though Wittgenstein makes a sharp distinction between representation and depiction, he
uses form of representation and form of depiction interchangeably. See (Morris 2008, 372
n.21)

72

depictions of the same fact they must be about arrangements of the same cars. If in

fact a taxi has crashed with a fuel tanker, both depictions must represent at least

some arrangements between a taxi and a fuel tanker. So no random distribution of

toy cars can be considered a model. A depiction is not an agglomeration of objects. It

is a structured unit. There must be an arrangement between toy cars and this

arrangement must be a logical one (feature a). In the case of the taxi-fuel tanker

accident, for example, other vehicles must be in some logical arrangement. For

instance, they can’t be placed over buildings’ roofs. Moreover, depictions are not

(simple) objects. Depictions are composed of different constituents and have internal

logical complexity. Objects, however, are simple.

This logical arrangement between constituting elements of a depiction presents the

“logical form of the depiction”. The logical form of the depiction is something shared

by all possible depictions of the fact. The logical form of a depiction consists in “the

possibility that things are related to one another in the same way as the elements of

the picture” (2.151). We saw that every depiction must be a representation of some

possible state of affairs. This is guaranteed by the fact that depictions must have the

same logical form as the states of affairs that they depict. Therefore, though it is not

necessary that a depiction is a correct depiction of a fact, the logical form of the

depiction must be the same as the logical form of the fact that it represents. For

instance, it must have the same multiplicity (number of constituents) as the situation

that it depicts.

73

In addition to this, a depiction must be about something. A three-dimensional

depiction of an accident between a taxi and a fuel tanker must have a toy taxi and a

toy fuel tanker. An arrangement between a toy motorbike and a toy tree has nothing

to do with above accident. It is not a correct or incorrect depiction of an accident

between a taxi and a fuel tanker. To conclude, there must be a correlation between

the elements of a depiction and the (simple) objects in the world. This correlation is

called “pictorial relationship” (Die abbildende Beziehung) in the Tractatus:

The pictorial relationship consists of the correlations of the picture’s elements

with things (2.1514).

These correlations are, as it were, the feelers of the picture’s elements, with

which the picture touches reality (2.1515).

In the same way that toy cars in an accident model stand for some real cars in the

world, constituents of every depiction must be representatives of simple objects in

the world.

2.3.1 (c) Bipolarity and Bivalence. As I explained above, depictions must be

measured against reality. If what they represent is the case, i.e. is a fact, then they

are true depictions of reality and if not, not. Depictions, therefore, have a property

according to which not only are they capable of being true, but also they might turn

out to be false after being measured against reality (2.17, 2.21). This property is

called “Bipolarity” and excludes from the domain of depiction any form of

representation whose truth-value could be known without comparing it to reality:

74

There are no pictures that are true a priori (2.225).

Depictions are bipolar, they are representations of possible states of affairs and could

be correct or incorrect depictions of facts. However, they cannot be simultaneously

correct and incorrect depictions of the world. A depiction is either right or wrong

depiction of a fact. Our depictions of the world, therefore, must have the property of

“Bivalence”. They must be either true or false. The property of bivalence is necessary

for depictions, but it is not sufficient. Depictions must be bipolar too. We cannot have

a depiction whose truth-value can be determined independently of the world. To sum

up we have two conditions:

A depiction is bivalent

A depiction is bipolar

This idea has a significant role in Wittgenstein’s philosophy of logic and his concept

of meaningfulness (see Section 2.3.5). That there are no pictures that are true a

priori is an expression of Wittgenstein’s idea that the truth of logically necessary true

sentences is independent from the world and tautologies lack sense (they are

senseless).

2.3.1 (d) Depicting and Displaying. We saw that the logical form of a depiction must

correspond to the logical form of the fact that it depicts. It is the necessary

requirement for possibility of depiction. Wittgenstein claims that that the logical form

of a depiction cannot itself be depicted:

75

A picture cannot, however, depict its pictorial form: it displays it (2.172).

A picture represents its subject from a position outside it. (Its standpoint is its

representational form.) That is why a picture represents its subject correctly or

incorrectly (2.173).

A picture cannot, however, place itself outside its representational form (2.174).

For a fact to be a depiction of some other facts, it must be capable of being true or

false, that is, it must firstly be a possible representation of a situation. This means

that it must be comparable to the “outside” world. This is to be secured by the logical

form of the depiction. Now imagine that the logical form of a depiction is a fact extra

to the fact that it depicts. Let’s call the fact that the depiction D is to represent F1 and

the extra fact (the logical form) F2. Now if the representation of the fact F1 depends on

its being a correct depiction of the “outside” fact F2, then we face a vicious regress,

since the depiction of F2 must firstly be a possible representation of F2. This

possibility is to be secured by a third fact F3. And so on. The reason that the regress

is vicious is that we could never make an assertion and language would be

impossible. This demonstrates that the logical form of a depiction cannot be

depicted.21

A logical form, Wittgenstein suggests, can only be displayed (Aufweisen) by a

depiction. The difference between displaying and depicting is reintroduced in the

Tractatus in terms of the distinction between showing and saying (See section 3.2).

21 Morris (2008, 131-136) presents a sophisticated discussion of the issue.

76

The argument for the depicting-displaying distinction (and in consequence the

argument for the saying-showing distinction) seems like a transcendental argument

from the possibility of depiction (language) to the necessity of the distinction. To

secure that depiction (language) is possible it is necessary that depictions display

their logical forms. Since otherwise for a depiction D to depict a fact F1 it must have

already depicted its logical form F2, which is just the beginning of an endless regress.

I will come back to this feature again in Section 3.2.

Of the above features of depictions, the notion of pictorial relationship has a crucial

role in providing an argument for the necessity of simple objects. We already saw

that Wittgenstein’s argument for (simple) objects is a transcendental argument from

the possibility of depiction (Section 2.2). In the next section I will elaborate on the

argument.

2.3.2 The Transcendental Argument for Simple Objects

Wittgenstein’s argument for the necessity of simple objects is a transcendental

argument from the possibility of depiction. The argument, briefly speaking, is this: for

depiction to be possible, the world must have substance, i.e. must have simple

objects. The argument is presented in these remarks:

Every statement about complexes can be resolved into a statement about their

constituents and into the propositions that describe the complexes completely

(2.0201).

77

Objects make up the substance of the world. That is why they cannot be

composite (2.021).

If the world had no substance, then whether a proposition had sense would

depend on whether another proposition was true (2.0211).

In that case we could not sketch any picture of the world (true or false) (2.0212).

The argument is presented in form of a reductio ad absurdum argument.22

Such a world at best consists of facts which in turn are composed of complexes. This

world lacks an eternal unchangeable form because its ultimate constituents are not

unchangeable. Complexes might disintegrate or new complexes might emerge.

Therefore the world does not have a substance beneath its facts. The immediate

consequence of this is the impossibility of depicting such a world. Remember our

three-dimensional depiction of an accident between a taxi and a fuel-tanker. Imagine

 The

argument is as follows:

(1) Suppose that the world does not have (simple) objects

We saw that (simple) objects guarantee the logical form of the world (See Section

2.5). So;

(2) The world does not have an unalterable logical form

22 The argument for simple objects has been discussed by many commentators. They have
suggested different accounts of the argument. See for example (Proops 2004; Zalabardo
2009; Morris 2008, 355-363; White 2006, 38-46, 54-60). I have borrowed from Proops’ paper
in formulating the argument.

78

that the toy taxi and the toy fuel-tanker are representatives of complexes in the world.

Those complexes are composed of wheels, windows, engines, seats etc. Now to

depict the accident between taxi and fuel-tanker we first need to secure that our toys

represent existing complexes (have pictorial relationships with them), because it is

possible that complexes do not exist. It is not inconceivable that we have wheels,

windows, engines, seats etc. but cars have not been invented yet (actually it was the

case till two centuries ago!) or that they are replaced by new vehicles and no cars

remain. Now to make a legitimate depiction of the accident we need to have new

depictions which tell us that there are cars in the world. We need an extra depiction

which guarantees that constituents of the original depiction are in pictorial

relationships with something in the world. From this follows that:

(3) That a particular depiction represents a possible state of affairs depends on that

another depiction depicts a fact, i.e. it is true

This new depiction must be a legitimate depiction first. This indicates that it must

depict a possible configuration between things in the world. But the same problem

arises again. If the world is composed of complexes then the depiction needs a third

depiction to ensure that constituents of the second depiction represent existing

complexes. As a result we face an endless regress with a fatal consequence:

(4) The depiction is impossible

The above result conflicts the idea below:

(5) We depict facts

79

This idea, though implicit in the body of the argument, is expressed explicitly in a

rather misplaced remark “we picture facts to ourselves” (2.1). From the conflict

between (4) and (5), Wittgenstein derives:

(6) There must be (simple) objects

The argument is evidently motivated by the possibility of depiction or, as it will be

discussed in the next chapter, by the possibility of language. It is necessary that the

constituents of depictions stand for (simple) objects in order that they can represent

possible states of affairs.

2.3.3 Language as a Depiction

The concept of “depiction” is used in the Tractatus to illustrate the nature of

sentences, and consequently language. We read:

“A proposition is a picture of reality.

A proposition is a model of reality as we imagine it.” (4.01)

Sentences, accordingly, are depictions of the world. It follows that, like depictions,

they must have two main features: (a) they are (logically) structured, and (b) they are

not objects.

Feature (a). Sentences are facts (3.14) in the sense that they are not merely mixtures

of words (3.141). Compare the nonsensical string of words “Plato Aristotle teacher

80

was of the” with the meaningful sentence “Plato was the teacher of Aristotle”.

Obviously, the first sentence is just a nonsense series of words, whereas the second

sentence is a meaningful depiction of something in the world. Like facts, sentences,

have unity. The unity of a sentence, as was mentioned in the case of depictions (See

Section 2.3.1 (b)), is secured by its logical form. Every sentence has a logical form.

The logical form of a proposition consists in the (logically) determinate relation

between its words. The logical form of a proposition, in contrast to the grammatical

form of the sentence expressing it, ensures that a proposition is not a mere

agglomeration of its constituents.

Feature (b). As facts, sentences are distinct from objects. They must be composed of

(simple) objects in a (logically) determinate relation to one another. We saw that

depictions represent possible states of affairs in the world and if what they represent

is a fact then they are considered correct depictions of reality. The same applies to

sentences. As depictions, they depict reality by representing possible situations:

“We use the perceptible sign of a proposition (spoken or written, etc.) as a

projection of a possible situation.” (3.11)

The possibility of representing a state of affairs in the world is secured wholly by the

fact that sentences belong to a different logical category to their constituents.

Constituents of meaningful sentences are called “names” in the Tractatus. In the

same way that facts are held to be different, logically speaking, from (simple) objects,

sentences are separated in the Tractatus from names. According to the feature (b)

81

sentences must be considered as belonging to logically different categories to

names.

In what follows I shall put Wittgenstein’s ideas about language in the context of

Frege’s account of language. I first discuss Wittgenstein’s departure from Frege’s

Unitarian characterisation of linguistic expressions (UCLE) and show how he makes

his own version of the distinction between sense and reference. I then discuss his

debt to Frege’s context principle (see Section 2.3.4). Finally, Wittgenstein’s Inferential

Role Semantics will be explained in section 2.3.5.

2.3.4 The Sentence-Name Distinction and the Context Principle

We saw that Frege established his sense-reference distinction on a presumption

about the characterisation of linguistic expressions. He had assumed a Unitarian

Characterisation of Linguistic Expressions (UCLE) according to which:

(UCLE) All linguistic expressions are, logically speaking, names

This was supplemented by his distinction between the sense and reference of

linguistic expressions, i.e. names. Names, according to him, have sense and anyone

who knows their sense, knows to whom they refer. In other words:

(S-R) The reference of a linguistic expression is determined by its sense

82

Wittgenstein rejects both assumptions of Frege’s philosophy of language. We saw

that Wittgenstein criticises the ontological commitment to logical objects, in general,

and the claim that truth-values are logical objects, in particular (see Sections 2.1.1-

2.1.2). This approach to the philosophy of logic entails the denial of Frege’s

contention that sentences, like names, refer to objects (True and False). This

objection motivated what I call a “Bipartite Characterisation of Linguistic Expressions”

(BCLE):

(BCLE) Sentences are, logically speaking, different linguistic expressions from

names

The assumption with the rejection of the idea that truth-values are logical objects

entails that sentences do not have references. Rejection of (UCLE) leads to the

rejection of Frege’s other assumption (S-R). According to (S-R) if an expression has

a sense then it has a reference too. With sentences as reference-less expressions

which have sense, (S-R) is rejected. The distinction between sentences and names

is expressed in the following remark:

 (Names are like points; propositions like arrows— they have sense.) (3.144).23

23 The sentence-name distinction has in parallel a metaphysical distinction between facts and
objects: “Only facts can express a sense, a set of names cannot.” (3.142)

Wittgenstein appears to have used Frege’s sense-reference distinction in his own

way. Only sentences have sense and only names have reference (Bedeutung):

83

A name means an object. The object is its meaning [Bedeutung]. (‘A’ is the

same sign as ‘A’.) (3.203).

Names of the Tractatus, nonetheless, should be separated from Frege’s proper

names and Russell’s logically proper names. Proper names might stand for real

individuals (like Napoleon) or fictional ones (like Santa Claus), whereas the Tractatus

names must represent eternal simple objects. As was explained in case of

depictions, the references of constituents of depictions must subsist, since otherwise

depicting the world would be impossible. This is equally true of names.

Moreover, the Tractatus names are not like Russell’s logically proper names, which

are just demonstratives like “that”, “here”, “I” etc. (see Russell 1914, 73f.). The

references of demonstratives change from one situation to another – they do not

stand for fixed references through different states of affairs. The Tractatus names,

however, must represent the same objects in all possible states of affairs.24

Wittgenstein deliberately avoids clarifying what he meant by “names”. He thinks that

it is not the responsibility of a logician to give examples of simple objects, as

references of names. He sees this as an empirical (and not logical) issue.25

24 For a full discussion of Wittgenstein’s conception of name see (Baker & Hacker 2005a,
113-129)

25 See Malcolm’s memory of his conversation with Wittgenstein about this matter (Malcolm
1986, 34).

One can propose below definitions for names and sentences:

84

A sign is a name iff it has reference.

A sign is a sentence iff it has sense.

No sign with a reference is eligible to be regarded as a sentence and no sign with

sense is a name, or even a “composite name” (3.143). Names are “simple signs”

(3.202). They are representatives of (simple) objects (3.22). Like elements of

depictions which stand in pictorial relationships with (simple) objects in the world,

names refer to (simple) objects of the states of affairs that they represent. But why

ought simple signs in sentences refer to simple objects? I discuss this below.

Earlier on, I explained that, according to Wittgenstein, the logical form of the world

consists of (simple) objects. (Simple) objects are necessary. In the Tractatus, the

necessity of (simple) objects is established by the fact that depiction of the world is

possible, i.e. language is possible (see Section 2.3.2). This transcendental argument

for (simple) objects runs from the possibility of meaningful depiction of the world. The

argument reveals that there is a link between the logical form of a proposition, which

guarantees the possibility of meaningful (even though false) sentences, and the

logical form of the world. The logical form of language demands that it consists of

some names. In other words, the possibility of meaningful but false depiction of the

world through language demands that sentences are composed of signs which

necessarily have reference (i.e. names). The definition of “name”, in turn, ensures

that there are (simple) endurable and eternal objects as references: A name is the

representative of an object (3.22). This transcendental condition of the possibility of

language is made clear in the remark below:

85

The requirement that simple signs be possible is the requirement that sense be

determinate (3.23).

There must be linguistic expressions which necessarily have a reference in order for

language to be possible. For “if there is a final sense and a proposition expressing it

completely, then there are also names for simple objects” (NB, 64).

Sentences containing simple signs, i.e. names, are called in the Tractatus

“elementary sentences” (Elementarsatz):

An elementary proposition consists of names. It is a nexus, a concatenation, of

names (4.22).

It is only in the nexus of an elementary proposition that a name occurs in a

proposition (4.23).

Elementary sentences, as Malcolm rightly noted, are “pictures par excellence”

(Malcolm 1986, 4). They are “simplest kind of proposition” (4.21). They are ultimate

products of logical analysis in the sense that all other sentences of language are

logically reducible to them. Elementary sentences neither contradict each other

(4.211), nor can they be deduced from each other (5.134). Like “names”,

Wittgenstein does not provide examples of elementary sentences. Here again we

can only say that they are not like sentences with proper names, nor with Russellian

logically proper names (i.e. demonstratives).

86

Non-elementary sentences of language are constructed from elementary sentences.

Non-elementary sentences are either like Russellian sentences containing definite

descriptions, that is, having complex constituents (3.24), or they are sentences

whose truth-values are functions of the truth-values of elementary sentences (5-

5.01). Recall our imaginary world case which was composed of two facts aRc and

bRd (see Section 2.2). In such a world, sentences “aRc” and “bRd” are elementary

sentences depicting, respectively, the facts that aRc and bRd. Based on these

sentences we can construct a series of compound sentences ¬(aRc), (aRc.bRd),

(aRc→bRd) etc. While aRc and bRd are both elementary sentences, their negations

¬(aRc) and ¬(bRd) are not elementary sentences. ¬(aRc) is a result of applying the

negation sign to the elementary sentence aRc and its truth-value is a function of aRc.

Unlike aRc, its negation does not need to be compared with reality to ascertain its

truth-value. If we know the truth-value of aRc (through comparison with reality), we

already know the truth-value of its negation. Moreover, while (aRc∨¬aRc) is

deducible from aRc, an elementary sentence bRd cannot be logically deduced from

aRc.

Names, like (simple) objects, have logical forms. Contrary to the grammatical form of

an expression, a name’s logical form is what is necessary for the identity of that

expression. The logical form of a name, therefore, is what makes it a name, i.e. its

having a reference. A sign cannot be a name unless its logical form consists of its

being a representative of a (simple) object. The logical form of a proposition also

consists in its having a sense, i.e. of representing a possible state of affairs.

87

The logical form of a name, as the constituent of a meaningful sentence, is

determined by its “logico-syntactical employment” in a sentence:

In order to recognize the sign in the sign we have to attend to the use (NB, 18).

In order to recognize a symbol by its sign we must observe how it is used with a

sense (3.326).

A sign does not determine a logical form unless it is taken together with its

logico-syntactical employment (3.327).

A sign does not stand for a (simple) object unless it is (I) used in a meaningful

sentence and (II) its employment matches the logico-syntactical rules. The first

character is an obvious re-statement of Frege’s context principle (see Section 1.9.1).

The point is explicitly stated in the following remark:

Only propositions have sense; only in the nexus of a proposition does a name

have meaning (3.3).

For a simple sign to refer to some (simple) object, it must occur in the context of an

elementary sentence. Here it is important to distinguish using a sign from mentioning

it. Mentioning a sign in a meaningful sentence does not confer meaning upon it. Take

a sign “Hume”. It could be used or mentioned. When we say “‘Hume’ has four letters,”

we mention the sign. The sentence does not give any clue about the meaning of

“Hume”. But when we say “Hume was an Irish philosopher,” we have used the sign to

speak about an individual. Though the sentence does not say to whom “Hume”

88

refers, it nonetheless manifests that it refers to a person, rather than a concept.

Wittgenstein’s affirmation of Frege’s context principle plays a significant role in

motivating the book’s famous distinction between saying and showing. I will discuss

this issue in the next chapter (Section 3.2).

In order to know whether a sign is a name, we need to know its logico-syntactical

employment in language. What is significant in determining whether a sign is a name

is that it has a use governed by logical grammar or logical syntax of language

(3.325). Think of the logical operation of negation. The sign which stands for

negation, that is “¬”, always comes before sentences in a logical concept-script like

Russell’s Principia Mathematica. Now to know whether a sign in that concept-script is

a name or a sentence is to know whether that sign can be preceded by, say, the

negation sign. Names cannot, logically speaking, be negated and this is part of the

logico-syntactical employment of names in language. This fact about names

determines whether a given sign is to be considered a name or a sentence.

Wittgenstein suggests that the general form of sentences is this:

 [p¯, ξ , N(ξ)]

where p¯ stands for all elementary sentences, ξ stands for any set of sentences and

N(ξ) stands for the negation of all the sentences making up ξ (see remark 6).

Sentences are those signs which are capable of being negated. This criterion draws

a sharp distinction between sentences and names.

89

Like (simple) objects, names have three distinct kinds of properties: formal,

combinatorial and material. Recall our imaginary world again (see Section 2.2). In

that world, objects are referred to by names (simple signs) “a”, “b”, “c” and “d” and

facts are depicted by elementary sentences, e.g. “aRc” and “bRd”. In the language

depicting this world, the logical form of a name “a” consists merely in its being a

name. Its combinatorial form consists in its possible combinations with other names

in language. So, the combinatorial form of the name “a”, for instance, is C”a”(“c” or

“d”). As a result of the impossibility of a combination between a and b (see the table

in Section 2.2), the name “a” cannot be combined with “b” either. The actual

combination of “a” is its combination with “c” in the sentence “aRc”. The material

form/property of the name “a” is, thus, the meaningful sentences in which it is used

(feature I).

Let’s summarise. We saw that Wittgenstein criticised Frege’s Unitarian conception of

linguistic expressions and suggested that sentences should be logically distinguished

from names. This distinction, as was explained, is internally linked to Frege’s context

principle. This principle ensures that a word is meaningful if it is used in meaningful

sentences. But this does not explain how sentences make sense. To see the

Tractatus account of how strings of signs symbolise we need to take Wittgenstein’s

conception of logic into consideration. In the next section I will explore this issue.

90

2.3.5 Inferential Role Semantics and the Notion of Senselessness

Wittgenstein thinks that depictions must not only be bivalent, but also bipolar:

A depiction is bivalent

A depiction is bipolar

As depictions, meaningful (Sinnvoll) sentences too must meet the same

requirements. They must be bipolar as well as bivalent. The sufficient condition

excludes all analytically true or false sentences, since they are incapable of having a

different truth-value. It follows that as analytically true sentences (i.e. tautologies)

cannot be considered sentences proper. Wittgenstein emphasises this point as

follows:

There are no pictures that are true a priori (2.225).

Whatever we can describe at all could be other than it is.

There is no a priori order of things (5.634).

The remarks elaborate the fundamental idea of the book, that logical signs in

tautologies are not representatives (4.0312). Sentences of logic are contentless, i.e.

tautologies. They do not depict any possible situation since there is no a priori order

of things in the world. But Wittgenstein qualified his exclusion of tautologies from

sentences. He made a distinction between being Nonsense (Unsinn) and lacking a

sense/being Senseless (Sinnlos). According to him tautologies lack sense; they are

91

senseless (Sinnlos) (4.461). But they are “part of the symbolism, much as ‘0’ is part

of the symbolism of arithmetic” (4.4611). Evidently this is not the case for nonsense

sentences. As White (2006, 81) has correctly pointed out conjoining a senseless

sentence (e.g. “P∨¬P”) with a meaningful sentence (e.g. “P”) produces another

meaningful sentence (“P” & “P∨¬P”), whereas conjoining a nonsense sentence (e.g.

¬P“P&”¬) to a meaningful sentence (e.g. “P”) produces a simply nonsense sentence

(¬P(P&)¬&P). This is the point that was made in remark 4.465:

“The logical product of a tautology and a proposition says the same thing as the

proposition. This product, therefore, is identical with the proposition. For it is

impossible to alter what is essential to a symbol without altering its sense.”

The addition of a senseless sentence of logic to a meaningful sentence does not

change the meaning of the latter sentence. It is in this sense that tautologies are like

zero in arithmetic; they do not change the result of an addition or subtraction. Unlike

nonsense sentences, tautologies have a role to play in language. They have

something to do with the limits of language. They are, Wittgenstein thought, “limiting

cases – indeed the disintegration of the combination of signs” (4.466). Though

tautologies are not meaningful combinations of signs, they are nonetheless in the

service of delimiting language. But how do they carry out this task? In the following

paragraphs I will try to explain how tautologies are used to determine limits of

meaningful talk about the world.

It was noted above that according to the Tractatus, for a sign to be a name it must be

used in a sentential context. Though Wittgenstein’s appeal to Frege’s context

92

principle tells a story about how dead signs become names, it does not provide us

with an account of how strings of dead signs become meaningful sentences. In other

words, we need some story about what makes a combination of signs a meaningful

sentence. Wittgenstein seems to have applied the same contextualist strategy at the

level of sentences too. In what follows I use two remarks from the Tractatus and

Proto-Tractatus to explain this issue.

In a remark in Proto-Tractatus, which is missing from Tractatus, Wittgenstein gives us

a clue to the answer:

The requirement of determinateness could also be formulated in the following

way: if a proposition is to have sense, the syntactical employment of each of its

parts must have been established in advance. For example, it cannot occur to

one only subsequently that a certain proposition follows from it. Before a

proposition can have a sense, it must be completely settled what propositions

follow from it (3.20103).

An arrangement of signs cannot be a sentence unless it has a syntactical role in an

inference. It must be part of a valid inference. Take a valid inference such as the

following:

(S1) If Socrates is mortal, then either Socrates is mortal or it is not the case that

Socrates is mortal

The reason that the sentence “Socrates is mortal” is a meaningful string of signs is

that it is part of this valid inference. We can settle in advance that the consequent of

93

the above conditional derives from its antecedent. To secure the meaningfulness of a

sentence, we require that the context in which it occurs be a necessarily valid

inference. Obviously the inference above could be seen as a conditional compound

sentence too. In that case the context in which the sentence “Socrates is mortal”

occurs is a sentence whose truth is necessary, that is, a tautology. To sum up, the

wider context in which “Socrates is mortal” occurs must be, syntactically speaking, a

valid inference and, semantically speaking, a necessarily true compound sentence.

In the Tractatus Wittgenstein claims that “every proposition of logic is a modus

ponens represented in signs” (6.1264). Take the modus ponens below:

(S2) “‘Socrates is mortal’ & (‘Socrates is mortal’ → ‘Socrates is human’) →‘Socrates

is human’”

As a tautology, this inference provides a new context for the sentence “Socrates is

mortal”. The reason that this string is a meaningful sentence is that it occurs as a

component of a modus ponens manifested in a tautology sentence. The

meaningfulness of “Socrates is mortal” depends on the truth of the whole tautology.

This idea of Wittgenstein’s is a version of what is known as Inferential Role

Semantics.26

The meaning of an expression is determined by its role in inferences

 This approach has been developed in different ways by philosophers,

but I take that the fundamental thought of Inferential Role Semantics is roughly this:

26 The idea is mainly developed by Robert Brandom, Gilbert Harman and Ned Block.

94

Wittgenstein’s Inferential Role Semantic may be traced back to his notion of a “logical

space” as it is applied to language. We saw that the world has a logical space in

which possible states of affairs obtain (see Section 2.2). Wittgenstein re-applies this

concept to language:

“A picture presents a situation in logical space, the existence and non-existence

of states of affairs.” (2.11)

“A picture represents a possible situation in logical space.” (2.202)

“A proposition determines a place in logical space. The existence of this logical

place is guaranteed by the mere existence of the constituents—by the existence

of the proposition with a sense.” (3.4)

Language is a totality of sentences (4.001) in the logical space. Every sentence has

a logical place in the logical space. This logical place, however, has a fixed place in

the logical space itself:

A proposition can determine only one place in logical space: nevertheless the

whole of logical space must already be given by it.

(Otherwise negation, logical sum, logical product, etc.; would introduce more

and more new elements—in co-ordination.)

(The logical scaffolding surrounding a picture determines logical space. The

force of a proposition reaches through the whole of logical space.) (3.42).

95

The “logical scaffolding surrounding a picture” is a network in which a given picture is

connected to other pictures.27

Unlike previous sentential contexts, here we have a conditional whose truth is not

necessary. In (S1) and (S2) meaningfulness of “Socrates is mortal” depends on truth

of the whole context, but it is independent of the truth-value of “Socrates is human

being”. In (S3) we have a conditional whose truth-value depends on the truth-value of

 This scaffolding is a network of inferences from a

sentence to other sentences. It is only once a sentence has a place in this space of

inferences that it is to be seen as a meaningful sentence.

To sum up, according to the Tractatus, the meaningfulness of elementary sentences

depends on the truth of compound sentences in logical space. These compound

sentences, however, must be tautologies. This is the key point in Wittgenstein’s

Inferential Role Semantics. In what follows I try to show the significance of this issue.

Recall the Tractatus transcendental argument from possibility of language to

necessity of (simple) objects. The idea is that if there were no (simple) objects, then

the meaningfulness of sentences would depend on some other sentences being true.

The result would be a vicious regress.

Here the same idea is in work. Take the sentence below:

(S3) If Socrates is mortal, then Socrates is human being

27 Wittgenstein called logic an “infinitely fine network, the great mirror” (5.511) in which “what
does characterize the picture is that it can be described completely by a particular net with a
particular size of mesh” (6.342). This explicates that a sentence must be in some logical
relation to other sentences in language, otherwise it does not describe anything.

96

its consequent. To ensure that “Socrates is mortal” is a meaningful string of signs we

need to guarantee that the whole conditional is true. But to guarantee the truth of the

conditional we need to ensure that its consequent, that is, “Socrates is human being”

is not false. As a result, in (S3) the meaningfulness of a contingent sentence

“Socrates is mortal” depends indirectly on the truth-value of another contingent

sentence. This conflicts with the Tractatus transcendental argument. As a result, it is

only their occurrence in the context of necessary true sentences (S1 and S2) which

determines the meaningfulness of elementary sentences.

Now we can see how tautologies delimit language and the world (see Section 2.1.3).

It is by determining which strings of signs are meaningful and which are not, that

tautologies draw the limits of meaningful speech. Frege and Russell maintained the

idea that the truth of logical truths is guaranteed by logical objects of the world.

Wittgenstein criticises this assumption of a platonic abstract world of logical objects.

The truth of tautologies, Wittgenstein argues, is guaranteed by the nature of

language, not by a platonic world:

It is the peculiar mark of logical propositions that one can recognize that they

are true from the symbol alone, and this fact contains in itself the whole

philosophy of logic. And so too it is a very important fact that the truth or falsity

of non-logical propositions cannot be recognized from the propositions alone

(6.113).

To know whether a sentence is a tautology, we are not required to look at the world,

but just to be competent in using language. This means that, once we know how to

97

speak, we already know all tautological combinations of meaningful sentences. That

we can recognise that sentence (2) is a tautology is a mark and manifestation of the

fact that we are skilled in using language.

Moreover, logic draws the limits of the world by delimiting language. It is through a

transcendental argument from the possibility of language that we get to the necessity

of simple objects (which determine the logical form of the world).

98

Chapter 3

The Tractatus Paradox and the Reductio Response

3.0 Introduction

We saw that Russell considered logical forms of sentences as logical objects. He

suggested that we have logical experience and logical acquaintance with them. As

part of his general approach, in rejecting the ontological commitment to logical

objects, Wittgenstein argued against Russell’s suggestion. Wittgenstein’s negative

approach to Russell’s account of logical forms, however, paves the way to

Wittgenstein’s rather positive and constructive account of our relation to logical form.

This constructive account is to be found in the book’s notion of “showing”. In this

chapter I will explore three questions about the notion of “showing” and its distinction

from “saying”:

The Question of Background: What is the philosophical background in which

Wittgenstein introduced the notion of “showing”? (Section 3.1)

The Question of Nature: What does the distinction between “showing” and “saying”

consist in? (Section 3.2)

The Question of Consequence: What does the showing-saying distinction entail (for

the Tractatus itself)? (Section 3.3)

99

The distinction between showing and saying has been traced to different origins.

Some commentators such as Diamond (1991) and Conant (2002) have found

Frege’s paradox of the concept “horse” to be the origin of the saying-showing

distinction and have seen Wittgenstein’s criticisms of Russell’s Theory of Types as an

application of the distinction.28

The distinction has a consequence for the Tractatus itself. As will be explained, the

distinction entails that sentences of the book are nonsense too. In other words, if the

book’s distinction between saying and showing is valid, then the book is nonsense.

This is obviously a paradoxical claim since the reason for the nonsensicality of the

Tractatus is provided by its own remarks. This problem which I will call the “Tractatus

 Others, however, have asserted that “it is resulted

from reflecting on Russell’s theory of types, and not, as Diamond and Conant assert

without textual support from reflecting upon Frege’s puzzlement about the assert ion

that the concept horse is (or is not) a concept” (Hacker 2001a, 127). In this chapter I

will stand away from this debate about the background and confine myself to a rather

neutral and standard account of Wittgenstein’s criticism of the Theory of Types (see

Section 3.1). As will be explained, Wittgenstein’s main criticisms of the Theory of

Types is that the theory is nonsense (section 3.1 a) and unnecessary (section 3.1 b).

In the second section I will try to explain the distinction between saying and showing.

The distinction has a close connection with the Tractatus context principle and

inferential role semantics. The distinction is based on Wittgenstein’s distinction

between depicting and displaying (see Section 3.2).

28 For an elaborate discussion of this account see (Jolley 2007)

100

Paradox” is an immediate consequence of the saying-showing distinction (Section

3.3).

The immediate response to the paradox is to argue that the book’s theory of

language (which is the base of the distinction) is not true. This response has been

supported by some philosophers. They have argued that if the book’s theory of

language is true, then we get a reductio ad absurdum argument. In other words, the

result of the saying-showing distinction is that the Tractatus is absurd. This has been

taken as a reason to think that the book’s theory of language must be false. I will use

Scott Soames’s (2003) account of the book to articulate this argument (Section 3.4).

3.1 Wittgenstein’s Criticisms of Russell’s Theory of Types

In a letter to Russell dated 1913 Wittgenstein outlined his main criticisms against

him29

I for instance analyse a subject-predicate proposition, say, "Socrates is human"

into "Socrates" and "something is human", (which I think is not complex). The

reason for this is a very fundamental one: I think that there cannot be different

Types of things! In other words whatever can be symbolised by a simple proper

name must belong to one type. And further: every theory of types must be

rendered superfluous by a proper theory of symbolism: For instance if I analyse

:

29 Michael Potter (2008, 78-85) and Kelly Dean Jolley (2007, 23-49) have read the quote in
somewhat similar ways.

101

the proposition Socrates is mortal into Socrates, mortality and (∃x,y) ε1 (x,y) I

want a theory of types to tell me that "mortality is Socrates" is nonsensical,

because if I treat "mortality" as a proper name (as I did) there is nothing to

prevent me to make the substitution the wrong way round. But if I analyse (as I

do now) into Socrates and (∃x).x is mortal or generally into x and (∃x)φx it

becomes impossible to substitute the wrong way round because the two

symbols are now of a different kind themselves. What I am most certain of is not

however the correctness of my present way of analysis, but of the fact that all

theory of types must be done away with by a theory of symbolism showing that

what seem to be different kinds of things are symbolized by different kinds of

symbols which cannot possibly be substituted in one another's places (NB, 120-

121).

Here in the letter Wittgenstein uses an example to undermine Russell’s theories.

Take the sentence below:

(1) Socrates is mortal

If constituents of the sentence are replaced with variables we would have the

functions below:30

(3) Something is mortal

(2) Socrates is something

30 For a similar possible analysis of (1) see (Morris 2008, 174-175)

102

These are the results of replacing the function expression “...is mortal” and the name

“Socrates” with variables. (2) and (3) are, from Wittgenstein’s point of view,

“propositional variables” (3.313).31

(4*) is more abstract than (4) since it replaces the word “is” with a variable, i.e.

variable “relation”. This new variable ranges over a variety of functions such as

“predication”, “identity”, etc. The abstraction of (4) and (4*) from (1) is obviously

achieved through a different procedure from that of (2) and (3). (2) and (3) are the

results of a Fregean function-argument analysis of sentence (1). (4) and (4*),

 They are not meaningful sentences, but

“prototypes” of them (3.314). They are classes of meaningful sentences (3.311).

Once values are assigned to their variables we have meaningful sentences.

Propositional variables are merely logical prototypes (3.314) abstracted from

meaningful sentences. (2) and (3), nonetheless, are not logical forms of (1). They are

just combinatorial forms of expressions “Socrates” and “is mortal” in the sentence (1).

The two propositional variables above, however, are not the most abstract logical

forms. The procedure of abstraction could be carried out further, to render the most

abstract propositional variable derivable from (4):

(4) Something is something

Or even more abstract:

(4*) Something has some relation to something

31 To stay consistent in translating “Satze” to “sentence” I must have spoken of “sentential
variable”.

103

however, are results of running an Aristotelian (subject-predicate) analysis on

sentence (1). Here Russell seems to have taken sentence (1) as a sentence whose

logical form is subject-copula-predicate, that is, an assertion of a relation between

two terms: Socrates and Mortality.

Russell’s pure forms of sentence (1) are (4) or (4*) (See Russell 1913, 129). He had

already admitted that these pure forms are the results of the subject-predicate

analysis of sentences (Russell 1913, 98). The pure forms (4) and (4*) put

constituents “Socrates” and “Mortal” (and “is”) together and produce a meaningful

sentence (1). Russell held that we have acquaintance with these forms. The forms,

however, according to him are not constituents of the sentence (1), since otherwise

we would face an endless regress. Russell’s Multiple Theory of Judgement demands

that the logical form of propositions secure their unity and makes it possible to

distinguish agglomerations of meaningful words from meaningful sentences.

Wittgenstein recommends that, in a “proper theory of symbolism”, (1) cannot not be

analysed into expressions “Socrates”, “mortality” and the logical form (∃x,y) ε1 (x,y),

that is, the expression (4). Its correct logical analysis is either (2) or (3). But as was

explained before, (2) and (3) are not logical forms of the sentence (1). The letter

suggests that nothing in Russell’s “pure form” (4) or (4*) guarantees that sentence (1)

is meaningful, because it is unable to exclude the sentence below from the

meaningful sentences:

(5) Mortal is Socrates

104

This counter-example show that Russell’s Theory of Judgement, and consequently

his account of pure logical form, is unable to secure the unity of meaningful

sentences. Therefore, even if we have acquaintance with logical forms (4) or (4*) we

are vulnerable to nonsense strings of signs. In other words, (4) and (4*) are common

forms between meaningful sentence (1) and nonsense sentence (5). None of these

forms is capable of explaining the exclusively meaningful sentence (1).

Russell’s Theory of Types provides a solution. To block nonsense strings of words

such as (5) we need to specify the logical type that each word belongs to. For

instance to avoid sentence (5) we should specify two facts: (i) that Mortality is not an

object, which means that “Mortality” is not a name standing for any object and (ii) that

Socrates is not a function and we do not have a property such as being Socrates.

Russell’s Theory of Types ensures these facts. Therefore, it seems prima facie that

the theory of types saves Russell’s Theory of Judgement. Wittgenstein, however,

shows that it is not the case. Two arguments against the Theory of Types can be

distinguished in early Wittgenstein:

(1) Russell’s Theory of Types is nonsense

(2) Russell’s Theory of Types is not necessary

In what follows I explain these arguments.

105

3.1 (a). Russell’s Theory of Types is Nonsense. In dealing with facts (i) and (ii)

above, Russell’s Theory of Types must claim that Socrates belongs to the level of

individuals and Mortality to the level of first-order functions, i.e. concepts. That is to

say:

(6) Socrates is an individual/object

(7) Mortality is a first-order function, i.e. a concept

In other words, to secure that (4) or (4*) are logical forms of (1), we need to

guarantee that (6) and (7) are the case. A Russellian analysis of the logical form of

(1), therefore, requires his Theory of Types, that is, (6) and (7) , as well as his Theory

of Judgement, i.e. (4) or (4*).

Russell’s type-theoretic explanations of facts (i) and (ii) via sentences expressing (6)

and (7) raise a new question: Are sentences expressing (6) and (7) meaningful or

nonsense? By Wittgenstein’s measures they are obviously not representations of any

possible state of affairs in the world. The predicate parts in them, i.e. “... is an

individual/object” and “... is a first-order function/concept”, fail to predicate anything

real of their subjects. Predicates used in them are not genuine predicates; they look

like genuine concept-expressions, but are just formal concepts (4.1272). Therefore,

predicating them of objects produces nonsense strings of signs (4.126).

We can therefore conclude that sentences expressing (6) and (7) are as much

nonsense as the sentence (5). The only difference is that the grammatical forms of

sentences expressing (6) and (7) mislead us into taking them to be meaningful

106

expressions about Socrates and Mortality, whereas (5) is obviously grammatically ill-

formed. I conclude that Wittgenstein denies that Russell’s Theory of Types could help

his Theory of Judgement. The Theory of Types is itself, according to Wittgenstein,

just nonsense.

3.1 (b). Russell’s appeal to the Theory of Types is unnecessary. Wittgenstein

expressed in the Tractatus that Russell’s Theory of Types is superfluous:

The theory of classes is completely superfluous in mathematics (6.031).

In our example, (2) and (3) are functions. Both are already present in the sentence

(1) and can be seen and recognised in it. This issue indicates that Russell’s Theory

of Types was dispensable in the first place.

A “proper theory of symbolism”, Wittgenstein argued, renders every theory of types

“superfluous” and “make[s] it impossible to judge nonsense” (5.5422). In a correct

analysis of sentences, we see the functions of each constituent. In other words, the

Russellian analysis of the logical form of (1) into (4) or (4*) fails to be the correct

analysis of (1). As a result we would not need an additional Theory of Types,

embodied in (6) and (7). They are completely dispensable as ways to secure the

unity of sentence (1).

Let’s sum up. We saw that the Russellian analysis of “Socrates is mortal” into

“Socrates”, “Mortality” and the logical form (4) or (4*) was rejected by Wittgenstein. In

107

a proper symbolism, the correct logical analysis of sentence (1) presents us with a

function-argument logical form which rules out two things: Russell’s Multiple-relation

Theory of Judgement and his Theory of Types. The logical form of (1) is self-evident

and does not need to be explained. Once one sees (1) one recognises that it is

composed of a function and an argument. Moreover, nobody mistakes (1) for a

name; it is obviously a sentence. But how do we recognise these things in a

sentence? To answer to this question we need to speak about the distinction

between saying and showing. In the following section I explain this distinction.

3.2 Saying-Showing Distinction

As we saw earlier, depictions cannot depict their own logical forms (see Section 2.3.1

(d)). The logical form of a depiction cannot be depicted by other depictions either.

Rather, a depiction always displays its own representational form. This displaying-

depicting distinction is reformulated in the Tractatus’ theory of language in terms of

the distinction between showing and saying. Accordingly, the logical form of a

meaningful sentence cannot be explained by other meaningful sentences. It is shown

by the sentence itself:

Propositions cannot represent logical form: it is mirrored in them.

What finds its reflection in language, language cannot represent.

What expresses itself in language, we cannot express by means of language.

108

Propositions show the logical form of reality.

They display it (4.121).

The logical form of a meaningful sentence can be shown by it. Remember the

sentences (1) and (5):

(1) Socrates is mortal.

(5) Mortal is Socrates.

Though Wittgenstein did not give an example of an elementary sentence, let’s

suppose that (1) is one. Wittgenstein would hold that the logical form of the (1) is

recognisable in it, whereas (5) does not have a logical form at all. That (1) is

meaningful is recognisable from it. The sentence does not need to be explained to us

(4.021). Now a question is pressing:

How does a sentence show its logical form?

We saw that Wittgenstein had assumed two fundamental ideas in his theory of

meaning: the context principle and inferential role semantics (see Sections 2.3.4-

2.3.5). According to the context principle a word does not have meaning unless it

occurs in a sentential context, and inferential role semantics says that a sentence

does not make sense unless it occurs in the context of language, that is, in the logical

space of the totality of meaningful sentences. As a result of the context principle, the

reason that expressions “Socrates” and “Mortality” have meaning is that they occur in

a meaningful sentence - (1). As meaningful expressions they have a combinatorial

109

form. The combinatorial form of “Socrates” is all predicates that could be ascribed to

Socrates. This was formulated as follows:

(2) Socrates is something.

Likewise the combinatorial form of “Mortality” is all objects that could fall under this

concept. This was expressed as follows:

(3) Something is mortal.

The occurrence of “Socrates” and “Mortality” in sentence (1) shows (2) and (3).

Moreover, “Socrates” and “Mortality” have logical forms. Their logical form is their

being names. Remember that the Tractatus distinguished formal properties of being

sentences from being names (see Section 2.3.4). “Socrates” and “Mortality” as the

constituents of a supposedly elementary sentence (1) have the formal property or

logical form of being (Tractarian) names. As a result it would be plain nonsense to

say:

(8) “Socrates” is a (Tractarian) name.

(9) “Mortality” is a (Tractarian) name.

These sentences do not depict some possible states of affairs, that is, they are not

bipolar. (8) and (9) are just failed attempts to say what can only be shown. But how

about the logical form of (1) itself? How do meaningful sentences show their logical

forms? Remember the context (discussed in the Section 2.3.5) in which (1) occurs:

110

(S2) “‘Socrates is mortal’ & (‘Socrates is mortal’ → ‘Socrates is human’) →‘Socrates

is human’”

According to the book’s Inferential Role Semantics, the reason that (1) is meaningful

is that it occurs in a context of a valid inference. (S2) is such a valid inference. Here

again we can characterise a combinatorial form for sentence (1):

(10) “‘Socrates is mortal’ & (‘Socrates is mortal’ → P) → P”

where the domain of variable “P” is all possible meaningful sentences. (10)

expresses all combinatorial possibilities that the sentence “Socrates is mortal” has in

a modus ponens inference. Sentence (1) shows (10), that is, it shows its

combinatorial form in the context (S2). But in addition to this, sentence (1) shows that

it is a sentence (as opposed to a name) once it occurs in the context (S2). In other

words, (1) shows its logical form (being a sentence) and distances itself from being a

name. Being a name is the logical form of the constituents of (1), “Socrates” and

“Mortality”. Therefore, being a component of a valid inference shows that a given

string of signs is a (Tractarian) sentence.

As with the case of words, it is impossible to speak meaningfully about the logical

forms of combinations of signs. A sentence as follows is as much nonsense as

sentences (8) and (9):

(11) “Socrates is mortal” is a sentence.

111

Sentence (1) shows its logical form (that is its being a sentence). It is impossible to

depict it and any attempt to depict it is doomed to be nonsense.

To sum up, it is impossible to speak about the logical forms of linguistic expressions

and any attempt to say what a given linguistic expression is (that is, to say whether it

is a name or a sentence) is doomed to failure. The reason for impossibility of

speaking about logical forms is the same as the reason for impossibility of depicting

logical forms. Remember the reason that it is impossible to depict logical forms is that

it raises vicious regress. We saw that Wittgenstein motivated an argument from

possibility of depiction to necessity of a depicting-displaying distinction. Here we have

the same argument for the necessity of showing-saying distinction.

Suppose that it was possible to speak about logical forms. In other words, imagine

that (11) was a meaningful sentence. In consequence, for (1) to be a meaningful

sentence (11) ought to be true. This means that meaningfulness of a supposedly

elementary sentence (1) depends on truth of (11). But (11) must already be

meaningful. This would be secured by an extra sentence:

(12) ‘“Socrates is mortal” is a sentence’ is a sentence.

The problem is that sentence (12) does not have a better status than sentence (11).

(12) must be meaningful too. The regress is vicious. We never reach a point where

we have a sentence whose meaningfulness does not depend on the truth-value of

another sentence. As a result we can never begin to speak about the world. But this

112

is a counter-intuitive claim. We do speak about the world! This brute fact blocks the

vicious regress.

The impossibility of this vicious regress motivates the idea that there must be a

distinction between speaking about the logical form of a meaningful sentence and a

sentence showing its own logical form. That it is impossible to say that a string of

signs is (or is not) a sentence demands that sentences such as (8), (9), (11) and (12)

are all nonsense. They do not speak about some possible states of affairs in the

world, that is, they are not bipolar. Unlike mortality which is a genuine concept, being

a sentence and being a name are pseudo-concepts. As a result the sentences in

which they occur as predicates are just nonsense.

The distinction rules out certain predicates from being meaningful constituents of

possible sentences of language. As a result it tells us how to distinguish really

meaningful sentences from hidden nonsense strings of words (those strings which

contain merely seemingly meaningful predicates). Wittgenstein’s saying-showing

distinction, thus, has an immediate consequence for the Tractatus itself. Is the

Tractatus itself a series of meaningful remarks or not? This is the question that I

explore in the next section.

3.3 The Tractatus Paradox

We saw that predicates like “being a name” and “being a sentence” are pseudo-

concepts and as a result the sentences in which they occur are pseudo-sentences.

113

The same is true in the cases of many other predicates such as “being an object”,

“being a fact” etc. Wittgenstein argues that “is a fact” is not a real predicate since

what it is thought to say is already in the sentence itself. Consider following

sentences:

(1) Socrates is mortal

(13) It is a fact that Socrates is mortal

According to Wittgenstein (1) already has a sense and its affirmation through (13)

does not add anything to it. (13) does not say anything more than (1). In other words,

the predicate “is a fact” is not a real predicate and its occurrence in a sentence does

not make any contribution to the sense of the sentence. Wittgenstein says32

Likewise, it is nonsense to say of a number “1” that it is a number since “being a

number” is not a real (that is, external) property of a number. “Being a number” is an

internal formal property of a number. That is the same with the predicate “being an

object”. It cannot be said meaningfully of an object that it is an object (see 4.1271-

4.12721). These considerations raise an immediate question: Are the sentences of

:

Every proposition must already have a sense: it cannot be given a sense by

affirmation. Indeed its sense is just what is affirmed. And the same applies to

negation, etc (4.064).

32 Wittgenstein’s discussion of the predicate “being a fact” is linked to his criticisms of Frege’s
notion of “assertion sign” (see 4.442, 4.063, 6.111). Here I do not have space to discuss
Wittgenstein’s objection.

114

the Tractatus, which are composed of similar predicates, themselves meaningful?

Wittgenstein’s own reply is surprisingly negative. According to him, the sentences of

the Tractatus are nonsense. The famous penultimate remark of the book says:

My propositions serve as elucidations in the following way: anyone who

understands me eventually recognizes them as nonsensical, when he has used

them—as steps—to climb up beyond them. (He must, so to speak, throw away

the ladder after he has climbed up it.)

He must transcend these propositions, and then he will see the world aright

(6.54).

The book is accordingly is like a ladder; once the reader climbs the last rung of it she

does not need it anymore. When she finishes reading the book, she figures out that

the book was merely nonsense strings of words. At that stage, she would figure out

“the whole sense of the book” which was already told in the preface:

[W]hat can be said at all can be said clearly, and what we cannot talk about we

must pass over in silence (TLP, p.4).

Consider a sentence “Lions are mammals” and the remark “Objects are simple”

(2.02). Contrary to the first sentence which has a logical form, remark 2.02 lacks any

logical form. The logical form of the first sentence is this:

∀x(Lx→Mx)

115

Where “L” symbolises “being a lion” and “M” symbolises “being mammal”. The

defective form of 2.02 is this:

∀x(→Sx)

in which “S” stands for “being simple”. The reason that “Objects of simple” is

nonsense is that there is no tautology in which it features as a component. This puts

Wittgenstein in a difficult situation. The reason that the Tractatus is nonsense is not

outside of the book, but it is originated in thoughts that are expressed in the book

itself. It is nothing less than a paradox that a book whose sentences are nonsense

could argue for its own nonsensicality. Let’s call this paradox the “Tractatus

Paradox”. The paradox could be articulated in different ways. In what follows I shall

try to express the paradox via a conditional proof argument. The dependence of the

evaluation of nonsensicality of the book on the theory of language motivated by two

premises.

According to the first premise, if the doctrines of the Tractatus, including its theory of

language, are true then the sentences of the book seem to say something that

cannot be said (about language and the world) at all. They are neither elementary

sentences depicting facts nor compound sentences. Unlike scientific statements, the

philosophical sentences of the Tractatus are neither elementary propositions nor

non-logical propositions. So, they can’t express any possible situations. This can be

formulated as the first premise of the argument:

116

1. If the Tractatus theory of meaning is true, then what the sentences of the Tractatus

seem to say cannot be said at all.

However, the grammatical forms of the sentences in the Tractatus delude us into

thinking that they say something, whereas in fact they do not say anything. They just

seem to say something but in fact they are nonsense. Now we have our second

premise:

2. If what sentences of the Tractatus seem to say cannot be said at all, then the

sentences of the Tractatus are nonsense.

Now let’s assume that the Tractatus theory of meaning is true:

3. The Tractatus theory of meaning is true. (Assumption)

From the premises and the assumption we conclude:

4. What sentences of the Tractatus seem to say cannot be said at all. (from 1, 3 MP)

and

5. The sentences of the Tractatus are nonsense (from 2, 4 MP)

All these raise the Tractatus Paradox:

6. If the Tractatus theory of meaning is true then sentences of the Tractatus are

nonsense.

(The Tractatus Paradox, from 3 and 5 by conditional proof)

117

If the book’s thoughts are true, then they must already have meaning. But if they are

nonsense, it is difficult to see how they could be true. As a challenge to the book, the

paradox calls for efforts to save the book from being nonsense. The quick way to

respond to the paradox is to reject the Assumption of the argument, that is, to argue

that the book’s theory of meaning is simply false. This response is known among

commentators as a Reductio ad Absurdum argument. I shall use the label “Reductio

Response” to refer to it. The response is expressed explicitly by Scott Soames. In the

next section I explain Soames’s reply to the Tractatus Paradox.

3.4 The Reductio Response

In an overview of Wittgenstein’s the Tractatus, Scott Soames recognises two

possible ways of approaching the Tractatus Paradox (Soames 2003, 252-253).

According to him on one view:

[T]the Tractatus is acceptable as it stands. In it, Wittgenstein has deliberately

violated the rules of language in an attempt to show us what those rules really

are; to get us to see what the rules of intelligible thought and language really

are, he had to go beyond them (Soames 2003, 253).

This view, which is known as the “Ineffability reading”, will be explained in Chapter

Five. It suggests that there are metaphysical truths alongside empirical and logical

truths. Accordingly, while empirical truths are communicable via meaningful

sentences and logical truths are expressible by tautologies, metaphysical truths can

118

only be communicated via some sort of nonsense sentences. Accordingly the

remarks of the Tractatus are such that though they do not say anything meaningful,

they are capable of showing ineffable metaphysical truths about language and the

world. Soames thinks that the above view was Wittgenstein’s view when he wrote the

book (though Wittgenstein changed his mind in his later works). Soames criticises

this approach to the Tractatus Paradox reasoning that “the idea that one’s words

might succeed in showing the very thing that they purport, but fail, to state strikes me

as a cheat (Soames 2006, 434).”

The second way of dealing with the paradox is to state that:

[T]he Tractatus as a whole is self-defeating and/or self-contradictory, despite its

illuminating insights on many points. Thus, the Tractarian system must be

rejected, and we should strive to find ways of preserving its insights while

avoiding its clear inadequacies (Soames 2003, 252).

It seems that according to this view if we accept the assumption that the book’s

theory of language (the Tractarian system) is true, then the book turns out to be

either nonsense or self-contradictory. Soames suggests that we should reject this

assumption (that is, line 3 of the Tractatus Paradox). Soames’s second view

oscillates between two different ways of evaluating the Tractatus: seeing the book as

a nonsensical self-undermining work and assessing it as an inconsistent self-

contradictory series of remarks.

119

Evaluating the book as self-contradictory clashes with Wittgenstein’s explicit

statement that the book is nonsense (6.54). Moreover, a self-contradictory work is

still philosophically valuable for those who are eager to challenge the incoherence of

the work. Wittgenstein’s work does not seem to be in a worse situation than Frege’s

definition of numbers. Though the definition entailed a contradiction, it did not fail to

be worthy of philosophical discussion. The importance of Frege’s self-contradictory

definition of numbers is not in its truth-value, since it is diagnosed as problematic and

false, but in consequent attempts, such as Russell’s Theory of Types, to solve the

puzzle. The Tractatus theory of meaning must be seen in the same light.

A similar way to assess the Tractatus - that is, to consider it as a self-contradictory

work - can be found in Max Black’s Mental Labour Argument (see Section 4.4.2) and

Goldfarb’s reductio/dialectical interpretation of the book (see Section 6.2.3). For

reasons similar to those discussed above, all such attempts to understand the book

fail to solve its main problem, that is, the Tractatus Paradox.

Soames’s evaluation of the book as a self-undermining work addresses the Tractatus

Paradox. He argues that if the book’s theory of language entails that the book is a

nonsensical series of remarks, then the only rational decision is to reject the book’s

theory of language as a false theory. This line of argument for the absurdity of the

Tractatus is known in the literature on the book as a reductio ad absurdum argument

(White 2006, 121).

Here we derive the conclusion that the book is nonsense from the assumption that its

theory of language is true and to discharge the assumption we propose that the

120

book’s theory of language must be false (also see Sullivan 2004, 38).33

The argument is built on showing that the assumption that the book’s theory of

language is true (line 9) leads to the conclusion that the book is nonsense (line 11),

which is untenable. As a result the assumption must be false (line 12), that is, the

 The

argument can be formulated as follows:

7. If the Tractatus theory of meaning is true, then what sentences of the

Tractatus seem to say cannot be said at all. (Premise)

8. If what sentences of the Tractatus seem to say cannot be said at all, then

the sentences of the Tractatus are nonsense. (Premise)

9. The Tractatus theory of meaning is true. (Assumption for Reductio

Argument)

10. What sentences of the Tractatus seem to say cannot be said at all. (from

7, 9 MP)

11. The sentences of the Tractatus are nonsense. (from 8, 10 MP)

12. It is not the case that the Tractatus theory of meaning is true. (from 9, 11

Reductio ad Absurdum)

33 Hacker and Baker suggested that the logic textbook argument is a reductio ad
contradictionem and only the argument to nonsensicality should be named a reductio ad
absurdum (see Baker & Hacker 2005b, 256).

121

book must be, philosophically speaking, false. Soames is just one example of a

philosopher who considers the Tractatus to be a book with a false theory of meaning.

This response to the Tractatus Paradox, which I am going to call the “Reductio

Response”, has encouraged philosophers to seek some way to save the book’s

theory of language and its philosophical insights. In the following chapters I will

explore some of the main attempts to block the Reductio Response.

122

Chapter 4

Early Attempts to Block the Reductio Response; Russell,

Carnap and Black

4.0 Introduction

Wittgenstein’s paradoxical claim in the penultimate remark of the book and the

Reductio Response attracted attention of many commentators and philosophers. The

very first reaction was expressed by Russell in his introduction to the Tractatus.

Russell presented a cautious metalinguistic solution according to which what the

book was intended but failed to say could be said in a meta-language (Section 4.1).

Russell’s attempt to save the book’s fundamental insights about logic and language

can be formulated as an attempt to undermine premise 7 of the Reductio Response.

Russell was not alone in finding the Tractatus insightful. Logical positivists also found

the book’s ideas interesting. But similarly to Russell they felt discomfort with the

penultimate remark of the book. Carnap, as a prominent figure in the Vienna circle,

discussed the paradoxical statement 6.54 and offered a solution to save the insights

of the book (see Carnap 1934, 282-284). Two arguments against the Reductio

Response can be distinguished in Carnap’s assessment of the Tractatus. The first

argument, which I call “The Argument for Meta-language”, is a development of

Russell’s metalinguistic solution (Section 4.2.1). Carnap argued that what the book

123

fails to say can be said in a meta-language of it. As will be seen, Carnap’s argument

also targets the premise 7 of the Reductio Response.

The second argument suggests that the book should be seen as a series of

analytically true sentences, instead of nonsense sentences (Section 4.2.2). This is a

reconstructive reading of the Tractatus in the sense that it tries to save some of the

book’s philosophical insights by jettisoning some of its other ideas. Here we have an

obvious deviation from the remark 6.54 which states that the book is nonsense. The

argument which I call “The Argument for Senselessness” is related to the Argument

for Meta-language. This will be discussed in section 4.2.3. Finally I will use internal

and external evidence from Wittgenstein to argue that the metalinguistic solutions of

Russell and Carnap fail exegetically to represent the Tractatus (Section 4.3).

Max Black’s reply to the Reductio Response (Black 1964, 377-386) is the third

response that will be discussed in this chapter (Section 4.4). Black’s attitude is

philosophically and historically significant. Historically speaking, Black’s reading of

the penultimate remark 6.54 seems like a link between Carnap’s positivist reading

and the interpretations of Hacker and Conant. As a result, a discussion of Black

paves the way for a smooth switch from the positivist readings to discussion of more

recent interpretations.

I will distinguish two arguments in Black. The first argument, which I call “Book-as-

Tautology” argument, is an heir to Carnap’s Argument for Senselessness (see

Section 4.4.1). It states that the Tractatus should be seen as a series of sentences of

logical syntax. Similar to Carnap’s argument, Black’s reconstructive solution targets

124

premise 8 of the Reductio Response. Black’s second argument is a supplementary

argument to his first (see Section 4.4.2). This argument, which I call “The Mental

Labour Argument”, is based on distinguishing useful nonsense from useless

nonsense. Accordingly, even if the Tractatus is nonsense, it is useful nonsense. The

reason for this, on this view is that recognition of the nonsensicality of the book

requires mental effort and cannot be done automatically. On this view the argument’s

target is again the premise 8 of the Reductio Response.

I will conclude that none of solutions suggested by Russell, Carnap and Black are

able to block the Reductio Response (Section 4.5).

4.1 Russell’s Metalinguistic Solution

The first reaction to the Tractatus Paradox is to be found in Russell’s introduction to

the book. He wrote:

His attitude upon this [i.e. what is mystical and cannot be said at all] grows

naturally out of his doctrine in pure logic according to which ... [everything] which

is involved in the very idea of the expressiveness of language must remain

incapable of being expressed in language, and is, therefore, inexpressible in a

perfectly precise sense. This inexpressible contains, according to Mr

Wittgenstein, the whole of logic and philosophy...It is not this that causes some

hesitation in accepting Mr Wittgenstein’s position, in spite of the very powerful

arguments which he brings to its support. What causes hesitation is the fact

125

that, after all, Mr Wittgenstein manages to say a good deal about what cannot

be said, thus suggesting to the sceptical reader that possibly there may be some

loophole through a hierarchy of languages, or by some other exit (TLP, pp. xxiii-

xxiv).

Russell’s explanation seems fairly clear. He suggests that (i) the Tractatus theory

of logic and language is correct, and (ii) the book’s mysticism that what cannot be

said can only be shown follows naturally from his philosophy of logic and

language. Recall the premise 7 of the Reductio Response:

7. If the Tractatus theory of meaning is true, then what sentences of the

Tractatus seem to say cannot be said at all.

The antecedent part of the premise is an obvious affirmation of the point (i). Point

(ii) affirms that the antecedent is logically linked to the consequent. Nevertheless,

Russell feels “intellectual discomfort” (TLP, p. xxiv) in accepting the premise 7. As

a result we have a way of blocking the Reductio through rejecting that the

consequent part of premise 7 follows from the antecedent part.34

Russell cautiously suggests a solution for the Reductio as follows: “there may be

some loophole through a hierarchy of languages, or by some other exit”. The

suggestion is indeed a metalinguistic solution. Recall Wittgenstein’s objection to

Russell’s Theory of Types. Take the sentence below from the Theory of Types:

34 White (2006, 122-124) presents a very clear account of Russell’s metalinguistic solution
and then criticises it.

126

(R) “Mortality is a first-level function/concept”

According to Wittgenstein the sentence is just nonsense. Therefore, we have a

judgement as follows:

(W) “‘Mortality is a first-level function/concept’ is nonsense”

Moreover, the final verdict of the book says that Wittgenstein’s judgement (W) is as

nonsense as Russell’s sentence (R). Russell’s solution is that in a meta-language

with a “new structure” we could speak about the logical form of words. He

commented:

These difficulties suggest to my mind some such possibility as this: that

every language has, as Mr Wittgenstein says, a structure concerning which,

in the language, nothing can be said, but that there may be another

language dealing with the structure of the first language, and having itself a

new structure, and that to this hierarchy of languages there may be no limit

(TLP, p. xxiv).

The passage functions in two ways: (i) it serves as an argument in defence of

Russell’s Theory of Types, (ii) it functions as a suggestion to save the Tractatus from

nonsense. Since the first function is not directly related to the purpose of this chapter

I will dismiss it.35

35 Klein (2004, 300-302) has an insightful discussion of Russell’s defence of his Theory of
Types.

 The second purpose of the passage is to suggest that what cannot

be said in the Tractatus could be said in a meta-language of it. The passage

127

suggests that what Tractarian sentence (W) seems to say (and fails) can simply be

said in a meta-language, possibly by the following metalinguistic sentence:

(WM) “‘Mortality is a first-level function/concept’ is not a fact-expression”

where “... is a fact-expression” is another predicate in our meta-language. The idea is

that what Wittgenstein’s sentence (W) tries to say about Russellian Type-theoretic

sentence (R), and fails, can be said in a meta-language of it. The metalinguistic

expression of what (W) fails to say is exactly (WM). The reason that (WM) is

meaningful and (W) is nonsense is this: the predicate “...is nonsense” does not stand

for any real property in the world, whereas the predicate “...is not a fact-expression”

speaks about a feature of a linguistic string of signs, that is, the sentence (R). I will

come back to this in the section 4.2.1.

Russell’s manoeuvre, therefore, is to undermine the Reductio Response by blocking

its premise 7. The argument is that what cannot be said in the Tractatus, can be said

in some meta-language of it.

Russell’s cautious metalinguistic comment on the book was taken more seriously by

Carnap. He applied the same line of thought to block the Reductio Response. Here I

confine myself to just a brief explanation of Russell’s suggestion. In Section 4.3 I will

discuss some objections to the metalinguistic readings of the Tractatus.

Recall Russell’s type-theoretic sentence:

(R) “Mortality is a first-level function/concept”

128

and a Tractatus judgement that:

(W) “‘Mortality is a first-level function/concept’ is nonsense”

Assume that the language in which Russell’s type-theoretic sentences (R) and a

Tractatus sentence (W) are formulated is an object-language. (R) appears to be

about Morality, and (W) seems to say something about the sentence “Mortality is a

first-level function/concept” (which can be considered as an “object of logic”).

Wittgenstein thought that not only does (R) merely seem to speak about something,

but also what (W) seems to say cannot be said at all. According to Russell and

Carnap what (R) and (W) seem to say in an object-language can be formulated and

said in a syntax-language sufficiently enriched with legitimate predicates, such as

“...is a first-level concept-word” and “...is a fact-expression”. The metalinguistic

expression of (R) is as follows:

(RM) “‘Mortality’ is a first-level concept-word”

In the Reductio Response, premise 7 of the Reductio Response says that, if the

Tractatus theory of meaning is true, then what a Tractatus sentence (W) seems to

say cannot be said at all. Carnap, like Russell, argued that what (W) could not say in

the object-language of the Tractatus could be said in its meta-language. The

metalinguistic expression of (W) is this:

(WM) “‘Mortality is a first-level function/concept’ is not a fact-expression”

129

With (WM) Carnap would show a way that the Reductio Response could be blocked.

The sentence (WM) has content; it is meaningful and about the sentence (R).

Though (WM) is expressed in a syntax-language, it has its own object, which is the

sentence (R).

Carnap’s metalinguistic attack on the Reductio Response is supplemented by what I

call “The Argument for Senselessness”. In the following section I explain these two

arguments.

4.2 Carnap’s Metalinguistic Solution

Like Russell, the logical positivists found the Tractatus insightful. They adopted

Wittgenstein’s view that logical judgements are tautologies and many seemingly

philosophical statements are just nonsense. But like Russell they felt “intellectual

discomfort” with the penultimate remark of the book (6.54), and that the only way to

secure the book’s insights was to block the Reductio Response. Carnap was the

most prominent figure in Vienna Circle to argue against the Reductio Response. In

his book The Logical Syntax of Language he took Wittgenstein’s paradoxical remark

6.54 into consideration. In what follows, I distinguish two sets of positive and negative

ideas and use them to represent Carnap’s attack on the Reductio Response. Carnap

recognised and affirmed two important ideas in Tractatus:

The most important insight I gained from his work was the conception that the

truth of logical statements is based only on their logical structure and on the

130

meaning of the terms...it follows that these statements do not say anything

about the world and thus have no factual content.

Another influential idea of Wittgenstein's was the insight that many philosophical

sentences, especially in traditional metaphysics, are pseudo sentences, devoid

of cognitive content (Carnap 1963, 25).

These insights can be summarised as the following two theses:

(Positive Idea 1) Sentences of logic are analytically true (they are tautologies)36

36 Carnap’s conception of tautology, however, is different from Wittgenstein’s conception.
Friedman has noted that “Carnap’s assertion that analytic sentences are empty of factual
content and make no real claim about the world has therefore an entirely different sense and
force from Wittgenstein’s similar-sounding assertion (Friedman 1999, 193).” For a discussion
of Carnap’s difference from Wittgenstein on taking logic as tautology see (Hacker 1986, 50-
55), (Ben-Menahem 2006, 187-190), (Friedman 1999, 220-226) and (Potter 2000, 263-265).

(Positive Idea 2) Many philosophical sentences are nonsense

But the Tractatus, he held, contains two rather negative theses as well:

The first of these [two] theses... [states that] there are no sentences about forms

of sentences; there is no expressible syntax...Wittgenstein’s second negative

thesis states that the logic of science (“philosophy”) cannot be

formulated...Consistently Wittgenstein applies this view to his own work also

(Carnap 1934, 282-283).

131

While the first thesis embodies Wittgenstein’s showing-saying distinction, the second

represents Wittgenstein’s general negative impression of philosophical theories

(4.111-4.113) which spread into his penultimate remark 6.54. Thus, we have two

negative ideas:

(Negative Idea 1) It is impossible to speak about forms of linguistic expressions

(Negative Idea 2) It is impossible to say something philosophically significant

Carnap rejects both of these negative theses. He believes that what cannot be said

in a certain linguistic system can be said in its meta-level linguistic system, if it is

enriched sufficiently to do the job. Moreover, he repudiates Wittgenstein’s hostility

towards philosophising and argues that it is possible to have a form of philosophy

which is as valuable as logic for empirical science. Corresponding to his rejection of

the above Negative ideas I distinguish two arguments in Carnap: The Argument for

Meta-language (Section 4.2.1) and The Argument for Senselessness (Section 4.2.2).

These are, respectively, rejections of the first and the second Negative Ideas.

The Argument for Meta-language suggests that it is absolutely possible to speak

about forms of linguistic expressions. We can use meta-languages to speak about

what cannot be said in object-languages. Carnap’s argument is obviously an heir to

Russell’s metalinguistic approach to the Tractatus. Indeed Russell’s cautious

proposal receives a rather stronger tone in Carnap’s Argument for Meta-language.

The Argument for Senselessness is a suggestion that the Tractatus should be seen

as a series of senseless analytic sentences which speak about logical syntax of

132

language. The argument is obviously a reconstructive reading of the book in the

sense that it tries to reconstruct the book in a way that it does not face

nonsensicality. The argument, as will be seen, is the forerunner of Black’s Book-as-

Tautology.

In what follows I shall first explain the arguments (Sections 4.2.1 and 4.2.2). I then

explain the relation between these arguments (Section 4.2.3) and finally discuss

some objections to them (Section 4.3).

4.2.1 The Argument for Meta-language

Carnap’s first argument is a rejection of the Negative Idea 1 which says that it is

impossible to speak about forms of linguistic expressions. The argument is based on

an attack on premise 7:

7. If the Tractatus theory of meaning is true, then what sentences of the

Tractatus seem to say cannot be said at all. (Premise)

Similar to Russell’s metalinguistic suggestion, Carnap writes of the possibility of

speaking about the logical forms of linguistic expressions of a particular sentence in a

meta-language of it. According to him what cannot be said by the sentences of the

Tractatus could be said in some meta-language of it. He said:

According to another opinion (that of Wittgenstein), there exists only one

language, and what we call syntax cannot be expressed at all—it can only "be

133

shown". As opposed to these views, we intend to show that, actually, it is

possible to manage with one language only; not, however, by renouncing

syntax, but by demonstrating that without the emergence of any contradictions

the syntax of this language can be formulated within this language itself. In

every language S, the syntax of any language whatsoever—whether of an

entirely different kind of language, or of a sub-language, or even of S itself—can

be formulated to an extent which is limited only by the richness in means of

expression of the language S (Carnap 1934, 52).

Carnap’s aspiration is to undercut Wittgenstein’s showing-saying distinction by

introducing the possibility of expressing the logical syntax of object-languages in their

syntax-languages. An object-language, according to Carnap, is a language in which

we speak about the objects in the world. Take the language of zoology. This is an

instance of an object-language in which we utter sentences about particular living

objects, animals. The syntax-language of zoology, however, is the language in which

we speak about the terms, sentences which are used in the language of zoology.

(Carnap 1934, 277). Nonetheless, Carnap assumed that every syntax-language is in

a sense an object-language:

In a certain sense, of course, logical questions are also object-questions, since

they refer to certain objects—namely, to terms, sentences, and so on— that is to

say, to objects of logic. When, however, we are talking of a non-logical, proper

object-domain, the differentiation between object-questions and logical

questions is quite clear (Carnap 1934, 277).

134

The idea that syntax-languages are in some sense object-languages reintroduces

Russell’s Platonic conception of logic. Recall that Russell saw his Theory of Types as

a scientific theory (like any theory in zoology) which is concerned with objects in the

world. Analogously, Carnap suggests that the Tractatus is formulated in an object-

language and is about “the objects of logic” such as sentences, terms etc.37

and the metalinguistic translation of (W) is this:

 Recall

Russell’s type-theoretic sentence:

(R) “Mortality is a first-level function/concept”

and a Tractatus judgement that:

(W) “‘Mortality is a first-level function/concept’ is nonsense”

While (R) seems to speak about Mortality, (W) seems to speak about the sentence

(R). Wittgenstein thought not only that (R) merely seems to speak about anything,

but also what (W) seems to say cannot be said at all. According to Russell and

Carnap what (R) and (W) seem to say in an object-language can be formulated and

said in a syntax-language sufficiently enriched with appropriate predicates, such as

“...is a first-level concept-word” and “...is a fact-expression”. The metalinguistic

expression of (R) is as follows:

(RM) “‘Mortality’ is a first-level concept-word”

37 Klein (2004) offers an excellent account of the relation between Russell’s Theory of Types,
Wittgenstein’s and Carnap’s logical syntax.

135

(WM) “‘Mortality is a first-level function/concept’ is not a fact-expression”

Both (RM) and (WM) belong to syntax-language and their objects are respectively

the word “mortality” and the sentence (R). With (WM) Carnap shows a way in which

the Reductio Response might be blocked. The sentence (WM) has content; it is

meaningful and about the sentence (R). Though (WM) is expressed in a syntax-

language, it has its own object, which is the sentence (R).

Carnap’s metalinguistic attack on the Reductio Response is supplemented by what I

call “The Argument for Senselessness”. In the following section I explain this

argument.

4.2.2 The Argument for Senselessness

Carnap’s second claim in opposition to Wittgenstein is that it is possible to have

legitimate philosophical sentences. In other words, he rejects Negative Idea 2, which

says it is impossible to say something philosophically significant. The first application

of this possibility is for the Tractatus itself. The book, accordingly, is not a train of

nonsense philosophical sentences, but it is a set of remarks which are translatable

into sentences of logic. Carnap’s claim is that the sentences of the Tractatus are

senseless tautologies. With this identification of the sentences of the book with

logical truths, Carnap tries to show that the book is not nonsense. The argument

could be seen as an attack against premise 8 of the Reductio Response:

136

8. If what sentences of the Tractatus seem to say cannot be said at all, then

the sentences of the Tractatus are nonsense. (Premise)

Carnap argues that the consequent of the conditional does not follow from its

antecedent, that is, the Tractatus is not nonsense. To see how he motivates his

attack we need to have an understanding of some of his ideas.

Carnap distinguishes two general modes of speech: the Material mode of speech

and the Formal mode of speech. The difference between these two modes is that a

sentence expressed in the material mode of speech contains words which designate

objects, whereas words used in sentences expressed in the formal mode of speech

are concerned only with forms (Carnap 1935, 64). Empirical sentences are

expressed in the material mode of speech whereas syntactical sentences are

expressed in the formal mode. Carnap’s categories of empirical sentences and

syntactical sentences correspond respectively to Wittgenstein’s categories of

meaningful and senseless sentences.38

38 For a discussion of the difference between Carnap’s and Wittgenstein’s conception of
logical syntax, see (Friedman 1999, 177-197).

 There is also a third category of sentences

which Carnap calls “pseudo-object-sentences”. This category corresponds to

Wittgenstein’s pseudo-propositions. But while the term “pseudo-proposition” has a

pejorative meaning in the Tractatus (pseudo-propositions are just nonsense),

“pseudo-object-sentence” is a neutral notion for Carnap. Pseudo-object-sentences

are not necessarily nonsense, though they may be. In other words, we have

nonsense pseudo-object-sentences and not-nonsense pseudo-object-sentences.

137

Carnap objects to Wittgenstein for not drawing a sharp line between formulations of

the logic of science and metaphysical sentences (Carnap 1934, 284). Wittgenstein

believes that all philosophical and metaphysical sentences are just nonsense

pseudo-propositions (that is, nonsense pseudo-object-sentences). Carnap argues

that though the sentences of both domains are neither empirical nor syntactical, i.e.

they are pseudo-object-sentences, they are not necessarily nonsense (even though

many philosophical sentences are nonsense (Positive Idea 2)). The main problem

with pseudo-object-sentences of the logic of science is that they have misleading

formulations; they are formulated in the material mode of speech and look like

empirical meaningful sentences, while really they are similar to syntactical sentences

in the sense that they speak about terms, sentences, and theories (and not objects).

Carnap said:

The material mode of speech is not in itself erroneous; it only readily lends itself

to wrong use. But if suitable definitions and rules for the material mode of

speech are laid down and systematically applied, no obscurities or

contradictions arise. ... It is not by any means suggested that the material mode

of speech should be entirely eliminated. For since it is established in general

use, and is thus more readily understood, and is, moreover, often shorter and

more obvious than the formal mode, its use is frequently expedient (Carnap

1934, 312).

That pseudo-object-sentences of the logic of science are misleadingly formulated in

the material mode does not mean that we should eliminate any non-empirical talk

138

from this mode of speech. Carnap claims that these pseudo-object-sentences have

some use; they are “often shorter and more obvious than the formal mode”.

Carnap sets a criterion of translatability to distinguish between sentences of

metaphysics and the logic of science (both are formulated in material mode of

speech). According to him, if a pseudo-object-sentence could be translated into a

syntactical sentence, then it is not nonsense. “Translatability into the formal mode of

speech”, Carnap believes, “constitutes the touchstone for all philosophical sentences,

or, more generally, for all sentences which do not belong to the language of any one

of the empirical sciences (Carnap 1934, 313).” Subsequently, he argued that, contra

Wittgenstein, the pseudo-object-sentences of the Tractatus (in contrast to pseudo-

object-sentences of metaphysics) are translatable into sentences in the formal mode

of speech. According to Carnap, the contents of the book are equivalent to formal

syntactical sentences and by Wittgenstein’s standards they should be seen as

senseless sentences, not nonsense. To sum up, according to Carnap:

(C1) Sentences of the Tractatus are pseudo-object-sentence translatable into

syntactical sentences

(C2) Syntactical sentences are identical with sentences of logic

(C3) Sentences of logic are not nonsense

From C1 to C3 we derive the conclusion that:

(R) Sentences of the Tractatus are not nonsense

139

The conclusion (R) is just the rejection of the premise 8. Carnap criticised

Wittgenstein for reducing the importance of a philosophical work like the Tractatus to

its “psychological influence upon the philosophical investigator”, which is lacked in

metaphysics” (Carnap 1934, 283-284). The objection is that with Wittgenstein’s

remark 6.54 the importance of the Tractatus is reduced to the mental effort invested

by its readers to recognise its nonsensicality. This suggests the book has no

significance beyond the fact that its readers eventually recognise that it is nonsense!

As will be explained, Black’s Mental Labour Argument faces the same problem (see

Section 4.4.2). Carnap’s objection, therefore, could be regarded, though

anachronistically, as an objection to Black’s Mental Labour Argument.

To sum up, Carnap argues that the sentences of the Tractatus are not nonsense

since they are translatable into sentences in the formal mode of speech, which

themselves are not nonsense. These latter sentences are identical to logical

sentences. Therefore, it is suggested, the Tractatus may be considered a set of

remarks identical to tautologies. Unlike sentences of the Tractatus, metaphysical

sentences are untranslatable. The Argument for Senselessness is a reconstructive

reading of the Tractatus in the sense that it is based on dismissing the book’s

penultimate remark - the explicit statement that the book is nonsense. Carnap finds

the final verdict of the book “very unsatisfactory” and subject to rejection (Carnap

1934, 283). It seems obvious though, that Carnap’s argument is exegetically

problematic. And this problem is shared by Black’s Book-as-Tautology Argument. I

will discuss this issue in section 4.4.1.

140

4.2.3 The Relation Between Two Arguments

The relation between the Argument for Senselessness and the Argument for Meta-

language is a tricky one. One might object that Carnap’s Argument for Meta-

language and Argument for Senselessness collapse to each other. According to the

first argument what cannot be said in the Tractatus may be expressed in a syntax-

language of it. The objector would say that this is exactly what the second argument

holds: what the book fails to say may be expressed by explicitly syntactical

sentences of syntax-language. In other words, she argues that the idea that

sentences in the meta-language are syntactical analytic sentences is implicit in the

Argument for Meta-language.

I have two reasons for distinguishing two arguments, instead of formulating simply

one argument. The first reason is that Carnap formulates and rejects two distinct

Negative Ideas in his assessment of the Tractatus (see Section 4.2). As a result we

explicitly have two different attacks on different lines of the Reductio Response. The

Argument for Meta-language targets premise 7 and the Argument for Senselessness

attacks premise 8.

My second reason is a rather pragmatic one. Two arguments are distinguished to

represent two strands of Carnap’s in thinking about syntactic sentences. He does not

seem to have a clear idea of the nature of syntactical sentences. On the one hand,

he acknowledges that syntactical sentences, as sentences of logic, could be seen as

141

sentences in an object-language; i.e. as sentences dealing with objects such as

sentences, terms etc. (see above, also Carnap 1934, 277), but on the other hand, he

notes that his use of “being concerned with” in the case of syntactic sentences is

purely figurative:

When we say that pure syntax is concerned with the forms of sentences, this

'concerned with' is intended in the figurative sense. An analytic sentence is not

actually 'concerned with' anything, in the way that an empirical sentence is; for

the analytic sentence is without content. The figurative 'concerned with' is

intended here in the same sense in which arithmetic is said to be concerned

with numbers, or pure geometry to be concerned with geometrical constructions

(Carnap 1934, 7).

If, as this passage entails, syntactical sentences are just vacuous analytic sentences

which do not speak about the world, then they cannot be compared with empirical

sentences of zoology. Carnap’s argument that sentences in syntax-language are only

figuratively about something does not help at all. If “figuratively” is used to mean “not

really”, then it is not clear why syntactical sentences should be any better than

nonsense sentences. Think of zoology. If syntactic sentences about terms,

sentences etc. in zoology are not really about anything, then it is very doubtful that

they are any different from nonsense sentences.

The two arguments may be taken to represent two strands in Carnap. The Argument

for Meta-language illustrates Canap’s inclination to identify sentences in syntax-

language with meaningful sentences about the world, whereas the Argument for

142

Senselessness represents the tendency to identify syntactic sentences with

senseless tautologies. Though both arguments support the idea of meta-language,

they formulate different versions of it. Russell’s metalinguistic attitude in thinking of

the possibility of meaningful expressions of what the book fails to say corresponds

solely with Carnap’s Argument for Meta-language. Recall our example of the

Tractatus judgement against Russell’s Theory of Types:

(W) “‘Mortality is a first-level function/concept’ is nonsense”

and its metalinguistic expression:

(WM) “‘Mortality is a first-level function/concept’ is not a fact-expression”

Russell would say that though (W) is a nonsense sentence, what it tries to say can

be said in a meaningful metalinguistic expression (WM). According to him (WM) is a

statement about a fact (an abstract fact) in the world. Carnap has the same attitude

towards metalinguistic expressions. Remember that he made an analogy between

the metalinguistic sentences of syntax-language and sentences in an object-

language: they both concern objects in the world. Sentences in syntax-language are

about terms, sentences, etc. which are no less objects than animals for sentences of

the object-language of zoology. Consequently, according to Carnap’s Argument for

Meta-language (WM) should also be regarded as a meaningful sentence.

The criterion of translatability in Carnap’s Argument for Senselessness shows

Carnap’s other tendency. Take sentences (W) and (WM). In the light of the argument

of Carnap’s recently considered, (W) is expressed in the material mode of speech

143

and it is in fact a pseudo-object-sentence. Nevertheless, it can be translated into a

syntactical sentence in the formal mode of speech (therefore it is a not-nonsense

pseudo-object-sentence). Its translation is (WM). Here again we have a distinction

between syntax-language and object-language. (W) is a sentence in object-

language, whereas (WM) is its translation into a syntax-language. But here, unlike

with the Argument for Meta-language, (WM) is considered a logico-syntactical

sentence. (WM), therefore, is seen as a tautology (senseless) sentence.

Metalinguistic attacks against the Reductio Response are representatives of

philosophically very interesting attempts to save the Tractatus. The only problem with

them is that they do not represent exegetically faithful readings of the book. In the

next section I will explain how Russell’s and Carnap’s metalinguistic solutions fail

exegetically.

4.3 Objections to Metalinguistic Solutions

In this section I will criticise Russell’s and Carnap’s metalinguistic solution to the

Reductio Response. In discussing Carnap I disregard his unclarity about the nature

of syntactical sentences and the distinction between his two arguments. I will simply

examine Russell’s and Carnap’s general metalingustic approaches. To do so, I focus

on the first premise in Carnap’s argument for the claim that the Tractatus is not

nonsense:

144

(C1) Sentences of the Tractatus are pseudo-object-sentence translatable into

syntactical sentences

I will try to show that (C1) is false because the syntactical sentences cannot convey

what the Tractatus sentences are intended to communicate. I use two piece of

exegetical evidence to motivate my objection: external evidence from Wittgenstein’s

letter to Russell (Section 4.3.1) and internal evidence from the Tractatus (Section

4.3.2).

4.3.1 External Evidence

The possibility of a metalinguistic solution had already been considered and rejected

by Wittgenstein in his 1914 notes dictated to Moore. He said:

In order that you should have a language which can express or say everything

that can be said, this language must have certain properties; and when this is

the case, that it has them can no longer be said in that language or any

language (NB, 107).

Wittgenstein’s aim is to explain the essence of language and the nature of

propositions (see NB, 39). This covers all possible languages, including object-

languages and meta-languages. Wittgenstein’s showing-saying distinction and his

picture theory of representation are attempts to explain all possible representations.

To use Potter’s terminology (Potter 2000, 169-172), Wittgenstein’s conception of

145

inexpressibility is a strong one, whereas Russell’s and Carnap’s inexpressibility is

weak inexpressibility. Wittgenstein thinks that the relation between language and the

world is strongly inexpressible, that is, absolutely inexpressible, whereas

metalinguistic attitudes suggest that it is possible to express this relation in some

language.

4.3.2 Internal Evidence

The metalinguistic interpretations conflict with remarks in the Tractatus. Recall the

following Type-theoretic sentence:

(R) “Mortality is a first-level function/concept”

According to Wittgenstein:

(W) “‘Mortality is a first-level function/concept’ is nonsense”

According to Russell and Carnap what (W) fails to express meaningfully about (R)

could be expressed by its metalinguistic translation:

(WM) “‘Mortality is a first-level function/concept’ is not a fact-expression”

What the predicate “...is nonsense” fails to say about (R) is now expressed by the

predicate “...is not a fact-expression” in the syntax-language. Unlike “...is nonsense”

which Wittgenstein would consider to be a formal predicate, “...is not a fact-

expression” is a genuine predicate. Now if (WM) is a meaningful sentence, by the

146

Tractatus criteria of meaning it must be an empirical sentence about the world. The

sentence (WM) then speaks about the certain contingent/accidental features of the

sentence (R). But if it is so, then the Tractatus judgement (WM) is just a scientific

statement. This conflicts with Wittgenstein’s explicit statement that “philosophy is not

one of the natural sciences” (4.111). As a philosophical work the Tractatus statement

(W) cannot be equivalent to an empirical statement. It follows that the metalinguistic

sentence (WM) is not the correct translation of (W). As a result Russell’s

metalinguistic attitude and Carnap’s Argument for Meta-language do not cohere with

the Tractatus.

(WM) could alternatively be seen as a syntactical sentence which speaks about

necessary features of the sentence (R). But this is no less problematic. Nothing in the

sentence (R) necessitates whether (R) is or is not a fact-expression. That a string of

signs like (R) is a fact-expression rather than, say, an object-expression is “just the

consequence of either an established usage when our ordinary word-language is

concerned or a consequence of a stipulated convention with respect to the

vocabulary of an invented symbolic language.” (Klein 2004, 311)

To sum up, (WM) is either an expression of essential or accidental features of (R) (“A

proposition possesses essential and accidental features” (3.34)). If (WM) is

meaningful then it just expresses accidental features of (R). But this entails that (WM)

is not the correct translation of (W). If (WM) is a senseless syntactic sentence, then it

must express necessary features of (R). But nothing in (R) necessitates whether it is

or is not a fact-expression. Hacker adds an extra reason why “the paraphrases into

147

the formal mode do not actually capture what is intended [by Wittgenstein]”. He

suggests that:

The illegitimate pseudo proposition of the Tractatus is intended to indicate part

of the essential nature of facts, —that is, features of a fact without which it

would not be a fact at all, and not to state anything about the essential nature

of sentences or propositions (Hacker 2001a, 335).

Hacker’s reason, nonetheless, does not seem to be faithful to Wittgenstein.

Wittgenstein explicitly states that “my whole task consists in explaining the nature of

the proposition” (NB, 39).39

Max Black tries to save the book from its self-defeating conclusion by demonstrating

that the Tractatus has philosophical value. He does this by attempting to block the

Redutio Response. According to Black, Wittgenstein’s reason for raising such a self-

condemning conclusion that the book is nonsense, is that he had not “supplied a

sufficiently perspicuous view of the philosophical activity he was advocating” (Black

1964, 380). In contrast to Russell’s metalinguistic solution, Black’s suggestion is that

the Tractatus Paradox and the Reductio Response are avoidable by measures of the

4.4 Black’s Two Arguments

39 For a discussion of Carnap’s conception of eliminating metaphysics see (Hacker
2001a, 324-344) and (Conant, 2001).

148

Tractatus itself (Black 1964, 377). In this way, Black’s attempt seems more

sympathetic than Russell’s metalinguistic solution.

Two main arguments can be highlighted in Black’s commentary to the Tractatus.

These arguments are attempts to undermine the idea that the Tractatus theory of

meaning is false, i.e. the view that the Tractatus is philosophically worthless.

The first argument is an attempt to show that the Tractatus is a series of senseless

tautologies, but not nonsense sentences. The argument is heir to Carnap’s Argument

for Senselessness. The idea is to save the book from nonsensicality by drawing an

analogy between the remarks of the book and logical sentences. I call this the “Book-

as-Tautology” reply to the Reductio Response. The second argument is a

hypothetical argument aiming to demonstrate that even if the book is nonsense, it is

useful: this utility consists in the mental labour a reader consumes to discover its lack

of sense. I call it the “Mental Labour” argument.

The arguments employ the same strategy in blocking the Reductio and the same

destiny. As it will be seen both attack the premise 8 of the Reductio. Nevertheless,

the destiny of both attempts is that they fail to block the Reductio. In terms of

exegetical evidence Black’s Book-as-Tautology Argument is in fact a reconstructive

reading of the book and is less faithful to the text than the Mental Labour Argument.

149

4.4.1 The Book-as-Tautology Argument

Black’s argument consists of interconnected discussions of Wittgenstein’s

conceptions of “communication” and “not being meaningful”. According to Black,

Wittgenstein held two interconnected accounts of these concepts:

A sentence can communicate iff it can say or show

A sentence is nonsense iff it is neither meaningful nor senseless

The Paradox, Black thinks, arises from a “too hasty equation” of what is not

meaningful with “nonsense”, and of what is not rationally communicable with

“unsayable” (Black 1964, 379). The Tractatus, Black holds, leaves room for

communication through “showing” and permits the possibility that a sentence lacks

sense but does not fall necessarily into nonsense. Such a sentence would belong to

the category of senseless sentences, i.e. tautologies. He thinks that these two ideas

were provided by the book and that the reason we faced the Paradox is that

Wittgenstein is “too willing, at the very end, to equate communication exclusively with

‘saying’” (Black 1964, 377). Black’s interpretation is an attempt to stay as close as

possible to the main themes of the book, even in cases in which Wittgenstein violated

his own insights. Recall premises 7 and 8 of the Reductio:

7. If the Tractatus theory of meaning is true, then what sentences of the

Tractatus seem to say cannot be said at all.

150

8. If what sentences of the Tractatus seem to say cannot be said at all, then

the sentences of the Tractatus are nonsense.

Black’s suggestion is this: If we remain faithful to the spirit of the book, that is, we

adopt the Tractatus theory of meaning, then we see that what sentences of the

Tractatus seem to say cannot be said at all (premise 7). But by the criterion of the

Tractatus theory of meaning some of what cannot be communicated through saying

can be communicated through showing. Moreover, again according to the book’s

theory of meaning if a sentence communicates by showing, it is just senseless, but

not nonsense. As a result the premise 8 must be rejected. By rejecting premise 8, we

can block the conclusion of the Reductio Response, i.e. that the Tractatus theory of

meaning is false.

Black’s attempt to undermine premise 8 and the Reductio Response could be

formulated as the following argument:

P1 Sentences of the Tractatus are rules of logical syntax

P2 Rules of logical syntax are principles (i.e. formal statements) of logic

P3 Principles of logic communicate something about language and the world through

showing

P4 Nonsense sentences are incapable of showing or saying anything

C Sentences of the Tractatus are not nonsense

151

Black holds that the sentences of the Tractatus belong to ‘logical syntax’ or

philosophical grammar (P1) for “all such remarks are a priori but involve no violations

of rules of logical syntax” (1964, 381).40

40 Hacker takes “violation of rules of logical syntax” as the reason of being nonsense. This
common theme between positivist reading and ineffability reading, as we shall see later, is
criticised by Conant (see Section 6.3.1 (b)).

 Take Wittgenstein’s claim that propositions

are not complex names (see the remark 3.143). The remark, according to Black,

should be regarded as a comment on the logical grammar of the word “proposition”.

He assumes that formal sentences of logical syntax are in the same place as formal

sentences of logic (P2) and “the possibility of formally expressing the rules of logical

syntax apply equally to the expression of principles of logic” (1964, 141).

Senseless sentences of logic, according to Black, communicate truths about

language and the world by showing them (P3). “Their function”, he recommended, “is

a peculiar one of showing something about the logic of their constituents” and to

“display ‘the logic of the world’ (6.22)” (Black 1964, 380). Finally, as was already

discussed, Black argues that according to the Tractatus communication can be

achieved through showing or saying. However nonsense sentences are incapable of

either of these ways of communicating (P4). The result of the argument (C) is a direct

attack on the premise 8.

Black’s argument is subject to a misunderstanding. The argument was seen by some

scholars as suggesting (i) that the Tractatus is nonsense, and (ii) that the nonsense

sentences of the book are capable of showing something. Cheung says:

152

[T]here are commentators who think Wittgenstein takes nonsensical pseudo-

propositions to be able to show something that cannot be said. Max Black is an

example. Black suggests that a large number of remarks referred to in TLP

6.54–7 belong to “logical syntax” or philosophical grammar. They are “formal

statements, ‘showing’ something that can be shown” (Black 1964, 381) (Cheung

2008, 203).

This is a complete misreading of Black’s attempt and in fact contradicts premise P4 of

his argument. That the book is nonsense is exactly what Black’s argument tries to

refute. Moreover, Black is explicit that only nonsense sentences are unable of

communicating in any possible way. Unlike Cheung, Black holds that nonsense

sentences cannot say or show anything (P4). Indeed this is his main reason for

suggesting that the book is senseless.

Black is fully aware that his reading is not exegetically faithful to the Tractatus. The

remark 6.54 states that the book is a ladder which is to be thrown away once the

reader has reached the top of it. Black too sees the book as a series of elucidations

such as the remark about the grammar of the notion of “proposition”. Senseless

sentences of the book are Wittgenstein’s ladder-like attempt to present us with the

“essence” of language and the world. However, he argues that it is a ladder “that

need not to be thrown away” (Black 1964, 381). The reading is obviously an example

of a reconstructive reading, as opposed to an interpretive reading.41

41 We saw that Carnap’s Argument for Senselessness too had the same problem.

 It is worth noting

153

that Black’s aim, however, is to propose a reading based “on his [Wittgenstein’s] own

principles” (Black 1964, 377).

This obvious deviation from Wittgenstein’s explicitly made statement in 6.54 is

criticised by Conant:

 [T]his interpretation saves one half of the text of 6.54 (the declaration that the

propositions of the word are in some way lacking sense), only at the cost of

cutting loose the other half of the text; the declaration that the propositions of the

work are to be ‘overcome’ by the reader and that they form a ladder that is to be

thrown away (2002, 428 n.14).

The problems with Black’s argument, however, are not limited to this. The first and

second premises of his argument are vulnerable to exegetical and/or philosophical

criticisms. Previously I discussed the objection to a similar premise in Carnap’s

metalinguistic solution:

(C1) Sentences of the Tractatus are pseudo-object-sentence translatable into

syntactical sentences

I argued that sentences of the Tractatus are not syntactical sentences and/or cannot

be translated to syntactical sentences (see Section 4.3). Since Carnap’s (C1) is

similar to Black’s P1 Black’s argument is vulnerable to the same objection. Therefore,

in what follows I confine myself to discussion of the Hacker-Conant objection to the

premise P2.

154

Hacker and Conant complain that Black’s conception of the notion of a “formal

statement” is not supported by exegetical evidence. Conant objects that Wittgenstein

only uses the notions of “formal concept” and “formal property” but not that of a

“formal statement” (Conant 2002, 427 n.14). More than this, Wittgenstein would have

considered “formal statement” as a pejorative notion. Hacker puts this objection in

the following way:

Wittgenstein's propositions about the essences of things consist, Black

suggested, in a priori statements belonging to logical syntax. These are formal

statements that show things that can be shown, and they are no worse than

logical propositions, which do not transgress the rules of logical syntax. But this

is mistaken. The propositions of logic are senseless, not nonsense.

Wittgenstein's own propositions, which Black called 'formal statements', are, by

the lights of the Tractatus, nonsensical pseudo propositions. They show nothing

at all (Hacker 2001a, 103 and 2000, 356).

The notion of “formal”, I think, can be understood in two ways: (1) as that which is

contrasted with Material or (2) as that which is contrasted with Genuine/Proper.

Wittgenstein’s use of “formal” fits the first understanding of the term. Black appears to

have read it in the second way. We read in the Tractatus that, as opposed to internal

formal relations, external material relations are “relations proper” (4.122). Also,

sentences in which “formal concepts” are used are clearly considered to be pseudo-

propositions (4.127f). This exegetical evidence explicitly discredits Black’s premise

P2.

155

4.4.2 The Mental Labour Argument

Black believes that his reply to the Reductio Response is not a complete success.

According to him, regarding the sentences of the Tractatus as senseless “will not

rescue some of the most striking [remarks of the book in which]... expressions such

as ‘the world’, ‘a fact’, ‘a name’, and many more, are used by Wittgenstein in

invented or in stretched senses” (Black 1964, 382). These sentences, he thinks, must

eventually be rejected as nonsensical. But he proposed that though these sentences

must be discarded as nonsense, they are far from aimless gibberish strings of words.

The reason is that they must be used before they are thrown away as nonsense

(Black 1964, 386).

Here again we have an argument against the Reductio Response. This argument is

that, even if the Tractatus were nonsense, it would still be useful nonsense. This

argument, like the last one, targets premise 8 of the Reductio Response. The idea is

that the word “nonsense” in that premise equivocates between, so to speak, “useful

nonsense” and “useless nonsense”. The Reductio Response needs “nonsense” in

premise 8 to be used in a “pejorative sense” (Black 1964, 386). It is only with this

pejorative sense of nonsense in the premise 8 the result of the Reductio Response,

namely that the Tractatus theory of meaning is false, could be derived. Black,

however, argues that the book is useful nonsense.

156

Sentences of the Tractatus, according to Black, are all attempts to capture the

“essence” of things and words. Some of these sentences, as was discussed above,

are a priori senseless sentences. The rest are sentences which either consist of new

concepts or have used old words with new meanings. In the latter case, old words

are stretched “towards a generality foreign to their ordinary usage” (Black 1964, 385).

Take the words “world” and “name”. Wittgenstein uses “world” to mean something

broader than the physical cosmos and his conception of “name” deviates from our

ordinary concept of proper names.

The purpose of stretching a concept or inventing a new concept, according to Black,

is to try a new way of looking at the world through a new language (Black 1964, 386).

The endeavour, however, is open to failure or success. The failed efforts are those

that end in “incoherence” and lead to “contradiction”. Black suggests that the

Tractatus is as an example of such an effort, and ends in incoherence. The discovery

of its incoherence, however, is “a result that had to be won by severe mental labour,

and could not have been achieved by any short-cut – such as the automatic

application of some principle of verifiability” (Black 1964, 386). The philosophical

importance of the Tractatus, therefore, should be located in the “mental labour” used

finally to reveal its self-inconsistency.

Black uses few cases from mathematics to elucidate the issue. Here I examine an

example that he used as a guide for understanding Wittgenstein’s actual practice in

the Tractatus. The example is the invention of the notion of infinity, symbolised by the

157

sign “∞”. This sign was first introduced to indicate the greatest of all numbers. That is

to say, a hypothetical definition was first suggested for infinity:

(4) The infinite is the greatest number

The sign “∞” seemed to behave like other numbers. It was therefore subjected to the

standard mathematical operations such as addition (e.g. ∞+n=∞), multiplication (e.g.

n.∞=∞), and so on. The infinite, therefore, seemed to look like any other number, n,

except that it is greater than all of them. This is a way of “extending a mathematical

concept” and stretching its meaning (Black 1964, 383). This development of the

definition of of the notion of infinity and use of “∞”, however, would appear to lead to

a contradiction through Cantor’s demonstration that for every number, x, the number

2x is surely greater. From this it follows that 2∞ must be greater than ∞, which is a

contradiction. Black concludes that “it makes no sense to talk of ‘the greatest

number’ ...[since] the attempt to extend the series of natural numbers by imagining a

final term ‘beyond all of them’ must lead to contradiction” (Black 1964, 384). The

outcome of this investigation is that the notion of infinity as it was originally defined is

nonsense since it leads to incoherence (Black 1964, 384). Black’s mathematical

example, however, needs some clarification.

The above mathematical case is introduced to explain how stretching the pre-

determined meaning of a concept (like infinity) into absolutely new uses (like using ∞

as a natural number) ends in nonsense. Therefore, here we have a case of

unsuccessful stretching of the meaning of a notion (we end in incoherence). The

case reintroduces a paradox identical to the one that Russell discovered in Frege’s

158

definition of numbers (where numbers which were defined as second-order concepts

considered as logical objects as well).

Black does not provide his readers with a detailed discussion of how sentences of

the Tractatus turn out to be similar. White (2011), however, gives a fine account of

how the Tractatus’ remarks lead to contradiction. Take the following remarks from the

book:

(A) “The world is everything that is the case” (1)

(B) “There is only logical necessity” (6.37)

Now, two concerns can be reasonably raised: (1) whether or not (A) is a one of the

things that is the case, and (2) whether (B) is a case of logical necessity. The first

question pushes us into the vicious circle problem which “was precisely the sort of

loop that Russell’s paradox preyed on” (White 2011, 27). White’s concern with (B) is

that “[it] is... self-refuting. It is clearly neither an empty tautology nor the contingent

claim that there don’t happen to be any necessary propositions that are not logically

necessary” (White 2011, 30). Now it can be seen how and in what way the Tractatus’

remarks lead to a contradiction. In the light of Black’s account stretching the use of

“world” from what we ordinarily know as “the physical cosmos” to taking it as

“everything that is the case” leads to contradiction.

The Mental Labour Argument faces some serious problems. Here, I will go through

two main objections. In first objection, I examine Black’s identification of “nonsense”

with “self-contradiction”. I will also claim that Black’s argument does not respond to

159

the Tractatus Paradox at all. My second objection deals with the role of “mental

labour” in his argument. I will argue that his argument fails to block the Reductio

Response.

Black considered his mathematical case to be an instance of an indirect proof to the

conclusion that the Tractatus is nonsense (Black 1964, 384). But an indirect proof at

most leads to the conclusion that the book is self-contradictory. We saw that Black’s

infinity case was a logical paradox like Russell’s Paradox. The problem with

stretching the meaning of the expression “infinite” is that it leads to a logical puzzle

no worse than Frege’s contradictory definition of numbers (see Section 3.4 for a

discussion of this problem).

Black was already aware of this problem (see Black, 1964, 379). To differentiate the

Tractatus from logical paradoxes like Russell’s Paradox he introduces the notion of

“mental labour” into the discussion. According to him, the discovery of the fact that

the book is self-contradictory is not useless. He argues that this discovery requires

mental labour. It cannot be achieved “by any short-cut – such as the automatic

application of some principle of verifiability” (Black 1964, 386). He observes that the

mental labour used in climbing the ladder “will not have been in vain” (Black 1964,

385). Black appears to be claiming that (i) the Tractatus’ inconsistency is not on the

surface and it can therefore only be seen at a cost of some mental effort (otherwise it

could have been seen automatically), and (ii) that the book enables the reader to

recognise that it is a self-contradictory piece of work. I find both claims problematic.

160

Consider the two formulas “P&¬P” and “P→Q & Q→R & R→¬P”. Black’s argument

demands that while the first formula is easy to recognise as a contradiction, the

recognition of a contradiction in the second one requires some mental effort. The

Tractatus seems like the second contradiction. Disclosing the contradiction requires

some mental effort on the part of readers.

The first problem with Black’s account is that “mental labour” is a term of degree.

Every discovery of a contradiction requires some degree of mental labour.

Consequently, it is unclear how the Tractatus could have more philosophical merit

than obvious self-contradictions. That the recognition of the contradiction in “P→Q &

Q→R & R→¬P” needs more mental labour is just a matter of the psychology of

discovering self-contradictions. To sum up, Black’s argument reduces the Tractatus

to a psychological effort to disclose a series of hidden self-contradictions motivated

by the sentences of the book. This conflicts with Wittgenstein’s Fregean anti-

psychologist conception of philosophical-logical investigation.

Moreover, Black’s account fails to distinguish the Tractatus from gibberish. If the

reason that the Tractatus is useful nonsense is that the recognition of inconsistency

in it requires some mental effort, then the only significance of this effort would consist

in figuring that inconsistency out. Nordmann raises the same concern:

On Black’s account, we discover that the sentences of the Tractatus are

nonsensical, but this affords no inference as to whether any other sentences are

nonsensical, too – the Tractatus does not allow us to see why its sentences are

nonsensical since, due to their nonsensicality, they cannot tell or teach us this.

161

Black’s difficulty is therefore that a [Tractatus] sentence...means nothing and

can teach us nothing – except solely that it is illegitimate (Nordmann 2005, 78).

It is unclear from Black’s argument how the sentences of the Tractatus are any better

than mere gibberish, if their only use consists in leading the reader to recognising

their self-contradiction.

4.5 Conclusion

We have discussed different reactions to the Reductio Response. The Metalinguistic

solutions of Russell and Carnap, as was explained, do not save the book’s

fundamental insights about logic and language. The reason is that the translations do

not represent the Tractatus judgements. Reconstructive solutions of Carnap

(Argument for Senselessness) and Black (Book-as-Tautology) also fail to block the

Redcutio. They do not succeed in justifying their thought that the remarks of the

Tractatus are analytic senseless tautologies. Moreover, they are exegetically

unfaithful to the Tractatus. Finally, Black’s Mental Labour Argument is implausible as

it reduces the significance of the book to the idea that it leads its readers to realise its

nonsensicality. Black’s Mental Labour Argument, nonetheless, is a forerunner of the

Ineffability and Therapeutic readings. Discussing these interpretations is the task of

following two chapters.

162

Chapter 5

The Ineffability Attempt to Block the Reductio Response;

the case of Hacker

5.0 Introduction

In the previous chapter, early positivist metalinguistic readings of the Tractatus were

discussed. Here I will examine two more approaches to the book: Malcolm-Ramsey’s

reading and the Ineffability approach.

The Malcolm-Ramsey’s reading, which was first put forward by Ramsey, relies on the

idea of accepting the philosophical insights of the book without accounting for

Wittgenstein’s own assessment of it (i.e. the remark 6.54) and its crucial role. In the

first section, I will use Norman Malcolm’s interpretation as a representative of this

attitude (Section 6.1) and then argue that this reading is not a consistent one

(Section 6.1.1).42

There are many versions of the Ineffability reading. In this chapter, I will focus on

Peter Hacker’s interpretation as representative of this tradition (Section 5.2).

43

42 I will base my description of Malcolm on (Malcolm 1986).

43 See (Hacker 1986; 2001a)

Pursuing a direction analogous to Black’s Mental Labour Argument, Hacker proposes

163

that Wittgenstein thought of his book as positive nonsense, as opposed to negative

nonsense. The positive nonsense sentences of the Tractatus, according to Hacker,

are illuminating nonsense in the sense that they communicate truths that could not

have been communicated through well-formed sentences; and through this

procedure they lead the reader to realise that they are nonsense.

I will set three questions (and correspondingly three programme) as guidelines to

give a clear picture of Hacker’s reading:

(1) How and in what sense is the Tractatus not negative nonsense? (Section 5.2.1)

(2) How and in what sense is the Tractatus positive nonsense? (Section 5.2.2)

(3) What reasons and textual evidence does Hacker provide for his reading? (Section

5.2.3)

The first question represents my Negative programme in accounting for Hacker’s

reading and the second question the Positive programme. The last question asks

about Hacker’s motivation and evidence for his account of illuminating nonsense. In

the negative programme, I will try to explain Hacker’s distinction between illuminating

nonsense and gibberish. The positive programme will be guided by two sub-

questions:

The What-question: What is/can be communicated with nonsense sentences?

The How-question: How do nonsense sentences communicate anything?

164

Hacker’s answer to the first question is metaphysically necessary ineffable truths. His

reply to the second question is that nonsense sentences communicate indirectly

through intimating and gesturing at what they communicate. Finally, the third

programme deals with Hacker’s motivations for his reading and the evidence he

supplies from the Tractatus.

In section 5.3, I will examine Hacker’s definition of positive nonsense. I pose two

questions for the Ineffability reading:

(Q1) Do well-formed sentences show the same thing that illuminating nonsense

sentences are expected to communicate? (Section 5.3.1)

(Q2) Could nonsense sentences communicate ineffable truths? (Section 5.3.2)

My answer to the first question is negative and to the second question is this: it is not

clear from Hacker’s reading. These discussions will be supplemented by a short

section on the Therapeutic commentators’ assessment of the Ineffability reading

(Section 5.3.3). This last section paves the way to my exploration of the Therapeutic

interpretation in the next chapter. I will conclude that Hacker’s reading, as a

representative of the Ineffability interpretation, does not seem successful in

convincing its opponents that it can block the Reductio Response.

165

5.1 Malcolm’s Reading

Norman Malcolm’s reading of the Tractatus is a representative of an approach to the

book which does not give significant weight to Wittgenstein’s evaluation of the

Tractatus. The book, accordingly, must be read as embodying an insightful

philosophical theory of language and logic. Consequently, the main task of the

interpreter is to discover and explain those insights consistently. Malcolm’s Nothing is

Hidden is such a commentary effort. His encounter with the penultimate remark 6.54

is very quick and fast. He claims:

On my interpretation of the Tractatus, its theory of language rests on a

metaphysical underpinning. It is often remarked, and with some justice, that the

Tractatus is an ‘anti-metaphysical’ work.... Did Wittgenstein recognize that some

of the conceptions and assertions of the Tractatus were nonsensical? Perhaps

not...Was Wittgenstein aware of the metaphysical character of ... conceptions

[used in the Tractatus]? It doesn’t seem likely. I think that if he had been aware

of this the Tractatus would never have been written. What was later perceived

as metaphysics in the Investigations was embraced as solid reality in the

Tractatus (Malcolm 1986, 32-33).

Malcolm appears to make various claims which seem to have an argument as their

target. Malcolm’s target seems to undermine the conclusion of the following

hypothetical argument:

(P1) Wittgenstein knew that metaphysics is nonsense

166

(P2) Wittgenstein knew that the Tractatus is metaphysical

(C) Wittgenstein knew that the Tractatus is nonsense

He rejects (P2) by reasoning that the book would not have been written if

Wittgenstein had been aware of the metaphysical nature of his theory of language.

As a result, Wittgenstein could not have been aware that his book was nonsense.

I highlight three major assumptions behind Malcolm’s reading:

(The Meaninglessness Assumption) Nonsense has a merely negative meaning

(The Exegetical Assumption) Nonsense in the Tractatus has an exclusively negative

meaning

(The Unawareness Assumption) A person would write nonsense only if he did so

unknowingly44

Wittgenstein’s statement that the book is nonsense, accordingly, must be read as a

negative evaluation of the book since the notion of “nonsense” in 6.54 is derogatory

(The Exegetical Assumption). Malcolm does not reject Wittgenstein’s conception of

nonsense. Consequently, the negative meaning of “nonsense” is the only sense of it

relevant here (The Meaninglessness Assumption). This move leads to the idea that

the Tractatus is an absurd work written by an irrational author who merely put

together nonsense strings of words. To save the author from irrationality and the

44 I have used Conant’s (2002, 357) illustration of positivists’ twofold assumption in reading
the Tractatus in formulating Exegetical and Awareness assumptions.

167

book from absurdity, Malcolm makes a third assumption according to which the book

would have been absurd only if its author had been unaware of its nonsensical

character (Unawareness Assumption).

The third assumption denies that Wittgenstein knew that the Tractatus was

nonsense, i.e. the conclusion (C). Through the denial of (C) Malcolm tries to protect

the philosophical value of the book (meaning that it contains true insights) while

avoiding its evaluation as nonsense. According to White, Ramsey understood the

Tractatus in the same way. The idea is that we disregard the penultimate claim of the

book and then try to propose a reading that contains as many philosophical insights

that can be derived from a purely straightforward reading of the book as possible

(White 2006, 124-125).

5.1.1 Objections to Malcolm’s Reading

Malcolm’s reading is vulnerable to several interrelated criticisms. First, he does not

try to answer the Reductio Response at all. Malcolm’s commentary on the Tractatus

is in fact an attempt to protect the insights of the book while ignoring the connection

between its penultimate remark 6.54 and the views presented elsewhere in it. By

rejecting (C), Malcolm simply ignores (or underestimates) the explicit remark 6.54

which manifests Wittgenstein’s awareness of the book’s nonsensicality. Malcolm’s

interpretation, thus, appears to be based on a false presumption that Wittgenstein

was unaware of the nature of his own book.

168

Second, pace what Malcolm seemed to assume, the remark 6.54 is a straightforward

result of the book’s philosophical insights. It means that one cannot accept insights of

the book and simultaneously reject their immediate consequence. The claim that

Wittgenstein was (or was not) aware of nonsensicality of his book, i.e. (C), already

assumes the following claim:

(C*) The Tractatus is nonsense

Wittgenstein’s awareness or ignorance does not seem to avoid the problem that the

book is nonsense. Recall the Reductio Response:

7. If the Tractatus theory of meaning is true, then what sentences of the

Tractatus seem to say cannot be said at all. (Premise)

8. If what sentences of the Tractatus seem to say cannot be said at all, then

the sentences of the Tractatus are nonsense. (Premise)

9. The Tractatus theory of meaning is true. (Assumption for Reductio

Argument)

10. What sentences of the Tractatus seem to say cannot be said at all. (from

7, 9 MP)

11. The sentences of the Tractatus are nonsense. (from 8, 10 MP)

12. It is not the case that the Tractatus theory of meaning is true. (from 9, 11

Reductio ad Absurdum)

169

The line 11 is evidently identical to assumption (C*). If we substitute (C*) for 11, the

conclusion of the Reductio (line 12) can be derived again. It turns out that Malcolm’s

implicit adherence to (C*) actually lets the Reductio Response derive its conclusion.

As a result Malcolm’s approach does not attempt to block the Reductio.

To Malcolm’s interpretation, other commentators, specifically the Ineffability readers,

have raised different objections. To give an example of the Ineffability interpretation,

Hacker expresses his disagreement with Malcolm in his review of Nothing is Hidden

in the following way:

Was Wittgenstein aware of the metaphysical character of [his book]... when he

wrote the Tractatus? Malcolm suggests that it is unlikely... This seems to me to

be mistaken. The Tractatus is a great work of the high metaphysical tradition.

Wittgenstein was perfectly self-conscious about his metaphysical commitments

(Hacker 1978, 147).

The sentences of the Tractatus according to Hacker are “deliberately and self

consciously put together with a very definite point and purpose” (Hacker 2001a, 111).

I’ll say more about this objection to Malcolm in the course of my discussion of

Hacker’s reading in the next section.

I finish this section with a conclusion that ignoring the penultimate remark of the book

does not provide a way to avoid the Reductio Response. One cannot consistently

accept the philosophical insights of the book and ignore their logical consequence

(i.e. the remark 6.54).

170

5.2. Hacker’s Reading

Hacker believes that there is a way of avoiding the Reductio Response. His strategy

could be characterised as an argument against Malcolm-Ramsey’s reading and his

three implicit assumptions. Contrary to Malcolm, Hacker holds that the book is not a

series of absurd strings of words which are uttered without awareness of their

nonsensicality. He also believes that Wittgenstein did not regard his book as a string

of nonsense either. Hacker says:

[A]lthough we should indeed take seriously the claim that the sentences of the

Tractatus fail to conform with the logical syntax of language and are accordingly

nonsensical, we should take equally seriously the claim that those sentences

are a self conscious attempt to say what can only be, and indeed is, shown by

features of the relevant symbolism. Only thus conceived can they be thought of

as a ladder up which we can climb to attain the correct logical point of view;

however the metaphor of the ladder is to be taken, we can hardly claim that a

'ladder' consisting of mere gibberish can lead anywhere (Hacker 2001a, 142-

143).

The key for reading the Tractatus faithfully, accordingly, is to take Wittgenstein’s

penultimate statement 6.54 seriously, that is to take it into account and not to ignore

it as Malcolm did. We must admit that the book is nonsense. But Hacker suggests

that “nonsense” in 6.54 does not necessarily represent negative nonsense. That the

171

Tractatus is nonsense does not entail that it is gibberish, since otherwise it could not

function like a ladder. Wittgenstein, accordingly, evaluated his book as nonsense in a

rather more positive way. Hacker seems to be motivating an argument against the

premise 8 of the Reductio Response:

8. If what sentences of the Tractatus seem to say cannot be said at all, then

the sentences of the Tractatus are nonsense.

The argument is as follows: for the Reductio Response to motivate the conclusion

that the Tractatus theory of meaning is false (line 12), it is required that the notion of

“nonsense” in premise 8, and consequently in line 11, is univocal and just negative

nonsense. But the problem is that (i) the notion of “nonsense” has a positive meaning

as well as its negative sense and (ii) Wittgenstein saw his book to be positive

nonsense.

Hacker’s attack on premise 8 is a descendant of Black’s Mental Labour Argument.

Black’s argument draws a distinction between useful and useless nonsense and then

claims that the Tractatus is not useless nonsense. The use of the book, according to

Black, consists in the mental labour that is undertaken to recognise that the book is

nonsense. We saw that Black’s argument faced an objection by Nordmann that

“Black’s difficulty is therefore that a [Tractatus] sentence...means nothing and can

teach us nothing – except solely that it is illegitimate (Nordmann 2005, 78).” Hacker’s

argument suggests an extra value for the nonsense sentences of the book. He states

that:

172

[T]he author of the Tractatus deliberately and self consciously fails to comply

with the rules of logical syntax in order to bring his readers to apprehend

necessary features of reality that cannot be stated in language and to see that

these features are shown by the propositions of our language (Hacker 2001a,

122).

Reading the Tractatus turns out to have two kinds of value: it helps us to recognise

that the book is nonsense and to apprehend some truths about language and the

world. Both Hacker and Black believe that Tractatus has the first kind of value. It is

only Hacker, however, who holds that the book has the second kind of value as well.

After reading the book, according to Hacker, the reader will have a grasp of truths

which they might have missed before. This gives a rather positive philosophical

dimension to the book.

In what follows I will set out a three-part programme to give an account of Hacker’s

conception of positive nonsense: negative programme, positive programme and

Motivations and Textual evidence.

In the negative programme, I will explore Hacker’s account of how the Tractatus is

not gibberish (negative nonsense). I shall suggest a provisional three-part criterion to

check the examples used by Hacker to distinguish positive nonsense from gibberish.

The main characteristic of the Tractatus, is that in contrast to patently gibberish

sentences the book has “the capacity to deceive”. In contrast to the sentences of the

Tractatus, mere gibberish does not deceive us into taking it as nonsense. I will

propose two concerns regarding this capacity:

173

Capacity Concern: In virtue of what do some strictly-speaking nonsense sentences,

and not others, have the capacity to deceive?

Status Concern: How and in what sense is a nonsense sentence which is capable of

deluding people into taking it to be meaningful, better than a merely gibberish string

of words which does not hide its nonsensicality?

I will discuss the Capacity Concern in the negative programme (Section 5.2.1) and

the Status Concern in the positive programme (Section 5.2.2).

The positive programme concerns Hacker’s definition of illuminating (positive)

nonsense. I will take two features of positive nonsense into consideration: (i) these

sentences communicate ineffable truths and (ii) they eventually reveal their

nonsensicality. Feature (i) will be scrutinised through exploring a distinction between

communication via meaningful expressions and communication via nonsense

expressions (Section 5.2.2.1). I shall try to answer to the What-question and How-

question (see above). They shed light on the nature of what positive nonsense

sentences communicate, and how the Tractatus communicates what it

communicates.

The What-question will be used to shed light on the nature of what positive nonsense

sentences communicate, and the How-question will be applied in clarifying how the

Tractatus communicates what it communicates. We shall see that the book is meant

to communicate ineffable necessary metaphysical truths about language and the

174

world (The What-question) by indirectly leading us to see them in well-formed

sentences of language (The How-question).

Feature (ii), however, will be linked to a distinction between illuminating nonsense

and misleading nonsense (Section 5.2.2.2). Unlike misleading nonsense, positive

illuminating nonsense sentences eventually reveal their lack of sense. This, however,

is the result of communicating ineffable truths - feature (i). All these facts account for

an answer to the Status Concern. These are what distinguish positive nonsense from

misleading nonsense and secure a privileged status for the Tractatus in comparison

to other books of metaphysics.

I will finally supply a short section on Hacker’s motivation and also the textual

evidence from the Tractatus he offers in support of his reading (Section 5.2.3).

Hacker supplies a series of internal and external evidence. I will confine myself to the

evidence he provides from the book.

5.2.1 Negative Programme

Sentences of the Tractatus are obviously different from gibberish strings of words.

Hacker gives us different instances of gibberish sentences:

(a) “Lilliburlero”, “piggledy wiggled” (Hacker 2001a, 111), “Ab sur ah” (Hacker 2001a,

332 n.5)

175

(b) “God has is” (Hacker 2001a, 115) “Is the good more or less identical than the

beautiful?” (Hacker 1986, 18)

(c) “Socrates is identical” (Hacker 2001a, 109)

These examples evidently fail to make sense for very different reasons. Hacker does

not provide a systematic explanation of how they fail to make sense, but it is worth

trying to offer an account. It seems that each of these sentences fails to meet some

of the following conditions that we normally take a meaningful sentence to have:

(C1) It is composed of meaningful constituents

(C2) It is grammatically well-formed

(C3) It is logically well-formed

We start with (C1), then go to (C2) and end in (C3). If a sentence does not meet (C1)

at first place, it is considered to be nonsense. But if the condition is met, then we

need to check (C2). If the second condition is met we take the final step and check

(C3). Once the sentence satisfies the third condition it is taken to be meaningful.

In the light of above procedure, sentences of (a) are discarded as nonsense since

they fail to meet (C1). Sentences of (b) fail to meet (C2), though they are composed

of meaningful constituents. Sentence (c) does not satisfy the last condition (C3).

“Socrates is identical”, for instance, is composed of meaningful constituents in a

grammatically subject-predicate form, but it does not have a logical form.

176

One observation is in order. The above procedure merely reflects the psychological

procedure we undergo in checking if a sentence is meaningful. Logically speaking all

nonsense is nonsense since “nonsense no more comes in kinds than it comes in

degrees” (Hacker 2001a, 117). The sentence (c) is not less nonsensical than the

sentences of (a).

All sentences of categories (a) to (c) are, logically, equally gibberish. According to

Hacker, sentences of the Tractatus are nonsense in a rather positive sense. Take the

sentence below, which is Hacker’s example of a Tractatus sentence:

(1) “A is an object”

Sentence (1) is composed of meaningful constituents that are put together in a

grammatical form - subject-predicate - (so it meets C1 and C2). But the sentence is

nonsense because it lacks a logical form (i.e. it does not satisfy C3). So far, Hacker’s

example of positive nonsense seems no better than the gibberish sentence “Socrates

is identical” in (c). Maybe other examples can help to bring out the difference:

(2) “The class of lions is a lion” (Hacker 2001a, 163)

(3) “Julius Caesar is a prime number” (Hacker 2003)45

45 One needs to note that though sentences (2) and (3) are as nonsense as (1), unlike (1)
they are not considered by Wittgenstein as truths. To get the perfect examples of illuminating
nonsense we need to negate (2) and (3). Nonetheless I stay with (2) and (3) since they do
not change the result of our above elucidation of how (1) differs from gibberish. Our
elucidation is based on examining predicates of sentences, which remain the same in the
examples and their negations.

177

Both sentences are at the same level as (1) and (c). They meet C1 and C2, but not

C3. But the reason that they fail to make sense is a logico-syntactical clash between

its constituents. The predicate part in (2), that is the expression “…is a lion”, is a first-

order concept expression and can only be concatenated with an object expression.

But the subject part “The class of lions” is a second-order concept expression. The

predicate part of (3) is a second-order concept expression, which means its subject

must be a first-order concept expression. But “Julius Caesar” is an object expression.

In these sentences “the words have been combined in a way contrary to the logico-

syntactical rules for their use” (Hacker 2003, 17).

In (1) we have a second-order predicate “…is an object” which is predicated

erroneously of a name “A”. In (c), however, we have a seemingly a first-order

predicate “…is identical” to which it turns out that no meaning is given since being

identical is a two-placed function (i.e. a relation) and needs two objects. We are told

in the Tractatus that:

The reason why ‘Socrates is identical’ means nothing is that there is no property

called ‘identical’ (5.473).

In other words, while in (1) “…is an object” is a predicate, in (c) we have a sign “…is

identical” which is neither a first-order predicate nor any other possible type of

predicate. In (1) “…is an object” is a meaningful second-order predicate which

happens to be used illegitimately (and results in a nonsense sentence), but in (c)

“…is identical” is not a meaningful constituent at all. Wittgenstein says:

178

 [T]he reason why ‘Socrates is identical’ says nothing is that we have not given

any adjectival meaning to the word ‘identical’ (5.4733).

To sum up, unlike sentence (1), sentence (c) merely seems to meet the condition

(C1). The constituent “…is identical” in sentence (c) is not really meaningful.

Nonetheless, both (1) and (c) are logically speaking nonsense. The result is that

sentences of the Tractatus are logically speaking at the same level as gibberish:

“Strictly speaking they are all literally nonsense” (Hacker 1986, 51). But sentences of

the Tractatus deceive the reader into taking them to be meaningful, whereas a

negative nonsense sentence like “Socrates is identical” does not hide its lack of

sense.

The Tractatus could be seen as a series of nonsense sentences which deceive the

reader into mistaking them for meaningful utterances. This is the capacity that

gibberish strings of words lack. But still we are far from an explanation of how and in

what way sentences of the Tractatus have the capacity to deceive their readers into

mistaking them for meaningful sentences. Their capacity to deceive raises a

significant concern:

Capacity Concern: In virtue of what do some strictly-speaking nonsense sentences,

and not others, exhibit the capacity to deceive? What makes “A is an object”, seem

more meaningful than “Socrates is identical”, if both sentences are logically speaking

nonsense?

179

Hacker (2001a, 332 n.5) makes a list of three features of positive nonsense

sentences as opposed to negative nonsense (gibberish):

(i) They are uttered with an intention (to lead the reader to see something that

cannot be said but can only be shown in well-formed sentences)

(ii) They have a role to play (which is to lead the reader to the top of the ladder

where he will discover that the book is nonsense and will see the world

correctly from a logical point of view)

(iii) They contain expressions that are used as formal concepts in well-formed

sentences

Feature (iii) illustrates how and in what way sentences of the Tractatus are not

negative nonsense (gibberish). Features (i) and (ii), however, explain how and in

what sense sentences of the Tractatus are positive nonsense. As it will be seen due

the course Hacker uses features (i) and (ii) to characterise what he means by positive

(illuminating) nonsense. Of the three features above, here I confine myself to

discussing the third item: I shall examine the first and second features when I explore

the positive conception of nonsense (see Section 5.2.2).

Hacker (2001a, 115-116) places “A is an object” as representative of illuminating

nonsense in contrast to “Ab sur ah” and “A is frabble” as examples of gibberish. “A is

an object” is as much nonsense as “Ab sur ah”. The reason for the nonsensicality of

“A is an object” is that some of its constituents are used incorrectly. Nonetheless,

unlike gibberish sentences which have some nonsense expressions, all constituents

of “A is an object” are meaningful in isolation from it. It is composed of “A” and “…is

180

an object” which could be found in meaningful sentences, e.g. “A is red” and “There

is an object which is red”. The expression “…is an object” has an overtly meaningful

use in this latter sentence. It appears that the feature (iii) could be seen as a

conjunction of two sub-features. We can hold of illuminating nonsense sentences

that:

(iiia) They are composed of meaningful expressions

(iiib) Some of their constituents are used incorrectly

Being composed of independently meaningful expressions, therefore, seems to be

Hacker’s answer to the Capacity Concern. Sentences of the Tractatus are composed

of independently meaningful expressions (iiia) which are used in well-formed

sentences as formal concepts. This masks the fact that they are used incorrectly in

sentences of the Tractatus (iiib). The fact that a sentence “A is an object” is

composed of meaningful constituents (iiia) hides the fact that some of its constituents

are used incorrectly (iiib). As a result the audience can mistakenly consider the

sentence to be a meaningful sentence.

Here I need to warn against a misreading of Hacker to which some commentators,

e.g. Conant, succumb. He ascribes to Hacker a conception of nonsense according to

which:

The resulting nonsense is ... due ... to precisely the meanings that the words

already have: meanings which clash with one another when imported into this

context. It is supposed to be an example of a kind of nonsense which is due to

181

the way in which the meanings of the parts of the sentence fail to fit together so

as to make sense (Conant 2002, 407).

This is an obvious misreading of Hacker which is caused by overlooking the sub-

feature (iiib). According to Hacker the reason that the sentence “A is an object” which

is composed of meaningful constituents is nonsense is the clash of logical syntax of

its constituents. In the passage above Conant misrepresents Hacker as if he believes

that the reason for nonsensicality is the clash of meanings of words. Take the

following sentence:

(4) All bachelors are married

The meaning of “bachelor” clashes with the meaning of “married”. They are

antonyms. Now with Conant’s picture of Hacker, he should take (4) as nonsense,

whereas Hacker would judge (4) to be absolutely meaningful. According to Hacker

the source of nonsensicality is the clash of logical syntax, not the clash of meanings

(i.e. senses) of words.46

Status Concern: How and in what sense is a nonsense sentence which is capable of

deluding people into taking it to be meaningful, better than a mere gibberish string of

words, which does not hide its nonsensicality? How and in what sense does “A is an

object” have a privileged status compared to the gibberish “Socrates is identical”?

The capacity to deceive leads to a second concern as well as the Capacity Concern:

46 Also see Hacker’s reply to Conant in (Hacker 2003, 7).

182

This new concern is my issue in the next section where I discuss Hacker’s account of

what positive nonsense is.

5.2.2 Positive Programme

So far we have seen that sentences of the Tractatus are, according to Hacker, not

negative nonsense (gibberish). Now we need to see how and in what sense they are

positive nonsense. I take the Status Concern as a guideline in my account of

Hacker’s notion of positive nonsense. To address the Status Concern I shall explore

features (i) and (ii) of positive nonsense sentences. The features will be linked to two

distinctions in Hacker’s works: a distinction between effable communication and

ineffable communication (Section 5.2.2.1) and a distinction between illuminating

nonsense and misleading nonsense (Section 5.2.2.2). These distinctions are the key

to seeing how sentences of the Tractatus manage to secure their privileged status

5.2.2.1 Communicating Ineffable Truths

Against Malcolm’s implicit Unawareness Assumption which suggests that one would

write nonsense only unknowingly, Hacker presents the Tractatus as an instance of

nonsense which is written intentionally. Nonsense sentences of the book, according

to him, are produced with a certain intention. This frames feature (i) of Hacker’s

conception of positive nonsense:

183

(i) They are uttered with an intention (to lead the reader to see something that

cannot be said but can only be shown in well-formed sentences)

To discuss the intention of the book, that is, to lead the reader to see what can only

be shown by well-formed sentences of language, we need to consider a distinction

that Hacker makes between communication via meaningful expressions and

communication via nonsense expressions. According to Hacker, communication in

the Tractatus is not limited to saying. We can communicate through sentences which

do not say anything at all, i.e. nonsense strings of words:

 [W]hat cannot be said is not ineffable in the sense of being either

incommunicable or imperceptible—it just cannot be expressed by the sense of a

significant proposition (Hacker 2001a, 151).

I propose two questions as guidelines for understanding Hacker’s distinction:

The What-question: What is the object of communication via nonsense sentences?

The How-question: How do nonsense sentences communicate anything?

I first deal with the What-question and then explore an answer to the How-question.

5.2.2.1(a) The What-question

Hacker’s distinction between communication via meaningful expressions and

communication via nonsense expressions has an ontological dimension. Accordingly,

184

there are not only sayable truths; there are ineffable truths as well. Meaningful

sentences (embedded in natural sciences) communicate truths about the world by

saying them. In contrast, a piece of gibberish is a string of words which does not say

anything about the world. Hacker believes that although the nonsense sentences of

the Tractatus do not say anything about the world, they communicate truths about its

features. The ineffable/unsayable truths that are communicated by these nonsense

sentences of the book are the necessary features of reality:

The Tractatus had argued that purportedly metaphysical propositions were

attempts to describe nonlogical necessities about the world, logic, and language

(Hacker 2001a, 331).47

Hacker’s position must be distinguished clearly from Black’s reading. While both

argue that sentences of the Tractatus communicate necessary truths, they propose

different conceptions of necessary truths. Black equates necessary truths exclusively

with logical truths (and suggests taking the Tractatus as a series of analytic truths),

whereas Hacker holds that, according to Wittgenstein, necessary truths could be

Unlike gibberish strings of words, sentences of the Tractatus are capable of

communicating ineffable necessary truths about language, logic and the world.

Though they are nonsense, they are capable of communication through illuminating

and elucidating necessary truths about the world. Hacker calls them “illuminating

nonsense”.

47 Also see (Hacker 1986, 51)

185

logical or metaphysical. Hacker’s Wittgenstein saves the task of communicating

metaphysical truths for sentences of the Tractatus. This idea conflicts with

Wittgenstein’s explicit remark that “the only necessity that exists is logical necessity

(6.375).” Being aware of the conflict Hacker announces:

[I]t is misleading of the Tractatus to say that all necessity is logical necessity,

since after all most of the propositions of the Tractatus itself seem to state non-

contingent truths, metaphysical necessities about the nature and essence of

reality, of any possible world. Of course, Wittgenstein claimed that the

propositions of the Tractatus are pseudo-propositions. Strictly speaking they are

all literally nonsense. So all expressible necessity is logical. Metaphysical

necessity is ineffable (Hacker 1986, 51).

Metaphysical necessities are ineffable truths whereas logical necessities are

perfectly expressible by tautologies. Remark 6.375 is a misrepresentation of

Wittgenstein’s intention since “according to the Tractatus, the only (effable) necessity

is logical necessity” (Hacker 2001a, 11). Illuminating nonsense sentences of the book

communicate ineffable truths about the world. Hacker (2001a, 98-101, 146-151)

offers a list of ten categories of truth that could be communicated, though not via

saying. I try to support each category with an example from Hacker of an illuminating

nonsense sentence (though my list of examples is not exhaustive):

1. Truths about the harmony between language and reality. The harmony between a

meaningful sentence and the world is something that can only be shown.

186

2. Truths about the meaning or sense of expressions. A name shows what it means.

Similarly a meaningful sentence shows its sense. A sentence “a=b” is just a

nonsense sentence which tries to say what can only be shown in language and

through the substitutability of expressions “a” and “b”.

3. Truths about logical relations between meaningful sentences. That a meaningful

sentence “Q” follows from “P→Q” and “P”, is something that can only be shown.

4. Truths about internal properties and relations of things and situation. Internal

properties are necessary and so it is impossible to assert or deny that a thing

possesses one. As a result a sentence such as “Oxford blue is darker than

Cambridge blue” is nonsense.48

48 Richter (2004, 74-76) argues that “Oxford blue is darker than Cambridge blue” is an
absolutely meaningful sentence.

5. Truths about categorical features of things and type classifications. Unlike Russell,

Wittgenstein thinks that logico-syntactical forms of things can only be shown.

Therefore, Russellian sentences such as “A is an object”, “Red is a colour” and “The

class of lions is not a lion” are examples of ineffable truths.

6. Truths about the limits of thought. We cannot exclude a certain form of words by

reference to reality, as Russell did with his theory of types. Consequently a sentence

“‘The class of lions is a lion’ is nonsense” is nonsense.

187

7. Truths about the logical structure of the world. That the world contains such-and-

such possibilities can only be shown. A sentence “It is possible that such-and-such is

the case” is another example of illuminating nonsense.

8. Truths about the metaphysics of natural science. That nature has laws is

something that cannot be said.

9. Truths about metaphysics of experience. What a solipsist says about the self, i.e.

“There is no soul”, is an instance of a truth that cannot be said.

10. Truths about ethics, aesthetics and religion. What sentences in these areas

communicates ineffable truths.

Let’s see how a nonsense sentence, say, “A is an object” communicates a truth.

Hacker holds that what is communicated by “A is an object” can only be shown and is

shown by a well-formed sentence of language. What is communicated by illuminating

nonsense sentences are shown by empirical (meaningful) and logical (senseless)

sentences of language. An attentive reader who has apprehended the message of “A

is an object” recognises the communicated ineffable truth in meaningful sentences

such as “A is red” and senseless sentences like “A is red or A is not red” as well.

According to Hacker, sentences of the Tractatus, are instances of illuminating

nonsense:

[T]hey clarify the philosophical matters discussed in the book, inter alia by

bringing one to apprehend that what the Tractatus tries to say cannot be said

and that the attempt merely results in pseudo-propositions; and by bringing one

188

to understand that what cannot be thus spoken about is nevertheless shown by

well-formed propositions (Hacker 2001a, 125 n.37).

To summaries Hacker’s answer to What-question, nonsense sentences communicate

ineffable metaphysically necessary truth about features of the world, language and

logic.

5.2.2.1(b) The How-question

According to Hacker, illuminating nonsense sentences communicate ineffable truths

by “intimating”, “guiding” (Hacker 1986, 18-19) and “bringing” (Hacker 2001a, 125

n.37) the reader to apprehend and understand what is required for a speaker to

communicate. It appears that by gesturing at ineffable truths, illuminating nonsense

manages to communicate. On the side of the reader, it seems that we are capable of

“grasping”, “apprehending” (Hacker 2001a, 140) and “understanding” (Hacker 2001a,

125 n.37) what is meant by the utterer of illuminating nonsense.

To sum up, unlike meaningful sentences which directly communicate what they are

meant to convey, illuminating nonsense sentences convey their message indirectly to

hearers. They guide, lead and bring attentive readers to see what can only be shown

by well-formed sentences of language.

189

5.2.2.2 Recognition of Nonsensicality

We saw that the fact that illuminating nonsense sentences are capable of deceiving

us into taking them to be meaningful sentences jeopardises their positive status,

since it would be odd to call such deceiving sentences “illuminating”. Recall our

Status Concern:

How can the nonsense sentences of the Tractatus be illuminating, in contrast to

gibberish, if they just mislead us into taking them to be meaningful sentences? If their

superiority over gibberish consists in their capacity to deceive, then in the final

analysis they are not really better than gibberish. As a result, the sentences of the

book would be at best misleading nonsense sentences. To secure the unique

positive status of sentences of the Tractatus, therefore, we need to consider a

distinction between illuminating and misleading nonsense.

Recall that illuminating nonsense sentences have the capacity to reveal their

nonsensicality in addition to communicating ineffable truths:

(ii) They have a role to play (which is to lead the reader to the top of the ladder

where he finds the book to be nonsense and can see the world from the

correct logical point of view)

But the question is why this feature is so important to Hacker’s positive conception of

nonsense. To answer this question we need to take a look at Hacker’s definition of

“illuminating nonsense”:

190

Illuminating nonsense will guide the attentive reader to apprehend what is

shown by other propositions which do not purport to be philosophical; moreover,

it will intimate, to those who grasp what is meant, its own illegitimacy (Hacker

1986, 18-19).

Evidently Hacker uses features (i) and (ii) to fix the definition of illuminating

nonsense; they communicate ineffable truths and reveal their nonsensicality. Despite

their appearances these features are not independent. I argue that, whatever

communicates ineffable truths necessarily reveals its own illegitimacy. Hacker

believes that a nonsense sentence is illuminating if its message is grasped by the

reader and once she grasps that message she finds the sentence nonsense. As a

result features (i) and (ii) are solely characteristics of positive nonsense.

In contrast to illuminating nonsense, we are told, there are misleading nonsense

sentences. Misleading nonsense sentences are nonsense sentences which in no

way reveal their meaninglessness. Unlike gibberish, which does not hide its

nonsensicality, misleading nonsense does not reveal its lack of sense. But unlike

illuminating nonsense which eventually reveals its nonsensicality, misleading

nonsense hides it forever. Therefore, the difference between illuminating and

misleading is that the former’s deceptive appearance of meaningfulness is

temporary, while the latter’s persists.

Hacker argues that, according to Wittgenstein, traditional metaphysical statements

are prevalent examples of misleading nonsense. Logically speaking, sentences of

traditional metaphysics are as much nonsense as sentences of the Tractatus, but the

191

latter eventually reveal their nonsensicality to their readers. This is not the case with

statements of traditional metaphysics:

The source of the error of past philosophy lies in its failure to understand the

principles of the logical syntax of language which are obscured by grammatical

forms. These principles reflect the essential nature of any possible symbolism,

the conditions of the very possibility of representation. Failure to grasp them

engenders the illusion that one can say things which can only be shown. This in

turn leads to misleading nonsense (Hacker 1986, 19).

Take the (nonsense) sentences “A is an object” and “There are objects”. According to

Hacker these communicate ineffable truths about A and the world respectively. Once

the reader understands the messages of these nonsense sentences she finds them

nonsense. It is in this way that a sentence reveals its nonsensicality; by

communicating a message about ineffable truths.

The difference between misleading and illuminating nonsense is not embedded in the

sentence. Obviously “A is an object” and “There are objects” are sentences which

could be found in any work within the metaphysical tradition. They are not exclusively

nonsense sentences of the Tractatus. Diarmuid Costello expresses nicely the point

as follows:

Given that both [sc. illuminating and misleading nonsense], on Hacker's

account, 'violate the rules of logical syntax', the only real difference between

them is the degree of cunning or self-consciousness with which they are yielded.

192

The latter naively blunders into the confusion - that 'one can say things which

can only be shown' - which the former aspires to illuminate as confusion

(Costello 2004, 110).

What makes “There are objects” misleading in some philosophical works and

illuminating in others is its capacity to reveal eventually its lack of sense. Here the

question is this:

How does communication of ineffable truths reveal the nonsensicality of sentences?

How does an identical sentence reveal its nonsensicality in one philosophical context

and not in another?

Hacker’s account assumes that once the reader grasps the whole theory of language

developed in the book, he will be able to figure out that the book is nonsense. The

book as a whole communicates an ineffable theory of language, and once it is

grasped by the reader, she finds all of the sentences involved in conveying that

ineffable theory to be nonsense (by the light of the theory). The main point of the

book, accordingly, is its ineffable theory of language:

In a letter to Russell dated 19 August 1919, written shortly after he had finished

the Tractatus, Wittgenstein told Russell that the main contention of the book, to

which all else, including the account of logic, is subsidiary, 'is the theory of what

can be expressed [gesagt] by prop[osition]s—i.e. by language—(and, which

comes to the same, what can be thought) and what cannot be expressed by

193

prop[osition]s, but only shown [gezeigt]; which I believe is the cardinal problem

of philosophy' (CL 68) (Hacker 2001a, 140).

To improve our understanding of the significance of this procedure in the

characterisation of illuminating nonsense, it may be useful to compare it to the

procedure of finding sentences gibberish. Recall our three criteria for distinguishing

gibberish from meaningful (Section 5.2.1). These conditions comprise a set of rules

which are already known by us and are applied to each individual sentence. Rules

(conditions) in the set are not communicated by the same sentences that are

measured by the rules. As a result, when those sentences fail to make sense

(because of failure to satisfy the conditions) they fall into negative nonsense

(gibberish). But in the case of the Tractatus the theory of language is communicated

by the very sentences that are to be evaluated. Therefore, when they fail to meet the

requirements of a meaningful sentence, they do not fall into the bad category of

gibberish. They are evaluated as nonsense, but just as illuminating nonsense since

the evaluating theory is already motivated by them.

A sentence “Only propositions have sense; only in the nexus of a proposition does a

name have meaning” (3.3) could be misleading or illuminating. If it is a sentence of a

book which communicates an ineffable theory of language, then it is illuminating.

Otherwise, it is just a misleading nonsense sentence which never reveals its

nonsensicality to the reader.

To sum up, illuminating nonsense sentences deceive readers into taking them to be

meaningful. This is caused by their being composed of meaningful expressions

194

(feature iii). Nonetheless, they manage to convey some ineffable truths (feature i)

which eventually frame an ineffable theory of language. This ineffable theory sheds

light on the sentences by which it is communicated and reveals their status as

nonsense (feature ii). In other words, though each sentence of the Tractatus

deceives the reader, when the book is finished and its theory is grasped, the whole

book reveals its nonsensicality.

5.2.3 Motivations and Textual Evidence

Hacker provides textual evidence from the Tractatus as well as philosophical reasons

in support of his argument against the Reductio Response. Also, in discussing the

Therapeutic reading he gives various reasons to support his ineffability conception of

positive nonsense. These reasons are produced in the context of criticisms of the

Therapeutic interpretation, but they reflect the general motivations behind his

reading. Below I list five major motivations for Hacker’s account.

Recall Black’s Mental Labour Argument. It was intended to block the Reductio

Response by motivating the possibility of “useful nonsense”. Accordingly, the book is

nonsense, but useful nonsense, since it leads the reader to recognise its

nonsensicality. In other words, it eventually reveals its nonsensicality. And this is the

only purpose of the book. We saw that it was not good enough to read a book to find

out that it is nonsense. Hacker’s reading is intended to add extra value by motivating

195

the notion of “ineffable truth”. According to him the book reveals its nonsensicality

once the reader grasped the book’s ineffable theory of meaning.

Moreover, Hacker argues that Wittgenstein was aware that his book contained

important truths (Hacker 2001a, 109, 123). In the preface of the Tractatus we read:

 [T]he truth of the thoughts that are here communicated seems to me

unassailable and definitive. I therefore believe myself to have found, on all

essential points, the final solution of the problems (TLP, p.4).

This repudiates the idea that one does not intentionally write nonsense (cf. Malcolm’s

Unawareness Assumption). Wittgenstein seems perfectly aware that the book is

nonsense (6.54) but he has written nonsense for the purpose of communicating

insights (preface).

Thirdly, Wittgenstein saw his book as a ladder (6.54). A ladder, Hacker holds, cannot

be a series of gibberish since gibberish does not lead us anywhere (Hacker 2001a,

142). We need some type of positive nonsense which communicates something

valuable, some insights. It is only through communicating an ineffable theory of

language that we eventually recognise the book’s nonsensicality. This is a clear

repudiation of Malcolm’s implicit Meaninglessness Assumption.

Fourth, Hacker supports his reading with a battery of textual evidence from the book.

This evidence supports the claim that according to Wittgenstein there are truths

about language and the world which cannot be said (and indeed are not contingent)

196

but can be communicated by nonsense sentences. This evidence supports the third

reason above. It may be characterised as follows:

(a) There are ineffable truths. Hacker (2001a, 139-140) suggests that Wittgenstein

believed that there are things that cannot be communicated by meaningful sentences

- they are ineffable:

There are, indeed, things that cannot be put into words.

They make themselves manifest. They are what is mystical (6.522).

There are ineffable things alongside sayable truths. What is mystical, Wittgenstein

explicated, is that the world exists, rather than how it is (6.44). Describing how the

things are is the task of meaningful sentences (see 3.221, 4.5).

(b) Ineffable truths are metaphysically necessary truths about language, logic and the

world. Unlike empirical contingent effable truths, ineffable truths are necessary. They

are internal formal properties of simple objects and/or metaphysical truth that red is a

colour). If a truth is internal, it is unthinkable that it not be the case (cf. 4.123). That

there are simple objects, for example, is a necessary condition of the very possibility

of language. Hacker says:

And internal, formal, and structural properties and relations, which metaphysics

aspires to articulate, cannot, by the very nature of a symbolism, be stated or

described. But 'they make themselves manifest in the propositions that

197

represent the relevant states of affairs and are concerned with the relevant

objects' (TLP 4.122) (Hacker 2001a, 120).

(c) We can communicate what cannot be said (ineffable truths). Though ineffable

truths cannot be communicated through meaningful sentences, they are shown by

features of the relevant symbolism (Hacker 2001a, 141). Wittgenstein’s discussion of

solipsism is the key point in establishing this idea. He says:

[W]hat the solipsist means is quite correct; only it cannot be said, but makes

itself manifest.

The world is my world: this is manifest in the fact that the limits of language (of

that language which alone I understand) mean the limits of my world (5.62).

Accordingly the solipsist’s attempt to describe her situation is doomed to failure.

What she says is just nonsense. Nonetheless, it is not negative nonsense (gibberish)

since what she tries to say “makes itself manifest in the limits of my language being

the limits of my world... in the relation between the proposition and reality” (Hacker

2001a, 149-150). She communicates truths about the world.

(d) We grasp what is intended to be communicated by nonsense. The case of the

solipsist is again the key. What the solipsist “means” is understandable. We just need

to know her intention to speak nonsense. The same applies to Russell’s axiom of

infinity. Wittgenstein says:

198

What the axiom of infinity is intended to say would express itself in language

through the existence of infinitely many names with different meanings (5.535).

What is “intended” by pseudo-propositions of Russell’s theory is true and

apprehensible. Wittgenstein’s denial of Russell’s axiom, Hacker notes, is by parity of

reasoning equally nonsense “but what it intends to say would be shown through the

existence of finitely many names with different meanings” (Hacker 2001a, 116).

Hacker’s Wittgenstein holds that the number of objects is finite, but that this is a truth

that can only be shown by features of our symbolism.

(e) Once we grasp the ineffable theory of language developed in the book we see it

as nonsense. We already saw that Hacker quoted from Wittgenstein’s letter to

Russell that the main contention of the book was “the theory of what can be

expressed by propositions and what cannot be expressed by propositions, but only

shown” (Hacker 2001a, 129). Once the reader grasps the theory he finds the book to

be nonsense. This is in clear conflict with Wittgenstein’s thought that philosophy is

not a body of doctrine (4.112). Hacker observes that the philosophical method

practised in the Tractatus is opposed to the method defended in the book. As a

result, the book’s method is not, strictly, the correct method in philosophy (see

Hacker 1986, 24-25). Hacker comments:

[T]he Tractatus was intended to be the swansong of metaphysics. Its method is

to be discarded, and its propositions transcended and rejected, like a ladder

which is to be thrown away after one has climbed it up (Hacker 1996, 36).

199

This textual evidence supports Hacker’s denial of Malcolm’s other implicit

assumption, the Exegetical Assumption, that nonsense in the Tractatus had an

exclusively negative meaning.

Fifth, Hacker makes a case for the claim that Wittgenstein’s pre- and post-Tractatus

conversations and writings (including correspondence, comments, lectures) further

support his idea that the book was meant to communicate ineffable truths (Hacker

2001a, 126-140). According to him, Wittgenstein never thought of the Tractatus as

mere gibberish; rather he saw it as a clock which does not work correctly. Many of

the insights of the book, Hacker thinks, were retained or transformed in his later

works. This could not be the case if they were plain gibberish (Hacker 2001b, 330).

5.3 Assessment of Hacker’s Reading

Hacker’s account of positive nonsense has been criticised by commentators, mainly

advocates of the Therapeutic interpretation, for exegetical and philosophical

deficiencies. Exegetically speaking his account is claimed to fail to cohere with

remarks of the Tractatus (internal evidence) and/or Wittgenstein’s pre- and/or post-

Tractatus comments, correspondence and conversations about the book (external

evidence). Philosophically speaking it is argued that the account is incoherent, or at

least that it exhibits internal tensions.49

49 See Richter (2004, 73-81) for criticisms of Hacker’s external evidence.

 In this section, I will introduce and examine

200

some objections to Hacker’s account of illuminating nonsense. I suggest two

questions for the Ineffability reading:

(Q1) Do well-formed sentences show the same things that illuminating nonsense

sentences are expected to communicate? (The ‘Showing’ Objection - Section 5.3.1)

(Q2) Could nonsense sentences communicate ineffable truths? (The ‘Implication’

Objection - Section 5.3.2)

Both questions concern the first feature of positive (illuminating) nonsense

sentences:

(i) They are uttered with an intention (to lead the reader to see something that

cannot be said but can only be shown in well-formed sentences).

My answer to the first question, which I call “the ‘Showing’ Objection”, is negative. To

reply to the second question I will try to give an illustration of how Hacker’s account

of “communicating ineffable truths” should be understood. I will argue that Hacker’s

notion of gesturing, hinting, suggesting etc. is rooted in a Gricean conception of

implication. Having done that, I argue that from Hacker’s definition of illuminating

nonsense it is not clear how nonsense sentences could implicate/communicate

ineffable truths (I call this “the ‘implication’ objection”).

These two objections will be followed by a short section on some of the Therapeutic

readers’ (specifically Conant and Diamond’s) criticisms of the Ineffability account. I

will conclude at the end of the chapter that Hacker’s reading, as representative of the

201

Ineffability interpretation, is not successful in convincing its opponents that it can

block the Reductio Response.

5.3.1 The ‘Showing’ Objection

Hacker’s feature (i) of illuminating nonsense is no less problematic than its third

feature. It says:

(i) They are uttered with an intention (to lead the reader to see something that

cannot be said but can only be shown in well-formed sentences)

He holds that illuminating nonsense sentences bring us to see what is shown by well-

formed sentences of language. Think of the nonsense sentences “A is an object” and

“Red is a colour”. According to Hacker these guide us to ineffable truths about A and

Red in the world. They lead us to truths that A is an object and that Red is a colour.

He suggests that what is communicated by, say, “A is an object” is exactly that A is

an object, except that it is not communicated through saying:

What Wittgenstein is saying to Russell when he denies that one can say that

there are N objects is precisely ...[this]: if there are, all right, only that there are

has to be expressed—has to be shown—in another way, namely by features of

our symbolism (Hacker 2001a, 116).50

50 The passage is criticised by White too. See (White 2011, 64 n.71)

202

Here I try to examine Hacker’s thought that well-formed sentences show the same

thing that illuminating nonsense sentences guide us to see. My question is this: Do

Hacker’s illuminating nonsense sentences guide us to see the same thing that is

shown by well-formed sentences or not? (Q1). My answer is negative.

Let’s see how Hacker explains the way nonsense sentences elucidate what is shown

by well-formed sentences. Take the sentence below:

(R) “A is an object”

This is a nonsense sentence. According to Hacker what it guides us to see is shown

by relevant well-formed (meaningful and senseless) sentences such as:

(M) “A is round”

(S) “A is round or it is not the case that A is round”

Wittgenstein holds that meaningful sentences show their logical form, which is

identical to the logical form of reality (4.121). The logical form of (M) is “Fx”, where “F”

represents all possible predicates and “x” stands for all possible objects. We can say:

Sentence (M) shows its logical form which is “Fx”

In addition to its logical form, the sentence (M) also shows the combinatorial form of

its sub-sentential constituents. The combinatorial form of “A” is all predicates that can

be legitimately combined with it, and the combinatorial form of “...is round” is all

possible objects that fall under it. The combinatorial form of the former is “Fa” and the

203

combinatorial form of the latter is “Rx” (where “a” refers to the object A and “R”

represents the predicate “being round”). Consequently we can make two additional

claims:

Sentence (M) shows the combinatorial form of its constituent “A” which is “Fa”

Sentence (M) shows the combinatorial form of its constituent “...is round” which is

“Rx”

A tautology, on the other hand, shows its logical form and the combinatorial

possibilities of its component sentences. As regards the logical form we can say:

Sentence (S) shows its logical form, which is “P ∨ ¬P”

where “P” stands for all possible meaningful sentences of language. As far as it

concerns the combinatorial possibilities of the sentential components of (S), i.e. the

combinatorial possibilities of (M), the combinatorial form of (M) is all possible

meaningful sentences which could be combined legitimately with (M). This

combinatorial possibility/form of (M) is therefore “M ∨ P”. Here we can say:

Sentence (S) shows the combinatorial form of its component (M) which is “M ∨ P”51

51 Someone might object that what is shown by (S) is much richer than “M ∨ P” since it shows
the logical form of its constituents as well. Therefore what it actually shows is this: “Fx ∨
¬Fx”. I argue that although what we see in (S) is “Fx ∨ ¬Fx”, this is because its sentential
component (M) is at work in showing too. Simultaneous to (S), its component (M) also shows
something. The result is “Fx ∨ ¬Fx”. Here I have kept them (ideally) separate to display what
(S) shows aside from the logical form of its component (M).

204

Remember Hacker’s claim that (R) guides us to see some ineffable truths which

could only be shown by well-formed sentences (S) and (M). The difficulty with

Hacker’s position is that what is shown by (M) and (S) has nothing to do with the truth

that A is an object. What these well-formed sentences show are just logical and

combinatorial forms. They do not show any type of truth. As a result nonsense

sentence (R) suggests or guides us to see what is shown by well-formed sentences

(M) and (S). This includes:

The logical forms “Fx” and “P ∨ ¬P”

The combinatorial forms “Fa”, “Rx” and “M ∨ P”.

The problem with Hacker’s view is that these are not truths (like that A is an object or

that being round is a predicate): they are just forms.

One might argue that the combinatorial form shown “Fa” does express important

truths about the object a. It expresses/communicates the truth that a is an object and

cannot be used as a function. This attempt is dubious. It seems to me that what

expresses the fact that a is an object is not the mere form “Fa”, but (the fact) that “Fa”

is the combinatorial form of a. In other words:

That/The fact that “Fa” is the combinatorial form of a expresses the fact that a is an

object

205

As a result, the form “Fa” in itself is unable to express any facts/truths whatsoever. It

is “Fa” being the combinatorial form of a which expresses/communicates the truth

that a is an object.

Again, some advocates of the Ineffability reading might object that my picture is not

charitable to the spirit of Hacker’s account. The objector would suggest that

according to Hacker the relation between the illuminating nonsense (R) and a well

formed sentence (M) must be understood in this way: the fact that (M) is meaningful

shows that A is an object. Consequently in Hacker’s account we deal only with truths

and not with forms. This claim could be formulated as follows:

(MH) That (M) is meaningful shows that A is an object and that being round is a

predicate

(MH) is suggested as the proper way to read Hacker’s account of the relation

between illuminating nonsense and well-formed sentences.

I think this suggestion does not help Hacker at all. (MH) does not seem to be able to

help the proponent of Hacker. The reason is this: On closer inspection, (MH) turns

out to be composed of three things: a sentence, a relation and a fact that the

sentence stands in some relation to it. (MH) is composed of the following sentence:

(T) “‘A is round’ is meaningful”

The sentence is in the relation of “showing” to the fact that A is an object (and/or

being round is a predicate) Putting it differently, (MH) must be rewritten into this way:

206

(MH*) “‘A is round’ is meaningful” shows that A is an object and/or being round is a

predicate

This way of accounting for illuminating nonsense would work if (T) were a meaningful

sentence, but the problem is that (T) is as much nonsense as the sentence (R). The

sentence (T) is not bipolar and the predicate “...is meaningful” is not a proper

predicate, by Wittgenstein’s standards. A meaningful sentence shows its sense

(4.022); its sense does not need to be explained to us (4.02-4.021). Hacker’s reading

would only allow well-formed sentences (M) and (S) show something. Nonsense

sentences could at best guide us to well-formed sentences. (MH) and (MH*) are in

conflict with the spirit of Hacker’s reading.52

Moreover, (MH) and (MH*) are at odds with the fundamental thought of the Tractatus,

which is that logic is tautologous. With (MH) and (MH*) we revert to the Russell-

Frege ontological commitment to logical truths and the possibility of communicating

them. Here we bring back the idea that logic has content which may be

 (T) is nonsense and by Hacker’s

standards cannot show anything.

As a result manoeuvres such as (MH) and (MH*) do not supply a way out for an

advocate of Hacker’s interpretation. They would at best be retreats to Black’s way of

reading the book, which relies on an ascription of the capacity of showing to

nonsense sentences and identification of sentences of the Tractatus with sentences

of logic (which are capable of showing).

52 See (Hacker 2003, 22)

207

communicated in some way or other. This being so, Wittgenstein’s criticism of

Russell’s Theory of Types is neutralised. Remember that Russell thought that there

are logical truths such like A is an object that could be said in plain language.

Hacker’s Wittgenstein seems to have accepted Russell’s ontological commitment, but

to have made a merely terminological change by substituting “showable” for

“sayable”. Goldfarb levels the same objection:

[I]t is certainly the case that logical truths, being tautologies have no sayable

content. But if showing is a type of communication, then it seems truths are not

empty of content (ineffable, showable content); and logical truths are not empty

of that sort of content. (Goldfarb 2011, 14)53

Hacker’s account of how certain nonsense sentences communicate important truths

is the most unclear and difficult thing in his reading of the Tractatus. Remember that

Hacker proposes that illuminating nonsense sentences communicate ineffable truths

I conclude that what the nonsense sentences might communicate is essentially

different from what is shown by well-formed sentences. While well-formed sentences

show their logical and combinatorial forms, nonsense sentences are claimed to

communicate truths.

5.3.2 The ‘Implication’ Objection

53 Also see (Jolley 2007, 43-46) and (Conant 2002, 421)

208

through guiding, intimating, gesturing and bringing the reader to see what is

manifested in well-formed sentences of language (see Section 5.2.2.1b). Moreover,

he holds that we can grasp, apprehend and understand what is meant to be

communicated via the illuminating nonsense sentences.

I suggest that Hacker’s conception of nonsense may be understood in terms of

Gricean theory of implication. In what follows, I shall first sketch the Gricean analysis

of implication. I will then show how Hacker’s reading of the Tractatus fits into this

theory. At the end, I will make an objection to Hacker’s view.

Take the sentence below:

(1) “The door is open”

This sentence has a straightforward literal meaning which is exactly what it says.

Nevertheless, it could have an implication as well as a literal meaning. Imagine that

the sentence is uttered in a circumstance where the door is actually closed and the

utterer seems to be feeling cold. A sufficiently rational listener (who is a competent

speaker of the language) would assume that the sentence is not meant by the

speaker to say what it literally says, but something else. The sentence has a literal

meaning that:

(1Lit) The door is open

But it has an implication, which is what the speaker has actually meant by the

sentence:

209

(1Imp) The door should be closed

Here we have a distinction between what the utterance (1) says and what it

implicates. This distinction between “what is said” and “what is implicated” is part of

Grice’s theory of language (see Grice 1989, 22-40). The literal meaning of a

sentence can be different from what it implies. But, what a sentence says and what it

implies are parts of the utterance’s meaning. Therefore, what is implicated by an

utterance is no less a part of its meaning than what is directly said by it. What the

sentence (1) says enables it to imply something else (indeed something somewhat

opposite)54 and it also leads the audience to grasp that implication. The implication of

(1) can be grasped and apprehended by a competent language-user. Based on such

prevalent linguistic phenomena, Grice suggested that we need to assume some

speaker-meaning as well as sentence-meaning (literal meaning) for sentences (see

Grice 1989, 87-93 and 117-123). The sentence-meaning of an utterance is its literal

meaning which is conveyed by its meaningful expressions combined in logically

legitimate way.55

54 The expression “somewhat” is used deliberately to prevent a confusion that the implication
of (1) is its logical negation “It is not the case that the door is open”. What we need is that
“while an ironic trope must convey something that vividly contrasts with what is literally meant
by the words, this need not be the “opposite” of the latter (Cooper 2009, 378).” In our
example (1Imp) is somewhat opposite to (1Lit).

55 I follow Miller in equating sentence-meaning with literal-meaning and identifying them with
the truth-conditions of a meaningful sentence (see Miller 2007, 64)

 The speaker-meaning of an utterance is what the speaker intends

to communicate by uttering that sentence. Therefore, the speaker-meaning is

determined by the speaker’s intention. To sum up, we have two sets of distinctions:

210

Speaker-meaning vs. sentence-meaning (literal meaning)

What is said vs. what is implicated

What is said and what is implicated are both elements of meaning. In our present

case of sentence (1), the literal meaning is perfectly sayable. In fact, the literal

meaning of (1) is what it says, that is (1Lit). The speaker-meaning of (1) is sayable

too. It could be said by the following sentence:

(1Imp*) “The door should be closed”

The literal meaning of (1) in the above illustrated circumstance leads us and

implicates to us what its speaker actually means by uttering (1), i.e. (1Impl), which

could in turn have been said straightforwardly by (1Imp*).

I hold that an advocate of a Gricean theory of implication accepts following four

features:

(F1) The primary sentence has a literal meaning (sentence-meaning).

(F2) The primary sentence has a speaker-meaning.

(F3) The primary sentence could imply/lead/guide the hearer to its speaker-meaning.

 (F4) The speaker-meaning of the primary sentence is expressible.

Hacker could be seen to have developed a conception of illuminating nonsense in a

similar spirit to this very primitive picture of the Gricean theory of implication. His

211

explanation of how nonsense sentences could illuminate, I believe, has several

(though not all) elements of above discussion. He holds that speakers intend to

communicate something (F2) by uttering illuminating nonsense sentences (in contrast

to gibberish). They guide/intimate (rather than saying directly) hearers to those things

(F3). Once the audience understands the intention behind the illuminating nonsense,

they get the truth that was to be communicated. However, Hacker’s case of the

Tractatus obviously does not fit (F1) and (F4). In what follows I examine different ways

that rejecting one or all of these two last features could affect the process of

communication.

Imagine that the implication of sentence (1) is inexpressible. Then we would have a

case of implication which has all features except for (F4). In such a case, the hearer

understands what the speaker means by uttering (1) but she cannot express it

verbally. Here, although we have a sort of inexpressibility, it is not absolutely

impossible to express what the utterer means by (1). The hearer’s non-verbal

behavior in going and closing the door is an expression of what the utterer meant by

(1). Here we have a non-linguistic expression of what the speaker asked indirectly to

be done.

The audience must express (verbally or non-verbally) their understanding of the

speaker-meaning, since otherwise it is very unclear how we could determine whether

the audience has understood what the speaker intended to communicate by that

sentence. I conclude that, although it is possible that the implication of an utterance

is ineffable in some media, say linguistic medium, it must be expressible in some

212

way. I call this sort of inexpressibility “weak inexpressibility” because it involves only a

weak and partial denial of (F4).56

56 For a similar account of different sorts of inexpressibility see (Potter 2000, 169-172).

The second case is where we have all features except for (F1). This is a case where

a speaker utters seemingly sheer nonsense (such as “Ab sur ah”), but the audience

could express (verbally or otherwise) what the speaker means by that sentence. The

problem with this case is that here we have a string of signs “Ab sur ah” which only

seems to be nonsense. The fact that the audience could say what the sentence is

meant to communicate proves that “Ab sur ah” is absolutely meaningful, though it

has appeared nonsense to us. As a result the sentence directly means what it says

and what it says is what its speaker means by it.

We can use this second case to illustrate how Grice tried to analyse what speakers

mean with their utterances. We saw that Grice draws a distinction between sentence-

meanings and speaker-meanings. Based on this distinction, he introduces a two-step

programme for the analysis of ordinary sentences: determining sentence-meaning in

terms of speaker-meaning and convention, and determining speaker-meaning in

terms of mental states of the speaker (see Grice 1989, 92-116 and 213-223). The

programme is obviously a reductive analysis of meaning. The speaker-meaning,

accordingly, has a priority over sentence-meaning in the sense that to determine

what an utterance means we need to explore what the speaker means by using that

utterance:

213

[T]he notion of speaker’s-meaning is defined in terms of utterers’ intentions, in a

way that requires no use of the notion of sentence-meaning; and the notion of

sentence-meaning is defined in terms of speaker’s-meaning and convention, in

a way which requires no use of the notion of sentence-meaning. The meaning of

language is non-circularly analysed in terms of mental content (Miller 2007,

253).

Recall “Ab sur ah”. If we can determine what is meant to be communicated by its

speaker (its speaker-meaning), then we have managed to determine what the

sentence means (its sentence-meaning). As a result, grasping the speaker’s intention

is the only way to understand the meaning of the seemingly nonsense sentence “Ab

sur ah”.57

Now, let’s examine Hacker’s notion of illuminating nonsense. In the light of Hacker’s

reading, the sentences of the Tractatus seem to have all listed features except for

(F1) and (F4). They are not meaningful and their implications are not expressible. The

situation here is in a sense the converse of the second case. There, the sentence

which seemed nonsense to us was actually meaningful. In the case of the Tractatus

we have a series of sentences which seem meaningful to the readers, but are

actually nonsense.

 The case appears to be a seemingly nonsense sentence which in fact

expresses a speaker-meaning. Therefore, what we have here is a perfectly

meaningful sentence and its inexpressible implication is indeed what it is meant to

communicate (its speaker-meaning).

57 Also see (Lycan 2000, 111-112)

214

Take the sentence “The world is all that is the case”. This seems meaningful to the

reader of the book, but it is actually nonsense. According to Hacker, the sentence is

meant to direct the reader to grasp something ineffable about the relationship

between the world and language. There are two ways to understand “ineffability”.

The truth communicated by the sentence could be weakly inexpressible (that is, only

linguistically inexpressible) or strongly inexpressible (that is, it is inexpressible in all

possible linguistic or non-linguistic media).

Hacker holds that what is impossible to communicate through saying, i.e. linguistic

expression, could be communicated indirectly, perhaps through some non-verbal

expressions. Therefore, the Ineffability reading’s “inexpressibility” is quite weak. But it

is still stronger than Carnap’s and Russell’s understanding of inexpressibility in the

sense that they believe that it is possible to express what is at issue

metalinguistically, whereas Hacker holds that no linguistic expression is possible.

Of course this is not a knock-down argument against Hacker’s reading. But it is

meant to raise a concern about his interpretation and show the need for some sort of

explanation and qualifications about how and in what way the truths of the book are

strongly inexpressible.

5.3.3 The Therapeutic Reading’s Objections

The Ineffability interpretation of the Tractatus in general and Hacker’s account as a

representative of it have received a battery of extensive criticisms from the

215

Therapeutic commentators. They have argued that though Hacker admits that the

book is stricto sensu nonsense (Hacker 2001a, 105, 146), he “chickens out” by taking

the sentences of the book as somehow capable of communicating truths about the

world and language. To ‘chickening out’ here is to allow that Wittgenstein can imply,

gesture, hint and say indirectly what cannot be said meaningfully and directly. “To

chicken out”, Diamond writes, “is to pretend to throw away the ladder while standing

firmly, or as firmly as one can, on it” (Diamond 1991, 194). An Ineffability reader,

accordingly, never takes the final step (embodied in 6.54) and does not drop the

ladder. Though reading the nonsensical remarks lead her to the recognition of

nonsensicality of the book, she keeps the ineffable truths at the end of the process of

reading.

It is helpful to look at the phenomenology of reading the Tractatus from the Ineffability

interpretation perspective. In what follows, I shall first describe Conant and

Diamond’s illustration of the mental stages that an Ineffability reader undergoes

through reading the Tractatus (Section 5.3.3 (a)). I shall then highlight two major

commitments of the Ineffability reading (according to the Therapeutic commentators)

(Section 5.3.3 (b)). This last section paves the way to a discussion of the Therapeutic

reading in the next chapter.

216

5.3.3 (a) The Phenomenology58

[We] believe that we have given meaning to some of the constituent parts of a

proposition when we have not done so...In such cases, we undergo the

 of Reading the Tractatus from an Ineffability

Perspective

Conant (2002, 418-424) and Diamond (2000) give an illustration of different mental

stages that Ineffability readers undergo through reading the Tractatus. I will present it

as a three-stage process as follows:

Stage 1: illusion of sense

At first, the reader has an illusion of reading a meaningful book. As a result, he thinks

that he is presented with a meaningful theory of meaning which is expressed by the

remarks of the book. The source of the illusion of sense is in adopting a

psychologistic conception of meaning according to which the meaning of an

expression (word or a sentence) is its mental accompaniment. Diamond (2000, 159)

calls this the “psychological imagination”. We see a series of sentences consisting of

words which only seem to have meaning in isolation from the sentence in which they

occurred. As a result we take them as meaningful. A nonsense sentence “Caesar is a

prime number” is a perfect example of sentence composed of seemingly meaningful

words:

58 I follow Conant in talk of “the phenomenology of meaning that we undergo” (See Conant
2002, 446 n.87) and mean the way that it appears to us that we mean something
determinate by our words (See Conant 2002, 423).

217

phenomenology of meaning something determinate while failing to mean

anything determinate by our words (Conant 2002, 418).

It seems to us that the Tractatus is composed of meaningful sentences since its

sentences are composed of independently meaningful words.

Stage 2: Recognition of the nonsensicality of the book

As a result of this illusion of sense, we regard ourselves to be presented with a

theory of meaning, expressed by the seemingly meaningful remarks of the book. The

theory states that meaningful sentences are bipolar, that is, they are capable of being

true and capable of being false. In the light of this doctrine, we find that sentences of

the book fail to meet this condition and as a result they must be considered

nonsense. But the nonsense sentences of the Tractatus are clearly different from

gibberish (which is a composition of meaningless constituents). This difference leads

us to another level of illusion.

Stage 3: Illusion of substantial nonsense

The nonsense sentences of the book are imagined to belong to a type superior to

obvious/overt gibberish. Here, according to Diamond (2000, 159) we face a “false

imagination” of a “point of view for philosophical investigation” from which we can

understand what is intended to be communicated by covert nonsense sentences.

Conant says:

218

Thus what happens to us as readers of the Tractatus – assuming the word

succeeds in its aim- is that we are drawn into an illusion of occupying a certain

perspective. From this perspective, we take ourselves to be able to survey the

possibilities that undergird how we must represent things as being, fixing what is

“logically” necessary and what is merely contingent... We take ourselves to be

occupying a perspective from which we can view the logical structure of

language ‘from sideways on’ (Conant 2002, 422).

We imagine, mistakenly, that there is a philosophical standpoint outside of language

and the world from which we can see the world as a whole (Diamond 2000, 160). As

a result we take ourselves to be able to communicate truths via nonsense sentences

composed of meaningful constituents. We hold that these nonsense sentences, in

contrast to gibberish, have something substantial and significant to communicate.

The result, according to the Ineffability reading, is a series of ineffable truths. This

move is to save the book from being merely negative nonsense. According to the

Therapeutic commentators the Ineffability reader is entangled with this false

imagination and is unable to see that there is no “sideways” view of language. Unlike

the psychological imagination from which an Ineffability reader finds a way out, the

imagination of the philosophical standpoint is just a prison from which the Ineffability

reader has no escape. Based on the phenomenology of meaning experienced by an

Ineffability reading, the Therapeutic commentators have characterised two central

interrelated features of the Ineffability reading. This will be the issue of the next

section.

219

5.3.3 (b) The Core Commitments of the Ineffability Reading

Conant has characterised two central features of the Ineffability reading:

The first is that... those propositions of the Tractatus about which Wittgenstein

said, at remark 6.54, that they are to be recognized as ‘nonsensical’ to convey

ineffable insights. The second feature is ...the idea that what such recognition

requires on the part of a reader of the Tractatus is the application of a theory

that has been advanced in the body of the work – a theory that specifies the

conditions under which a sentence makes sense and the conditions under which

it does not (Conant and Diamond 2004, 47).

These features may be summarised as follows:

The idea of Substantial Nonsense: Nonsense is not just mere nonsense (gibberish,

negative nonsense); there is substantial nonsense too.

The idea of the Wholesale Process of Recognition of Nonsensicality: The recognition

of nonsensicality is a result of a wholesale procedure.

The first idea is obviously a rejection of Malcolm’s implicit Meaninglessness

Assumption, which says that nonsense has a merely negative meaning. Substantial

nonsense, according to Conant (2002, 400), is “a proposition composed of signs that

symbolise, but which has a logically flawed syntax due to a clash in the logical

category of its symbols”, whereas “mere nonsense” is “a string composed of signs in

220

which no symbol can be perceived, and which hence has no discernible logical

syntax”. Substantial nonsense is nonsense which positively communicates (by

illuminating) truths that cannot be said by meaningful sentences. These are,

accordingly, truths about the transcendental condition of the possibility of meaningful

talk.

The idea of the substantial conception of nonsense is not a straightforward account

of Hacker’s reading. Two observations are in order. First, Hacker (2001a, 117) says

“there are no different senses of the word 'nonsense'. Nor are there different kinds of

nonsense—nonsense no more comes in kinds than it comes in degrees” (Hacker

2001a, 117). This does not match Conant’s attribution of the idea of two types of

nonsense to Hacker. However, Hacker (ibid) insists that unlike gibberish, which is

uttered unintentionally, the philosophical nonsense sentences of the Tractatus are

uttered intentionally by Wittgenstein. They are meant to do a job (leading the reader

to the recognition of the nonsensicality of the book).

Second, Hacker thinks that philosophically speaking, the idea that some nonsense

sentences are more significant than others (i.e. the idea of substantial nonsense) is

false. But, he believes that exegetically speaking it is the correct picture of what

Wittgenstein thought when he wrote the Tractatus. According to Hacker (2001a, 115-

116) he thought of his book as significant nonsense.59

59 This strategy involves in rejecting Malcolm’s implicit Exegetical Assumption, which says
that nonsense in the Tractatus has an exclusively negative meaning, while admitting his
Meaninglessness Assumption.

 Hacker’s second manoeuvre,

as Goldfarb (2011, 14) has rightly pointed out, is strange and “astonishing as a guide

221

to interpretive practice” (Goldfarb 2011, 14). I find this second reply of Hacker’s

uncharitable to Wittgenstein and more like a dismissive reading of the book.

The idea of a wholesale process of recognising the nonsensicality of the book is

correlated with the first idea. As a result of accounting for ineffable truths about

conditions of meaningful talk we have a theory of meaning which can be applied to

the sentences of the book itself. The result is that the book is nonsense. Accordingly,

“there can be a moment in a reader’s assimilation of the doctrines of the book when

the theory (once it has been fully digested by the reader) can be brought

simultaneously to bear wholesale on all of the (putatively nonsensical) propositions

that make up the work” (Conant 2011, 628).Once the reader understands the

ineffable theory of meaning proposed in the book she can and will evaluate the whole

book as nonsensical.

The Therapeutic interpreters have based their reading on criticisms of both of the

central features of the Ineffability reading discussed above. According to the

Therapeutic interpreters the purpose of the book is not to communicate ineffable

truths, and the process of recognising the nonsensicality of the book is not a

wholesale process. As a result, the Therapeutic readers’ philosophical and exegetical

motivations for their positive account supply us with their arguments against the

Ineffability account. Hence, I will discuss these arguments, in the next chapter.

222

Chapter 6

The Therapeutic60

The two commitments are taken to present a “framework” for reading the Tractatus.

They are considered as methodological guidelines which everybody should follow

when reading the “body” of the book. These two ideas are both based on the idea

 Attempt to Block the Reductio

Response; the case of Conant and Diamond

6.0 Introduction

This chapter is built around two general considerations, one thematic and one

methodological. Thematically speaking the chapter has two major parts. The first part

is devoted to an explanation of the Therapeutic reading and the second one deals

with objections to the reading. In the first part I will try to give a fairly uncontroversial

explanation of the Therapeutic reading (Sections 6.1-6.5). To do so I will establish my

description of two ideas which are presented by the Therapeutic commentators as

the core commitments of their reading:

The Austere Conception of Nonsense: All nonsense is plain/mere nonsense

The Piecemeal Process of Recognition of Nonsense: The recognition of

nonsensicality is a piecemeal process

60 The reading is also labelled as “resolute”. To keep things simple I will use the name “therapeutic”.

223

that there cannot be meaningful “theories of meaning”. The reason that a sentence is

nonsense is not that it fails to meet some criterion of meaningfulness. In the same

way, the recognition of the nonsensicality of a sentence is not a result of applying a

theory of meaning to it. There is a more or less common understanding among the

Therapeutic readers of the first commitment, that is, the Austere Conception of

Nonsense. The second commitment, however, has been interpreted in at least two

different ways by Conant and Goldfarb. I will explain the notion of “piecemeal” and

how it can be understood in a Therapeutic way. I will follow Conant’s account

according to which what makes a reading “piecemeal” is its method, not its

application.

The Therapeutic interpreters give many reasons and much exegetical evidence for

the two commitments. I will first discuss the philosophical motivations behind them

and then consider the exegetical evidence (Section 6.3). I shall explain two

philosophical justifications for the austere conception of nonsense: Frege’s context

principle and the Gricean conception of meaning. The Therapeutic readers are

explicit and in agreement about how words have meaning, but they seem to have

different views about how sentences receive their meaning. The two justifications I

consider will be supplemented with a sketch of a “use” conception of meaning,

explaining how and in what ways, according to the Therapeutic readers, sentences

make sense. The discussion of the philosophical motivations behind the core

commitments will be followed by a discussion of textual evidence from the Tractatus.

224

The first part will end with a discussion of the purpose of the book (according to the

Therapeutic interpretation) and how the Therapeutic reading manages to block the

Reductio Response (Sections 6.4 and 6.5). The aim of the book, as will be explained,

is to relieve us of our inclination to do philosophy. Discharging this aim is a matter of

making a causal impact on the reader’s mind. The causal effect of the book,

however, is not uninformative and non-cognitive. I will argue that the cognitive result

of the book is to return to the reader her practical knowledge of how to use linguistic

expressions properly.

Methodologically speaking, in explaining the reading, I will try to answer to three

questions:

The Methodological question: How ought the Tractatus to be (or not be) read?

The Phenomenological question: How is the Tractatus read by the Therapeutic

readers?

The Teleological question: What is the purpose of the book?

The methodological question concerns the way that the book ought to (or ought not)

be read. The phenomenological question, however, has a descriptive tone. It is about

the way in which the Therapeutic readers actually read the book. It concerns the

different mental stages that the Therapeutic reader passes through whilst reading the

book. Finally the teleological question is about the purpose of the book when it is

read from the Therapeutic perspective. These questions will be dealt with in different

stages of my description of the Therapeutic reading. The first question is dealt with in

225

section 6.1. The second question will be attended to in section 6.2.2(b). Finally, in

section 6.4, I will discuss the teleological question.

In the second part of the chapter I will explore four important objections to the

Therapeutic reading (Section 6.6). The first objection is advanced by Schroeder and

White and mainly targets the Therapeutic reading’s austere conception of nonsense.

Their argument starts by assuming that nonsense according to the Therapeutic

interpretation is a sentence which contradicts itself. Then they argue that this

conception of nonsense is philosophically incorrect and exegetically unable to explain

the Tractatus. The objection, I will argue, is based on a false assumption.

The second, third and fourth objections, however, are forceful objections against the

interpretation. The Therapeutic reading’s frame-body dualism has been criticised as

methodologically defective. The main reason is that the Therapeutic commentators

have based the justification for the framework (which is expected to be a guide to

how to read the body) on evidence from the body. Somewhat related to this

objection, some opponents of the reading have claimed that the austere conception

of nonsense and the piecemeal process of reading are informed by theoretical

grounds. The argument is that these commitments rely on a contextualist theory of

meaning which is motivated by the remarks from the body of the book. The fourth

objection is that the Therapeutic commentators are unable to explain how to climb a

ladder which is composed of mere nonsense sentences. The linked idea is that even

the “imaginative understanding” of the utterer of nonsense is unable to help the

reader to read the book.

226

I take these objections to signal deficiencies in the Therapeutic reading. In the next

chapter I will take the opportunity to try to advance a new Therapeutic account of the

Tractatus which is free of these deficiencies.

6.1 Two core commitments of the Therapeutic reading

In a letter to Ludwig von Ficker, whom Wittgenstein had hoped to convince to publish

the Tractatus, Wittgenstein explained the purpose of his book as follows:

[T]he book's point is an ethical one. I once meant to include in the preface a

sentence which is not in fact there now but which I will write out for you here,

because it will perhaps be a key to the work for you. What I meant to write, then,

was this: My work consists of two parts: the one presented here plus all that I

have not written. And it is precisely this second part that is the important one.

My book draws limits to the sphere of the ethical from the inside as it were, and I

am convinced that this is the ONLY rigorous way of drawing these limits. In

short, I believe that where many others today are just gassing, I have managed

in my book to put everything firmly in place by being silent about it. And for that

reason, unless I am very much mistaken, the book will say a great deal that you

yourself want to say. Only perhaps you won’t see that it is said in the book. For

now, I would recommend to you to read the preface and the conclusion,

because they contain the most direct expression of the point of the book.

(Wittgenstein 1979, 16)

227

The letter is very significant for the Therapeutic reading. Exegetically, it provides a

clear report of the intention behind the Tractatus and a clue to how the remark 6.54

should be understood. Here Wittgenstein gives a specific status to the preface and

the conclusion of the book over the rest of it. This has motivated a ‘Frame-Body’

dualism in the Therapeutic reading. According to this idea, the preface and the

book’s closing remarks are to be considered the “framework” in which Wittgenstein

“combines remarks about the aim of the book and the kind of reading it requires”

(Diamond 2000, 149). The rest of the book is what is to be read as the ‘body’ of the

book.

The framework of the Tractatus, Conant argues, has a specific character because it

provides instructions for reading the book. The framework provides answers to the

questions: Why does the book have the form that it does? Is the aphoristic and

ladder-like form of the book “merely an optional decorative feature of the book”

(Conant 2002, 426 n.7)? The frame of the Tractatus, Conant says, is such that

(unlike most works in philosophy) it cannot be “divested without violence to the

content it harbours”. The framework stands in a profound relation to the philosophical

ambitions of the book and tells us “why the text comes in the shape that it does”

(Conant 2002, 377). Therefore, the preface and the conclusion appear to have a

specific methodological importance for reading the book.

In the light of Wittgenstein’s letter, the Therapeutic commentators have offered a

different interpretation of the penultimate remark of the book:

228

My propositions serve as elucidations in the following way: anyone who

understands me eventually recognizes them as nonsensical, when he has used

them—as steps—to climb up beyond them (6.54).

Unlike the Ineffability interpreters, the Therapeutic ones contend that the remark

does not suggest that the reader is required to understand the sentences of the book

in order to reach the top of the ladder, where she recognises the nonsensicality of the

book. The key to recognition of nonsensicality is rather in “anyone who understands

me”.61

The Therapeutic commentators suggest a rather conservative understanding of how

the methodological importance of the frame should be understood. The frame,

according to them, tells us how the book ought not to be read. Therefore, it “leave[s]

a great many questions about just how the Tractatus ought to be read in detail

unanswered” (Conant and Diamond 2004, 47). This conservative account has a

liberal consequence for reading the book from the Therapeutic perspective. The

frame at best provides a “scheme of interpretation” (Sullivan 2002, 53-54), or a

“program for reading the book” (Conant and Diamond 2004, 47). As a consequence,

 It is the understanding of the author which plays the crucial role in leading the

reader to the top of the ladder. Demand for understanding the author supplies the

reader with a methodological guide to reading the book. But how and in what ways

does understanding Wittgenstein lead his readers finally to discard the Tractatus as

nonsense? I will come back to this question in section 6.2.

61 Conant (2002, 379 and 427 n.13) has given an illuminating history of Wittgenstein’s
correction of Ogden’s translation of this remark to support the emphatic importance of the
phrase “anyone who understands me”.

229

a variety of Therapeutic readings are possible. The frame only provides a general

outline of how the book should be read, but it does not speak about what to read in

the book. Conant says:

To be a resolute reader is to be committed at most to a certain programmatic

conception of the lines along which those details are to be worked out, but it

does not deliver a general recipe for reading the book – a recipe that one could

apply to the various parts of the book in anything like a straightforward or

mechanical way. And we do not apologize for this. For we think that this is just

how it should be. There should be no substitute for the hard task of working

through the book on one’s own. A resolute reading does not aim to provide a

skeleton key for unlocking the secrets of the book in a manner that would

transform the ladder into an elevator; so that one just has to push a button... and

one will immediately be caused to ascend to Tractarian heights, without ever

having to do any ladder-climbing on one’s own (Conant and Diamond 2004, 47).

Reading the book therapeutically requires a laborious task of reading the remarks

one by one. Nobody could make this task any easier by giving keys for unlocking the

book’s secrets. You need to read the book yourself and see how it takes you to the

end of the ladder. As a result, we could have a variety of Therapeutic interpretations

which are equally therapeutic readings of the book as far as they remain committed

to the principle ideas of the whole programme. One might argue that this account of

the Therapeutic makes it impossible to say what readings are not Therapeutic, since

we are all eligible to have our own understandings of the book. This is not true. Like

230

every other programme the Therapeutic reading has a solid core which says what

sorts of readings are illegitimate. The conservative side of the programme discards

the Ineffability attitudes as exegetically incorrect readings, since they do not hold

onto the core ideas of the programme. Conant and Diamond have presented the core

commitments of the Therapeutic reading as negations of the two allegedly

fundamental ideas of the Ineffability reading. Therefore, the general core

commitments of the Therapeutic reading are as follows:

The Austere Conception of Nonsense: All nonsense is plain/mere nonsense

The Piecemeal Process of the Recognition of Nonsense: The recognition of

nonsensicality is a piecemeal process

Remember the substantial conception of nonsense (which Conant attributes to the

Ineffability reading): nonsense is not just mere nonsense (negative nonsense), it

could be substantial nonsense too. The idea was that early Wittgenstein had

understood the nonsense sentences of his book as nonsense sentences which have

something rather significant to communicate. Accordingly, they communicate

ineffable truths about language and the world. The first commitment of the

Therapeutic interpretation is an affirmation of Malcolm’s implicit Meaninglessness

Assumption (already denied by Hacker) which says that nonsense has a merely

negative meaning.

The austere conception of nonsense is a rejection of the idea that there are positive

and negative (gibberish) nonsense. Mere nonsense, according to this conception, “is

231

from a logical point of view, the only kind of nonsense there is” (Conant 2002, 381).

As a result, seemingly meaningful sentences such as “There are objects” or “A is an

object” are not logically speaking better than obviously gibberish strings of words like

“Socrates is identical”, “Socrates is frabble” (Diamond 1991, 197) “Caesar is a prime

number” (Conant 2002) or “piggly wiggle tiggle” (Diamond 2000, 151).

The most immediate consequence of this idea is that, once the reader finishes

reading the Tractatus, she is left with mere nonsense, incapable of communicating

any ineffable truths (if indeed there are any such things). The rejection of the idea of

ineffable truths is the link between the first commitment of the Therapeutic reading

and its second commitment. According to the Ineffability account the recognition of

nonsensicality of the book is a by-product of grasping the ineffable insights

communicated by the remarks of the book. This process, Conant holds, is a

wholesale process in the sense that once the reader has grasped the ineffable theory

of meaning of the book, she recognises that all of the seemingly meaningful

sentences of the book uniformly fail to meet the criteria of meaningfulness. The

rejection of the first commitment, as a result, compels denial of the second

commitment.

This notion of “piecemeal” needs some clarification. In the next section I will explore

the meaning of this notion and different ways to understand it.

232

6.2 Meanings of “Piecemeal”

In following two sections I shall try to clarify the notion of “piecemeal” as it is

understood by the Therapeutic readers. To accomplish this I shall first discuss what

the notion of “piecemeal” does not mean. Then I initiate a positive account of what is

considered “piecemeal”. Finally I will examine two conceptions of this notion in the

Therapeutic account.

6.2.1 What “Piecemeal” does not mean

According to the Ineffability interpretation, the reader first grasps the ineffable theory

of meaning communicated by the book (which draws the limits of sense) and then

applies this theory to the sentences of the book. In this way, the application of the

theory is a wholesale task in the sense that “there can be a moment in a reader’s

assimilation of the doctrines of the book when the theory (once it has been fully

digested by the reader) can be brought simultaneously to bear wholesale on all of the

(putatively nonsensical) propositions that make up the work” (Conant 2011, 628

emphasis is added).

This careless characterisation of the notion of “wholesale” is problematic in two ways.

First, it misrepresents the Ineffability reading. Secondly, it misplaces the conflict

between the Therapeutic and the Ineffability interpretations.

233

The first problem with this characterisation is that it ascribes an obviously false belief

to the Ineffability readers. It is pretty clear that the application of any theory

whatsoever, to its objects is a time-consuming process which could not be done in

the blink of an eye. The application of the ineffable theory of meaning too is a

piecemeal process in this sense. The theory is required to be applied to each

sentence, or at least to every sentence which seems to express the idea of the book

or seems to provide an argument for that idea. It is only after such a time-consuming

process that the Tractatus can be evaluated as uniformly nonsense. Conant himself

states that:

[Calling the Ineffability process of reading “wholesale”] does not mean that in a

single glance the devotee of such a theory will be able to take in that every

nonsensical string is, indeed, nonsensical prior to having to inspect the strings in

question. Such a discovery will take time and will require the examination of a

great many individual linguistic strings (Conant 2011, 629).

The second problem with this interpretation of “wholesale” is that it reduces the

difference between the Ineffability and the Therapeutic readings to the quantity of

sentences which are recognised as nonsense at a time. According to this incorrect

picture the Ineffability process of reading the book consists in grasping its theory of

meaning and finally applying it to all sentences of the book, whereas in reading the

book therapeutically we unmask nonsensicality one sentence at a time. Conant

comments:

234

This way of putting the difference reduces it to a matter of the quantity of

sentences which stand or fall through the exercise of a particular intellectual act:

in the one case, only one sentence at a time; in the other case, a whole class of

sentences at once... [T]he fundamental difference between these two readings

lies not in their respective understandings of the quantity of exercises of the

requisite intellectual capacity, but rather in their respective understandings of the

qualitative nature of the capacity thus exercised (Conant 2011, 629).

This differentiation of the readings does not represent the qualitative nature of the

different methods which are invoked in them. In the next section, I will explore the

importance of method in understanding the notion of “piecemeal” therapeutically. But

before that, one more observation: Conant (2012, 627) and Goldfarb (1997, 71)

(2012, 15) emphasise that the piecemeal process of reading the book is not a

sentence-by-sentence process. It is rather a case-by-case process. In each stage we

inspect one set of sentences which frame a distinct philosophical issue (Conant

2011, 628), and show that they are nonsense. For instance remarks 1s and 2s could

be seen as sets of sentences which are intended to provide an ontological theory and

remarks 3 and 4 could be regarded as presenting a theory of propositions. By case-

by-case recognition that there is no ontological theory or theory of language the

reader realises the nonsensicality of the remarks involved in those discussions (see

Goldfarb 1997, 71).

235

6.2.2 What “Piecemeal” means

Conant suggests that “piecemeal” should be understood as a notion standing for a

specific method of inspecting strings of words. He introduces a distinction between a

“mechanical” procedure of inspection and an “imaginative” procedure of inspection.

The mechanical procedure requires “an inspection of the string in question in order to

see if it accords with the dictates of the theory” (Conant 2011, 629). Here we have a

theory of meaning which is to be applied mechanically to each sentence to determine

whether it is meaningful or not. The imaginative procedure of inspection is a human

process and cannot be carried out mechanically. It requires the involvement of the

reader’s imagination in understanding.

I distinguish two perspectives in explaining the piecemeal imaginative reading of the

Tractatus: a normative account and a descriptive account. The normative account

explains what the reader has to do in order to read the book: she should try to

understand the author. The descriptive account illustrates what it is involved in

understanding the author: undergoing a certain experience of understanding. The

descriptive account presents a description of the changes in mental states of readers

and the changes that they experience in their state of understanding the author

(Conant 2011, 628). In what follows, I shall first discuss the normative view and then

explain the descriptive account.

6.2.2 (a) The Normative Account. The normative account suggests how we should

read the book. Recall the methodological guide of the framework, that is, the

significance of trying to understand the author, instead of his sentences. The non-

236

mechanical piecemeal process of reading the book is a process which demands,

precisely, that the reader tries to understand the author. The imaginative nature of

the piecemeal reading of the Tractatus, therefore, requires attempting to understand

the author of the book. Diamond (2000) has given a full account of how one could

understand the utterer of nonsense. Accordingly, one requires an “imaginative

activity of understanding” the speaker. Here I do not have space to discuss this

issue. I can only note that the proposal has received forceful objections from the

Ineffability commentators (Schonbsumdfeld 2007, 113-114; Koethe 2003). The idea

and how it could motivate a reading of a set of uniformly nonsense sentence is

unclear to me.

6.2.2 (b) The Descriptive Account. The descriptive account explains the path that a

reader traverses when reading the Tractatus. The account discusses the different

mental states that the reader experiences while reading the book. Accordingly, the

experience of reading Tractatus consists in undergoing a certain experience of

imagining that the sentences in question are meaningful (cf. Diamond’s

“psychological imagination” in Section 5.3.3 (a)). This stage of reading is followed

eventually by a realisation that we have not given any meaning to the sentences.

Conant says:

The transition is from a psychological experience of entertaining what appears

to be a fully determinate thought –the thought apparently expressed by that

sentence – to the experience of having that appearance... disintegrate. No

‘theory of meaning’ could ever bring about the passage from the first of these

237

experiences (the hallucinatory one) to the second (the experience of discovering

oneself be a victim of a hallucination) (Conant 2002, 423).

A theory of meaning is a mechanical means for determining whether a sentence is

meaningful or not, but it does not have anything to do with “the reader’s

phenomenology of having understood something determinate by the form of words in

question” (Conant 2002, 423). According to the Therapeutic commentators, it is

exactly this second task which is philosophically significant and exegetically essential

for understanding the Tractatus. Conant (2012, 627-628) thinks that anyone who

understands the author naturally undergoes a transformation from illusion of

understanding the book to dissolution of this illusion. Now the question is this: how is

the piecemeal process of reading the book carried out? In the next section, I will

explore two Therapeutic answers to this question.

6.2.3 The Imaginative Piecemeal Process of Reading: Goldfarb and Conant

The two core commitments of the Therapeutic reading, as was just explained,

provide at most a scheme and a programme for understanding the book. However,

we need something more positive about how the piecemeal (that is, imaginative

engagement in) reading of the book should take place. In this section, I will discuss

two general ways of reading the book piecemeal (that is, two ways of imaginatively

engaging with it). Conant-and-Diamond and Goldfarb suggest that an imaginative

piecemeal process of reading consists in a procedure of “interrogating” the sentences

238

of the book. They give two different accounts of how the process of interrogation

could proceed. I shall first explain Goldfarb’s conception of interrogation and then

discuss Conant and Diamond’s conception.

Goldfarb suggests that the process of interrogation is based on following the logical

consequences of the sentences to the point where the sentence turns out to be

incoherent. He says:

[I]f we try to follow out some of the logical implications of calling something an

object [that is, logical implication of a sentence “A is an object”], given where the

notion is supposed to be fitting in the theory, then we will get nothing... We may

think the text presents a theory, but that just shows we have not asked

ourselves certain questions about it, which would lead us to follow out logical

implications of it, and that would make it implode (Goldfarb 1997, 70).

The idea is that, in order to interrogate a sentence, we need to follow its logical

implications. In the case of the Tractatus, the interrogation ends in discovering the

incoherence of the sentences in question. Then such an incoherent (set of)

sentence(s) is to be regarded as nonsense.

Conant and Diamond state that the interrogation of sentences is the activity of

philosophical clarification which is intended to bring into view the use of these

sentences. This attempt of elucidation “can bring out that no use has been fixed on

for some or other sign, or indeed that we have been in an unclear way trying to run

together two quite different sorts of use, wanting neither the one nor the other but

239

both” (Conant and Diamond 2004, 64). At the end of the interrogation we realise that

the Tractatus is mere/plain nonsense since no meaning is given to its sentences. The

process of piecemeal interrogation takes the reader from the illusion of sense to the

recognition of this illusion and consequently to its dissolution. Unlike the wholesale

procedure, here the illusion of sense explodes from within, not through application of

a theory (Conant 2002, 424).

Unlike Conant and Diamond, who suggest that the result of interrogations is the

recognition that sentences are just plain nonsense, Goldfarb suggests that “the

rejection of the corpus is based on the emergence of contradiction, not because the

sentences are syntactic word salads [plain nonsense]” (Williams 2004, 23).

Goldfarb’s reading is called a “reductio”62 or “dialectical”63

62 (Williams 2004, 23)

63 (Biletzki 2003, 82-93)

 interpretation of the book.

I do not intend to discuss Goldfarb’s conception of the piecemeal procedure in detail,

but it is worth noting two connected worries about his reading:

First, Gorldfarb’s reading is exegetically unfaithful to the book. Wittgenstein had

judged the book to be nonsense (remark 6.54), but not self-contradictory. Though

Goldfarb sees the Tractatus as a long reductio argument levelled against Russell and

Frege’s account of logic and language, his conception of this argument is far from

reductio ad absurdum arguments. To use Hacker’s terminology, Goldfarb sees the

Tractatus as a reductio ad contradictionem.

240

Secondly, he suggests that the process of interrogation involves revealing the logical

implications of sentences. Now in case of the Tractatus we have sentences which

only seem meaningful. Goldfarb thinks that interrogation of the seemingly meaningful

sentences of the Tractatus reveals that they are really incoherent. The problem with

Goldfarb is that the logical implications of the sentences which only seem to be

meaningful cannot be real incoherencies. Think of a really meaningful sentence “I am

a liar”. The sentence leads into real incoherence because if it is true, then I am lying

and the sentence is false. An example of the Tractatus sentence “A is an object”,

however, cannot collapse into real incoherence because to be incoherent it needs to

be true and false simultaneously (compare with “I am a liar”). But by the standards of

the Tractatus, nonsense sentences cannot have any truth-values, whatsoever.64

64 Williams runs a similar objection and holds that Goldfarb’s reductio argument turns the
Tractatus into a self-contradictory theory (Williams 2004, 30 n.24).

Conant and Diamond’s account of piecemeal procedure is the more prevalent

conception in the literature on the Therapeutic reading. Therefore, I will use the

Conant-Diamond notion of piecemeal as the standard conception of the term. It is

worth noting that Goldfarb’s and Conant-and-Diamond’s conceptions of “piecemeal”

are not more than two general tendencies in adopting the Therapeutic interpretation’s

second core commitment (The recognition of nonsensicality is a piecemeal process).

We are still far away from saying anything positive about exactly how a great deal of

the book works in detail (Conant and Diamond 2004, 47).

241

To sum up, the Therapeutic process of reading the book and the recognition of its

nonsensicality cannot be qualified by the claim that it is in practice a piecemeal

process, since the Ineffability process of reading the book is in practice piecemeal

too. The key point is that only the Therapeutic reading is in principle piecemeal too.

The interpretation depends on the imaginative engagement of the reader in

interrogating sentences of the book and eventually imploding them. The Ineffability

reading, in contrast, is in principle a mechanical wholesale process of applying a

theory of meaning to the sentences of the book. The piecemeal process of

interrogating, according to the Therapeutic commentators, operates on a case-by-

case basis and dissolves one case at each step

6.3 Motivations for the Core Commitments

The core commitments of the Therapeutic account are motivated in two ways:

philosophical and exegetical. The Therapeutic readers argue that philosophically

speaking there is no substantial nonsense (the first commitment) and that to inspect

the meaningfulness or nonsensicality of linguistic strings we do not necessarily need

a theory of meaning. The recognition of meaningfulness or nonsensicality comes as

a by-product of a piecemeal process of inspecting and reading the sentence (the

second commitment). The first commitment, as was mentioned before, is an

admission of Malcolm’s implicit Meaninglessness Assumption, which says that

nonsense has a merely negative meaning.

242

The two features of the Therapeutic reading are supported by a further claim that

these commitments are the ideas that early Wittgenstein adhered to. This is an

explicit affirmation of another of Malcolm’s implicit assumptions, that is, the

Exegetical Assumption that nonsense in the Tractatus has an exclusively negative

meaning (which is the assumption already rejected by Hacker). Exegetical evidence

is required to support this additional idea. In what follows I will first explain the

philosophical justifications and then discuss the exegetical motivations.

6.3.1 Philosophical Motivations

In this section, I will explore two philosophical justifications for the austere conception

of nonsense: Frege’s context principle and the Gricean conception of meaning. The

Therapeutic readers are explicit and in agreement about how words have meaning,

but they seem to have different views about how sentences receive their meaning.

These two will be supplemented with a sketch of a “use” conception of meaning, as a

third motivation, explaining how and in what ways, according to the Therapeutic

readers, sentences make sense.

Take the sentence “A is an object”. This sentence seems to be meaningful; it is

composed of expressions which seem to be meaningful independently of the

sentence in which they occur. The proper name “A” has a reference in the world

which is A, and the predicate “...is an object” seems to stand for a concept which “...is

an object” refers to in the sentence “There is an object on the table”. As a result, the

sentence seems to have meaningful constituents. But the problem is that in “A is an

object” they have been joined together in a logically illegitimate way. The expression

243

“...is an object” is a second-order concept-expression which according to the logico-

syntactical rules of language can only be legitimately combined with a first-order

concept-expression (see Section 5.2.1). The name “A”, however, is a proper name of

an individual and, again with respect to the logico-syntactical rules of language, can

only be legitimately combined with a first-order concept-expression. As a result, in the

sentence “A is an object” we have two completely meaningful constituents which

have been joined together illegitimately.

The Therapeutic interpreters see this account of the nonsensicality of “A is an object”

as common to the Ineffability and positivist commentators. This account is considered

by the Therapeutic readers as the wrong way to conceive of meaning and

nonsensicality. I distinguish two philosophical assumptions behind the previous

accounts and take them as the targets of the Therapeutic reading’s criticisms. These

assumptions are the following:

Words have meaning in isolation from their sentential context (cf. Diamond 2000,

159).

Strings of signs are intrinsically either cases of nonsense or meaningful sentences

(Conant 2002, 458).

I take the austere conception of nonsense to involve rejection of both of these

assumptions. In what follows I discuss the context principle as a repudiation of the

first presumption and the Gricean account of meaning as a rejection of the second

one.

244

6.3.1 (a) The Context Principle

The first assumption according to which words have meaning in isolation from any

sentential contexts is obviously a psychologistic conception of meaning. On that

view, meanings of expressions are mental images which speakers associate with

them. Meanings of words, therefore, can be grasped in isolation from sentential

context. We just perceive the ideas that words recall (that is, their mental

accompaniments). This account of meaning, as we saw in the first chapter (see

Section 1.9.1), is opposed by Frege’s well-known “Context Principle”:

Never to ask for the meaning of a word in isolation, but only in the context of a

proposition (Frege 1884, xxii)

The context principle suggests that the expressions “A” and “...is an object” can have

or fail to have meaning, depending on the sentential context in which they occur.

Think of an obviously nonsense sentence like “A and is an object are”. The

psychologist tendency is to think of it as an illegitimate combination of meaningful

words. But Frege’s context principle entails that in this case we have only an illusion

of meaningful constituents. Diamond refers to this illusion as a “psychological illusion”

(see Section 5.3.3 (a)). This is the reader’s illusion of sense in reading sentences

such as “A is an object”. In the light of Frege’s context principle, we realise that the

expressions “A” and “...is an object” in “A and is an object are” are as much

nonsense as “piggly” in “piggly wiggle tiggle”. The source of the illusion of sense is

245

the similar appearances of words in different linguistic strings. We have meaningful

sentences “There are objects on the table” and “A is a brave man” which have the

same constituents as “A is an object”. Nonetheless, the appearance is false. The

expression “...is an object” in “A is an object” and “There are objects on the table” is

just a common physical sign which in the first sentence (unlike in the second one)

does not symbolise at all.

The immediate consequence of Frege’s context principle is the denial of the

substantial conception of nonsense.65

The second presumption, which says that strings of signs are intrinsically either

cases of nonsense or meaningful sentences, suggests that “meaning” is to be seen

as a logical characteristic which some strings of signs have and some do not.

 According to the substantial conception of

nonsense (which allows substantial as well as mere nonsense), of the two strings of

signs “A is an object” and “A and is an object are” only the first one is an example of

substantial nonsense, whereas the second one is mere nonsense. Now in the light of

Frege’s context principle, the first sentence is no better than the second one; they are

equally mere/plain nonsense.

6.3.1 (b) The Gricean Conception of Meaning

65 Conant (2002, 388-392) believes that Frege was not aware of this immediate consequence
of his context principle and had adopted (wrongly) a substantial conception of nonsense. He
argues that Geach, Weiner and Dummett are committed to the same thought, though in
different ways. Diamond, in contrast, believes that Frege had adhered to an austere
conception of nonsense (See Conant 2002, 437 n. 52).

246

Meaning, accordingly, is the characteristic of logically legitimate combinations of

meaningful words such as “Socrates is wise”. As a result, nonsense strings of signs

belong to one of the following types:

(a) Failures in overt logical combinations of meaningful constituents (say, “Caesar is

a prime number”)

(b) Failures in covert logical combinations of meaningful constituents (say, “1 is a

number”)

(c) Simple outright mixture of words (say, “Socrates Plato”)

(d) Dead sign salads (say, “Ab sur ah” and “piggly wiggle tiggle”)

In cases like (a) and (b) “we think the thought is flawed because the component

senses of its parts logically repel one another” (Conant 2002, 419). Sentences like

(a) and (c) are taken as examples of violations of rules of logical syntax. This is the

philosophically standard conception of nonsense which is shared by both the

Ineffability and Positivist readers. The Therapeutic readers, nonetheless, have a

different attitude:

For a resolute reader, the charge of nonsense is directed not at the propositional

sign itself, but rather at the character of the relation in which a particular speaker

stands to a propositional sign. Such a charge is entered when a speaker

imagines themselves to have conferred a method of symbolizing upon a sign

while having failed to do so. According to the standard reading, what nonsense

247

denotes (in its weighty sense as a term of criticism) is a logical characteristic of

certain propositions: it inheres in the linguistic strings themselves. Whereas,

according to resolute readers, the linguistic strings themselves are neither guilty

nor innocent. They are at most the occasions for certain forms of confusion.

What the term nonsense (in its weighty sense as a term of criticism) denotes

instead is a form of illusion—one which is generated through an inability on the

part of a speaker to command a clear view of what he is doing with his words

(Conant 2011, 630).

The passage, though long, gives us a series of interconnected clues for

understanding the Therapeutic account. The first point in the passage is that

meaning (and as its opposite “nonsense”) is not a logical characteristic of linguistic

strings. Linguistic strings are not meaningful (or nonsense) in themselves. It is us

who confer (or fail to) meaning upon strings. The key point in this account of meaning

is “our relation to linguistic strings”, that is, our role as human beings in using (written

or voiced) signs to communicate linguistically. This fits the Gricean idea that speaker-

meaning is prior to sentence-meaning. Accordingly, the meaning of a sentence is in

final analysis determined by the speaker’s intention. I shall understand the

significance of the linguistic agent in the Therapeutic reading in these Gricean terms.

The second point of the passage is about the source of nonsensicality. The reason

that strings of signs fail to make sense is that the speakers have failed to give

meaning to their words, even though they think they have done so. Conant suggests

that “nonsense”, as a technical term, should be understood as referring to the illusion

248

of communication, in situations in which nothing is there to be communicated.

Therefore, notions of meaning and nonsense are, it is suggested, to be understood in

terms of the relation between linguistic agents and signs.

Take the sentence “Caesar is a prime number”. This is nonsense, but not because it

is a logically illegitimate combination of meaningful words. The reason is instead our

failure to mean something by it, that is, to make certain determinations of meaning.

On the audience side, what we have is a string of signs in which no meaning can be

recognised. The sentence, as a result, is logically no better than “piggly wiggle

tiggle”. The speaker has failed to invest the sentence with meaning, even though she

has thought otherwise. A similar strategy must be applied when we explain why and

how “Caesar crossed the Rubicon” makes sense. The reason that this sentence

makes sense is that we (as utterers of it) have given meanings to the whole string of

signs and we (as the audience) can recognise meanings in the string of signs.

The significance of the relation between linguistic agents and linguistic strings in the

Therapeutic interpretation has an immediate consequence for the nature of the

process of inspecting sentences. Accordingly, nonsensicality is not a logical property

of linguistic strings, but refers rather to the “illusion of sense”. The Therapeutic

procedure of interrogation consists in inspecting (sets of) sentences in order to see if

the speaker has really given any meaning to them or whether she is just under the

illusion (cf. Diamond’s “psychological imagination”) of uttering meaningful sentences.

This process of inspection does not demand any theory of meaning, but only an effort

of making sense of sentences (which sometimes fails). In this process, no theory of

249

meaning has a use since it could only be applied if meaningfulness and

nonsensicality were characteristics of sentences. According to the Therapeutic

interpretation, however, meaningfulness and nonsensicality refer to relations

between speakers and sentences, and these can only be revealed through case-by-

case interrogations.

Let’s recapitulate. The two core commitments of the Therapeutic reading (the austere

conception of nonsense and the piecemeal process of recognition of nonsense) are

denials of two fundamental features of the Ineffability account (the substantial

conception of nonsense and the wholesale process of recognition of nonsense).

Those core commitments have been supported by philosophical and exegetical

explanations. The philosophical justifications, I have explained, are Frege’s context

principle – the thesis that words do not have meaning outside of sentential contexts -

and the idea that meaning and nonsense are not properties of linguistic strings per

se, but involve the mental states of the agents who utter and read the sentences at

issue.

6.3.1 (c) A Development in the Concept of “use”

There is an issue worth addressing. Though the Therapeutic reading provides a

philosophical account of how words signify, it is vulnerable to an objection that its

account of how sentences signify is purely psychologistic. Take the meaningful

sentence “Caesar crossed the Rubicon”. According to the context principle, the

250

reason that “Caesar” is meaningful is that it occurs in a meaningful sentential context.

But what about the whole sentence? Why is it that this sentence has meaning, but

the sentence “Caesar is a prime number” does not?

Here it seems that the reason that “Caesar crossed the Rubicon” is meaningful is that

we, as speakers, have meant something by it, whereas in “Caesar is a prime

number” no meaning is given to the sentence. It seems that the speaker’s intention

or, to put it in a Gricean way, the speaker-meaning plays the major role in

determining what a string of words means. The speaker’s psychology, not the

sentence itself tells us what a sentence should be taken to mean.66

The sentence “Caesar crossed the Rubicon” is not, considered in itself, more

meaningful than “Caesar is a prime number”. They could equally be meaningful or

nonsense, depending on our relationship to them. There could be situations in which

the first sentence is not meaningful, and in which the second one makes perfect

sense. Imagine a restaurant where the salads on the menu are labelled by numerals.

Suppose that on the menu, Caesar Salad is assigned the numeral 3.

 Logically

speaking, there is no difference between the sentences “Caesar crossed the

Rubicon” and “Caesar is a prime number”.

67

66 The worry was first raised by Lars Hertzberg.

67 I have borrowed the restaurant example from Gustafsson (2000, 76-77) and adapted it for
my purpose.

 In such

restaurant “Caesar is a prime number” is a perfectly meaningful sentence, whereas

“Caesar crossed the Rubicon” is not given any meaning.

251

Let’s make the circumstance more complicated by imagining that the manager of the

restaurant is called “Caesar” too. Now think of a conversation about Caesar salad

where a waiter tells a guest that “Caesar is a prime number and Caesar crossed the

Rubicon”. Puzzled by the speech, a rational guest would hold that either the waiter

had been talking about the Caesar salad, but had mistakenly mentioned a fact about

the manager too; or, she meant to speak about the manager but mistakenly began

with a fact about the Caesar salad. In both of these cases the whole sentence

“Caesar is a prime number and Caesar crossed the Rubicon” is nonsense. Here we

have a speaker who “has been unwittingly hovering between alternative possibilities

of meaning his words, without determinately settling on any one” (Conant 2002, 412).

The discovery that she has failed to mean something determinate can only be made

through a piecemeal process of trying different possible interpretations, which is

exactly what we just saw in the restaurant example. Once the waiter understands

that she has not given any determinate meaning to her sentence, “Caesar is a prime

number and Caesar crossed the Rubicon”, she recognises the nonsensicality of this

utterance.68

68 See (Conant 2002, 411-413) for an elaborate explanation of how the dialectic of
interpretation goes and (Conant 2002, 404) for an example of its application.

To sum up, it looks that from a logical point of view, there is no difference between

“Caesar is a prime number” and “Caesar crossed the Rubicon”. Lars Hertzberg has

suggested that we should apply Frege’s context principle at the level of sentences

too:

252

[A] sentence considered by itself may seem to carry a determinate sense, yet in

a given context may turn out to carry a different sense, or the sense may be lost.

Or a sequence of words that looks as if it did not make sense by itself might turn

out to make sense, etc. [...]It seems natural to apply Frege's stricture once more

on this level, and say that we cannot speak about the logical properties of a

sentence in isolation, but only as it is uttered by a speaker in a context.

(Hertzberg 2001, 4-5)

This development of applying the context principle at the level of sentences is

already available in works of Conant and Diamond (Gustafsson 2000, 70-73). Conant

has argued that “what we want to discover is thus not to be seen at all, if we look at

mere isolated word rather than at the working parts of the proposition in action”

(Conant 2002, 385 emphasis is added). This strategy seems like a development of

the context principle into a use theory of meaning, as applied to sentences.

Accordingly, the meaning of a sentence is to be determined by its use in wider

contexts, that is, in the situations in which the sentence is used. This proposal

obviously suggests a strong connection the conceptions of meaning we find in early

and later Wittgenstein.69

69 Hertzberg’s way of developing the context principle, of course, is not the only one. An
alternative way to develop the context principle is to motivate a version of Inferential Role
Semantics, as we find e.g. Robert Brandom’s voluminous book, Making it Explicit (1994).
Interestingly, Conant (2002, 403-404, 412) provides us with clues of the same thought. He
suggests that “the Tractatus articulates what Robert Brandom calls an expressivist
conception of logic... insofar as it conceives of logical syntax as an instrument for (1)
explicating the logical structure of thought and thus enabling (what the Tractatus calls) dar
Klawerden von Satzen (2) revealing specifically logical vocabulary (such as the logical
constants) to be linguistically optional and thus subject to possible ‘disappearance’ ... and (3)

253

The above three philosophical explanations have been supplied by exegetical

evidence from the Tractatus. In the next section I explore this evidence.

6.3.2 Exegetical Motivations

I have discussed the philosophical justifications behind the Therapeutic reading’s two

commitments; but these are supported by a battery of exegetical evidence too. The

commentators take Wittgenstein to have been committed to the core commitments

when he wrote the Tractatus (and also in his letter to von Ficker). This presumption is

an affirmation of Malcolm’s implicit Exegetical Assumption that Wittgenstein thought

that nonsense has an exclusively negative meaning. (In section 5.2.3 we saw that

that assumption was rejected by Hacker). It is not very clear whether advocates of

the Therapeutic reading need to support its core commitments with textual evidence

(see Section 7.1). In what follows I shall list three categories of textual evidence that

are provided: (i) evidence for the context principle (which supports the austere

conception of nonsense), (ii) evidence for the significance of linguistic agents (which

motivates the piecemeal process of recognition of nonsense) and (iii) evidence for

the application of the context principle at the level of sentences.

perspicuously representing the inferential relations between thoughts (Conant 2002, 454,
121).”

254

(i) Evidence for the Context Principle. Wittgenstein, according to the Therapeutic

reading, accepted Frege’s context principle (See Conant 2002; Diamond 1991, 95-

114). To quote just two explicit remarks:

Only propositions have sense; only in the nexus of a proposition does a name

have meaning (3.3).

An expression has meaning only in a proposition (3.314).

These are supplemented by Wittgenstein’s distinction between a “sign” and a

“symbol”. Think of an object like a dog in the world. It could be signified by different

signs in different languages. We use the signs “chien” in French and “hund” in

German to refer to dogs. But these signs do not have meaning in themselves. They

ought to symbolise something, that is, refer to something in order to be taken as

meaningful linguistic signs. As far as “chien” and “hund” refer to dogs they are

linguistic symbols for dogs. On the one side, we have signs which are “what can be

perceived of a symbol” (3.32). On the other side, there are symbols which are just

perceptible signs (3.1-3.11). Symbols are what can be recognised in meaningful

signs. Now, for a simple sign to be recognised as a symbol (i.e. to make sense) it

needs to be used in some meaningful sentential context:

In order to recognize a symbol by its sign we must observe how it is used with a

sense (3.326).

A sign does not determine a logical form unless it is taken together with its

logico-syntactical employment (3.327).

255

The logico-syntactical employment of a sign in a meaningful sentential context

secures that it is a meaningful expression. The “use” of a word is its employment in a

sentential context.

(ii) Evidence for the significance of linguistic agents. Wittgenstein also accepted the

idea that meaning is not a characteristic of linguistic strings, but rather a relation

between us as speakers or listeners, and sentences (See Conant 2002). Nonsense,

therefore, is a result of a failure to invest signs with meaning or a failure to recognise

symbols in signs:

We cannot give a sign the wrong sense (5.4732).

Frege says that any legitimately constructed proposition must have a sense.

And I say that any possible proposition is legitimately constructed, and, if it has

no sense, that can only be because we have failed to give a meaning to some of

its constituents.

(Even if we think that we have done so.) (5.4733).

Signs in themselves do not have any meaning. As a consequence, they cannot be

used with the wrong sense. It is us who give them meaning and the only reason that

a sentence does not make sense is that “we have failed to give a meaning to some of

its constituents”. Now it can be understood why the process of inspecting sentences

is a piecemeal process. The outcome of the process is the recognition that the

sentence has been given a meaning by its speaker or that she has failed to mean

anything by her utterance, even though she thought otherwise. The recognition of the

256

nonsensicality of the Tractatus, accordingly, follows the same process. At the end of

the book, we “recognise” or “perceive”70

Accordingly, for a sentence to be meaningful, it must have a role in an inferential

chain in language, that is, between meaningful sentences. If a sentence leads us

through an inference from a meaningful sentence to another meaningful sentence,

 that the book is nonsensical, that is, we

recognise that we were under the illusion of sense, where in fact no sense was given

to the sentences of the book.

(iii) Evidence for the application of the context principle at the level of sentences.

Kremer has suggested that the notion of “logical space” together with the notion of

“use” in the context principle can be developed into a more general concept of use.

He writes:

Given our treatment of logical syntax as determining logical relations between

propositions, we arrive at a conception of sense as inferential role, and of

meaning as a contribution to inferential role. Here the CP [context principle]

combines with the metaphor of logical space as a network of inferentially related

‘places,’ to move us from the consideration of propositions as the context in

which words have meaning to language as the context in which propositions

have sense (Kremer 1997, 113).

70 Conant (2002, 404) points at the occurrence of the term “erkennen” in 6.54 and 3.326.
Suggesting “recognise” or “perceive” as translations of it, Conant highlights a link between
the recognition of nonsense in 6.54, the recognition of meaning or nonsensicality of symbols
in 3.326 and the recognition of symbols in 3.32.

257

that sentence is already a meaningful sentence too. Kremer seems to be referring to

the following remark:

A proposition determines a place in logical space. The existence of this logical

place is guaranteed by the mere existence of the constituents—by the existence

of the proposition with a sense (3.4).

A proposition can determine only one place in logical space: nevertheless the

whole of logical space must already be given by it (3.42).

Accordingly, sentences receive their meanings from the role they play in linguistic

inferences. To be meaningful, a sentence must be a part of the logical network

between meaningful sentences of language.

We have seen that the Therapeutic reading was based on three philosophical

motivations: the Fregean context principle, the Gricean conception of meaning and

an improved conception of use. Moreover, I explained that according to these

readers, Wittgenstein adhered to these philosophical ideas in the Tractatus.

Corresponding to this threefold philosophical motivation, exegetical evidence from

the Tractatus has been offered.

6.4 The Purpose of the Tractatus

We saw that unlike the Ineffability reading, the Therapeutic interpretation does not

hold that the book communicates ineffable truths. Now one might wonder, if the book

258

is not even capable of gesturing at truths, what is its rational purpose? In this section

I will discuss the rational purpose that the Therapeutic readers have identified for the

book. Conant argues that the purpose of the Tractatus is as follows:

“to bring its reader to the point where he can recognise sentences within the

body of the work as nonsensical, not by means of a theory that legislates certain

sentences out of the realm of sense, but rather by bringing more clearly into

view for the reader the life with language he already leads- by harnessing the

capacities for distinguishing sense from nonsense . . . implicit in the everyday

practical mastery of language that the reader already possesses (Conant 2002,

423-424).

At the end of the book, the reader will eventually recognise that she was under an

illusion of sense throughout the book. Nonetheless, this does not seem to be a good

enough explanation of the purpose of the book. Its sole purpose cannot merely be to

lead the reader to recognise her illusion of sense. This raises a teleological question:

What is the purpose of the book?

The Therapeutic reading needs to say something more substantial about the purpose

of reading a book composed of plain nonsense sentences. Conant proposes that the

recognition of the illusion of sense consists of acquiring an “insight into the sources of

metaphysics” (Conant 2002, 421). Accordingly, at the end of the book, the reader

regains her capacity to distinguishing sense from nonsense, which was clouded as a

result of engaging in metaphysical questions. The aim of the book is to help the

259

reader to get rid of her impulse to do philosophy. The process of reading, therefore,

is indeed a therapeutic process of freeing the reader from philosophical confusions

(Conant 2002, 454 n.119). As Williams sums up “[sentences of the Tractatus

according to the Therapeutic reading] are effective in changing the views of

philosophers, in bringing them to stop theorizing” (Williams 2004, 22).

This way of understanding the Tractatus has been criticised by many philosophers

who are sympathetic to the Therapeutic reading as well as by opponents of the

Therapeutic interpretation. The causal significance of the book is epitomised in its

effectiveness in changing the reader (Conant 2011, 628); and this is criticised by

Williams (2004, 22) as a “romantic” and “esoteric” defence of the reading. Sullivan,

who is sympathetic to the Therapeutic reading, has also claimed that understanding

the Tractatus “should be more like linguistic understanding, and less like a blow on

the head” (Sullivan 2003, 196). The idea is that a philosophical work is expected to

have a rational purpose, rather than a merely causal aim. The book is expected to be

motivated by the reason behind it, not by the effect it has on its readers’ minds (which

in the case of the Tractatus is to neutralise the inclination to do philosophy any

more).

On the Therapeutic account, the Tractatus is not bereft of rational purpose. Conant

and Diamond (2004, 66-67) and Kremer (2007, 157-158, 170 notes 93-94; 2004, 62-

63) use Ryle’s distinction between knowing that (theoretical knowledge) and knowing

how (practical knowledge) to account for the rational purpose of the Tractatus.

According to them, what the Tractatus gives us is not theoretical knowledge or

260

knowledge-that (effable, as the positivists had thought, or ineffable, as the Ineffability

readers did), but practical knowledge or knowledge-how to use language. Thus, the

aim of the book is to lead the reader to a stage where she eventually recovers her

everyday practical mastery of how to use linguistic expressions.

The above Rylean distinction, nevertheless, is unable to rule out the Ineffability

reading. White (2011) is a noteworthy example of an advocate of the Ineffability

account who entertains the same distinction. He has argued that

He [sc. Wittgenstein] is simply drawing attention to something he believes is

already implicit in our mastery of language, and our ability to know how the

world must be if what we say is to be true or false (White 2011, 44).71

On this reading, the Tractatus communicates ineffable truths about how to use

language. This is what we already and implicitly know, but through the book we see it

explicitly. The difference between White’s interpretation and the Therapeutic reading

is to be found in his claim that “it is precisely because the sentences of the Tractatus

can, for all their nonsensicality, draw attention to what shows itself [i.e. how to use

linguistic expressions], that they succeed finally in leading the reader to recognise

them as nonsense” (White 2011, 58). According to White, the book communicates

knowledge of how to use language (White 2011, 44) and as a consequence of

getting that knowledge the reader finds the book nonsensical. In other words, the

71 Also see (White 2011, 31)

261

recognition of the nonsensicality of the Tractatus is the result of its communication of

practical knowledge of language to readers.

The story on the Therapeutic interpretation is completely different. On the

Therapeutic reading, the reader’s recovery of knowledge of how to use language is a

sign that she has realised that the Tractatus is nonsense. To sum up, while White

takes the recovery of practical knowledge of language as the cause of recognition of

nonsense, the Therapeutic commentators hold this as a sign that the book is

recognised as nonsense. This practical knowledge then dissuades the reader from

coming back to metaphysics in future.

6.5 The Response to the Reductio Response

Unlike the Positivists and the Ineffability readers, who try to block the Reductio

Response by undermining some of its premises, the Therapeutic reading adopts a

radically different approach. Recall the Reductio Response:

7. If the Tractatus theory of meaning is true, then what sentences of the

Tractatus seem to say cannot be said at all. (Premise)

8. If what sentences of the Tractatus seem to say cannot be said at all, then

the sentences of the Tractatus are nonsense. (Premise)

9. The Tractatus theory of meaning is true. (Assumption for Reductio

Argument)

262

10. What sentences of the Tractatus seem to say cannot be said at all. (from

7, 9 MP)

11. The sentences of the Tractatus are nonsense. (from 8, 10 MP)

12. It is not the case that the Tractatus theory of meaning is true. (from 9, 11

Reductio ad Absurdum)

We saw that the positivists and the Ineffability readers tried to block the argument by

rejecting some of its premises, premises 7 and 8. Even though they are different

strategies in blocking the Reductio Response, they agreed that the Reductio

argument is a real argument. In other words, they believe that premises 7 and 8 are

meaningful premises and that the argument is valid. The Therapeutic readers

contend that the premises are not genuinely meaningful, and so nor is the argument

or its conclusion. Their argument is simply that the book does not have any theory of

meaning. This idea, as we saw before, is at the heart of the Therapeutic reading’s

two core commitments. The austere conception of nonsense is based on rejecting

the idea that “nonsense” is a theoretical notion. Moreover, the piecemeal process of

reading the book does not have anything to do with going through chains of

inferences from premises to conclusions. Conant says:

[A] reader of the Tractatus only ascends to the final rung of the ladder when he

is able to look back upon his progress upward and ‘recognise’ that he has only

been going through the motions of ‘inferring’ (apparent) ‘conclusions’ from

(apparent) ‘premises’ (Conant 2002, 422).

263

The process of reading the book and eventually recognising its nonsensicality is not

a process of going through an argument. According to Conant we do not start from

the antecedent of premise 7 and end at the consequent of premise 8, where the book

is judged to be nonsense. He argues that calling the whole argument of the book a

Reductio is not helpful because “that would simply mean that the conclusion to be

affirmed is the negation of some original assumption. What assumption? The

specification of a conclusion or an assumption is only possible where what is to be

specified is something that makes sense.” (Conant 2007, 56). The reductio argument

is based on the idea that its assumption, that is the line 9, is already meaningful. But

this conflicts with the Therapeutic commitments.

I conclude that according to the Therapeutic interpretation the Assumption that the

Tractatus theory of meaning is true is just nonsense, not even false. As a result both

premises 7 and 8 are nonsense too. This strategy motivates two claims: (a) The

Reductio Response is based on an illusion, and (b) all previously discussed non-

Therapeutic attempts to block the Reductio Response (by trying to undermine some

of the argument’s premises) are equally based on illusion. The reason for (b) is

evidently that these non-Therapeutic interpretations are based on the assumption

that premises 7 and 8 are meaningful.

264

6.6 Objections

The Therapeutic reading’s core commitments have been subjected to various

criticisms. In the following sub-sections, I will explore the following four major

objections to this reading: (a) The Schroeder-White objection (b) The Framework

objection, (c) The Context Principle objection, and (d) The Ladder objection.

Schroeder and White claim that the austere conception of nonsense is

philosophically problematic and exegetically unfaithful to the book. The Framework

objection complains that the Therapeutic commentators illegitimately use textual

evidence from the body of the work to support the framework. The third problem with

the reading is that its conception of nonsense is as theory-laden as the alternative

readings. Finally it has been argued that the reading is unable to explain how reading

a book of mere nonsense could possibly resemble ascending a ladder. Except for the

first objection, which I argue is based on a misunderstanding of the Therapeutic

reading, I find the other objections quite forceful.

6.6.1 The Schroeder-White Objection

Schroeder and to some extent White have raised the objection that the austere

conception of nonsense is “philosophically inconsistent and exegetically fanciful”

(Schroeder 2006, 112). In this section, I will explain their criticism and argue that they

fail to make a good case against the Therapeutic reading.

265

Schroeder presents a compressed account of how the book is to be read

therapeutically:

One could of course imagine that a sentence that seems to make sense, but

contains some hidden inconsistency, is transformed by a number of self-evident

steps into some obvious piece of nonsense- for example, a straightforward

contradiction (Schroeder 2006, 108).

The Therapeutic reading as represented by Schroeder seems to be committed to two

theses:

(T1) The Tractatus is a series of inconsistencies

(T2) The elucidation is a progress from latent inconsistencies to obvious

inconsistencies

Schroeder thinks it quite plausible to hold that a sentence is nonsense because of

self-contradiction. He says:

Necessary falsehoods are (or appear to be) necessarily false because they

contain an inconsistency: they implicitly contradict themselves. And self-

contradiction – saying and denying something at the same time – is a paradigm

of not making sense (Schroeder 2006, 111).

So, there is a way to understand how the sentences of the Tractatus fail to make

sense: they contradict themselves (T1). But they cannot be regarded as

straightforward and obvious necessarily false statements. What goes on in the

266

Tractatus is a logical progression from hidden self-contradictions to straightforward

inconsistencies. At the end of the book, the reader reaches a point at which she sees

clearly that the book is just a series of inconsistencies, which were initially hidden

from her. So we have (T2). This account resembles the criticism Black’s Mental

Labour Argument, which suggested that the reason that the Tractatus is nonsense is

that it is inconsistent. Here Schroeder appears to have identified the Therapeutic

reading with Black’s Mental Labour Argument. But, to support his claim that the

Therapeutic readers hold to (T1) and (T2), Schroeder does not provide any textual

evidence. In contrast, White does provide some textual support. He interprets

Conant’s contention that “the illusion of sense is exploded from within” (White 2011,

56 n. 63) as indicating that advocates of the Therapeutic interpretation are committed

to ideas such as (T1) and (T2). He says:

When Ricketts writes ‘on the theory’s own apparent telling, there can be no such

theory,’ a ‘theory’s apparent telling’ can only apparently imply that there can be

no such theory. If what is meant is that the theory is in some way self-refuting, or

that we are actually presented with a theory which implies any such theory to be

impossible, that simply shows the theory to be false, not nonsense. We have in

fact been given no good reason to suppose that the sentences of the Tractatus

are nonsense (White 2011, 46).

White and Schroder’s objection is pretty obvious: they argue (a) that according to the

Therapeutic interpretation, reading the Tractatus is a piecemeal process of disclosing

hidden inconsistencies and finally finding the book as a wholly inconsistent set of

267

statements (T1 and T2). Moreover, they argue that (b) this is an incorrect

interpretation of the book.

I think White and Schroeder’s objection has a very limited appeal. At worst, White

and Schroder’s picture is a misrepresentation of Conant and Diamond’s reading of

the book. According to Conant and Diamond, the reason the book is nonsense is that

no meaning has been given to its sentences, not that they are hidden self-

contradictions. At best, their criticism is an objection against Goldfarb’s ‘reductio”

reading of the book (as Williams has named it), not the Conant-Diamond’s

interpretation. This is rooted in the fact that Conant’s conception of “piecemeal” is

different from Goldfarb’s (see Section 6.2.3). Therefore, the objection is not an all-

embracing criticism of the Therapeutic account.

Schroeder suggests an alternative reading. His proposal is fairly straightforward. He

recommends that the Tractatus is a series of necessary true statements, instead of

necessary false statements. He believes that necessary truths “have their uses; and

anyway, admitting them to be true is hardly compatible with dismissing them [in the

way that necessary falsehoods are to be dismissed as nonsense]” (Schroeder 2006,

111). He concludes that we should not agree with Wittgenstein’s final verdict that the

book is nonsense. This proposal is just a reiteration of the Metalinguistic readings

(Carnap and Russell) and Black’s Book-as-Tautology Argument, and is therefore

vulnerable to criticisms of them (see Chapter Four).

268

6.6.2 The Framework Objection

The Therapeutic interpreters’ frame-body dualism has given rise to a series of

objections by advocates of the Ineffability reading. They have observed that this

reading is methodologically problematic (Williams 2004; Hacker 2001a, 109; White

2011, 48-50). The introduction of the frame-body dualism was a methodological

invention intended to serve the purpose of reading the book correctly. The frame,

accordingly, is supposed to give us instructions for reading the body. Therefore, it

should consist of meaningful sentences and be sharply distinguished from the body.

But advocates of the Therapeutic reading do not always recognise this distinction.

They offer remarks of the body of the Tractatus as exegetical evidence that

Wittgenstein (in the Tractatus and his letter to von Ficker) was committed to the core

commitments of the Therapeutic account (embedded in the framework).

The strategy of using remarks from the Tractatus gives rise to a series of problems

for the Therapeutic reading. On the one hand, using the internal evidence counts

against the claim of the penultimate remark of the book that the Tractatus is entirely

mere nonsense, since some remarks of the book are being used as evidence. On the

other hand, using remarks from the body of the book undermines the consistency of

the body of the Tractatus. If the book is not entirely nonsense, then it is not clear why

it should be discarded as completely nonsense. Moreover, the Therapeutic reading’s

strategy of extracting remarks from the body and enlisting them as parts of the

framework interrupts the dialectic of reading the book and climbing the ladder. The

269

extracted remarks are parts of the dialectic of the book and link their preceding

remarks to the following ones.

To these objections, Conant has replied that the book is not entirely nonsense, but

essentially nonsense. According to him, “not every sentence of the work is (to be

recognised as) nonsense. For not every sentence serves as an elucidation... many of

the sections of the Tractatus ... belong to the frame of the work and are only able to

impart their instructions concerning the nature of the elucidatory aim and method of

the work if recognised as sinnvoll” (Conant 2002, 457 n.135). This answer, however,

appears at the same time to be an affirmation of the consistency objection. If the

book is not entirely nonsense, then we have a body of remarks which is expected to

be a ladder composed of really nonsense sentences (as its rungs). In such a story,

really meaningful sentences (which support the commitments of the framework)

represent missing rungs of the ladder. The result is an inconsistent body of remarks.

In their joint paper, Conant and Diamond (2004) make a new attempt to avoid this

problem. They have argued that it would be misleading to depict the Therapeutic

programme as the view that we first need to fix the framework and then to read the

book in the light of that fixed framework. Rather, “the remarks about the book and the

book that they are about – must be interpreted in the light of each other” (Conant and

Diamond 2004, 69). To understand what 6.54 asks us to do we need to read the

body of the book and to understand the body we need to understand 6.54:

[W]e cannot get a handle on what a remark such as §6.54 says apart from a

detailed understanding of much that happens along the way in the book (such

270

as an understanding of what the book seeks to show us along the way about

nonsense and the exemplifications of the practice of elucidation it thereby

affords). We must interpret a remark such as §6.54 in the light of what we find in

the body of the book; and vice versa (Conant and Diamond 2004, 68).

This reply does not seem convincing at all. The response, I believe, relies on

confusing explanation with justification. The objection of the Ineffability commentators

is that the framework cannot be motivated and justified by appeal to remarks from the

body, since the frame suggests a way in which the body ought to be (or not to be)

read. Therefore, the body cannot be used to justify what is said in the framework. Of

course, the frame could be better understood in the light of the body, and vice versa.

But, this is just a matter of using the body to explain (and not to justify) the framework

(and vice versa).

I conclude that while it is necessary to use the frame to justify how to (or not to) read

the book, the framework could be understood in its own and without any justification

from the body. The body cannot produce motivations for the framework since it is in

the light of instructions of the frame that the body should be read. To sum up, the

frame-body dualism produces more problems for the Therapeutic reading than it

solves. Goldfarb has found the emphasis that some commentators put on what has

been called the ‘frame’ misleading (Goldfarb 2012, 16). Some philosophers have

radicalised the Therapeutic reading by suggesting that, pace Conant, the book

consists entirely of nonsense sentences. This means that the framework should be

read as nonsense too. As a consequence, the whole idea of the frame-body dualism

271

is given up. (See for example Read and Deans 2012 on the Therapeutic side, and

White 2011, 48-49 from the Ineffability side). In the next chapter, I will suggest a

version of the Therapeutic reading which evades this problem.

6.6.3 The Context Principle Problem

An objection related to the previous criticism is that the austere conception of

nonsense relies on a theory of meaning and that, even by the lights of the

Therapeutic reading, the process of understanding the Tractatus is in effect a

process of inspecting the sentences of the Tractatus against a theory of meaning. I

explained earlier that the austere conception of nonsense receives its philosophical

motivation from the Fregean context principle. This principle is evidently a

philosophical theory about the meanings of words. As a result, the declaration of the

nonsensicality of the book is a consequence of applying a theory of meaning: that is,

the Therapeutic process of reading the book is no less wholesale than the Ineffability

process of reading. Stern comments:

Diamond’s account helps us see just how Wittgenstein drew on Frege’s work in

the philosophy of logic in developing the [austere] conception of nonsense...[In

Diamond’s interpretation] ‘nonsense’ is not just an expression used to

emphatically dismiss a view, but also a term of art that depends on a theory of

meaning derived from her reading of Frege (Stern 2003, 137-138).

272

It seems that the Therapeutic interpreters, like the Ineffability commentators, do not

take the final step - they also fail to give up this theory-laden conception of nonsense.

In other words, if the notion of “nonsense” in the final verdict of the book is a

technical term supported by a (contextualist) theory of meaning, then the austere

conception of nonsense is “seriously compromised” (Williams 2004, 18) (for a similar

objection, see also Glock 2004). To this objection Kremer has replied as follows:

[W]e are not using “nonsense” in some technical way whose meaning is defined

by the “picture theory” or any other theory. We are using the word “nonsense” in

a pre-theoretical, common-sense way. We are simply saying, lo and behold,

none of this actually made any sense! (Kremer 2001, 43)

The notions of “meaning” and “nonsense” in remark 6.54 should be understood as

common sense notions and the verdict should be regarded as a fairly ordinary

sentence. The verdict, therefore, does not have any theoretical force; it is rather to be

seen as an utterance of ordinary speech. This proposal is also endorsed by Denis

McManus (2006, 49) and by Conant and Diamond (2004, esp. 60-65). Below, I take a

look at Conant and Diamond’s suggestion.

Conant and Diamond (2004, 60) argue that they have not thought of the context

principle as a theoretical basis for their reading. Like Kremer, they believe that

“nonsense” is not a technical term for Wittgenstein and in his remark 6.54 the notion

is used “quite informally, as when we ask someone simply whether, by a particular

word in a sentence, she means this or that” (Conant and Diamond 2004, 63). The

informal way of inspecting sentences, they suggest, consists of our “ordinary logical

273

capacity” to engage in philosophical clarification or interrogation of a (set of)

sentence(s) in order to see if any use has really been given to the signs we have

used in our sentences. What is needed in such philosophical clarifications, Conant

explicates, “is not a commitment to some doctrine, but rather a practical

understanding of how to engage in a certain sort of activity” (Conant 2006, 178).

I find this reply unconvincing. Conant and Diamond’s idea is that by referring to the

context in which a sentence is used we can interrogate a sentence or a set of

sentences in order to see if they really are meaningful, or if “no determinate meaning

had been given to some word in the context in which she used it” (Conant and

Diamond 2004, 63). I argue that, with this allegedly “informal” conception of

nonsense, no reader would find the Tractatus to be nonsense at all. Take any

sentence from the Tractatus. It is used in some more or less wider context of

remarks. In the Tractatus we have a series of more or less clearly separated sections

in which almost all sentences could be taken to make sense. Anyway, the Tractatus

was regarded by its author as a ladder in which each sentence is linked to its

preceding and succeeding sentences. Moreover, in terms of the form of the book, the

numbering system imposes a sort of context and also a key for reading each

sentence. Wittgenstein explicitly stated that “the numbers indicate the order of the

propositions and their importance. Thus 5.04101 follows 5.041 and is followed by

274

5.0411, which is a more important proposition than 5.04101” (Wittgenstein 1971,

41).72

I conclude that the Therapeutic readers still owe their opponents an explanation of

their austere conception of nonsense. Kremer’s proposal has met a negative

reception even from philosophers more sympathetic to this reading. Peter Sullivan

(2004, 44 n.7), to give an example, expresses his doubt whether, ‘pre-theoretically’,

the notion of nonsense is committed enough to do any interesting work. In the next

chapter, I will suggest a way to entertain Kremer’s proposal without facing the

difficulties explained above.

Suppose that Conant and Diamond are correct: (a) that “nonsense” is used

informally, (b) that to say the book is nonsense is to say that our “ordinary logical

capacity” (not a contextualist theory of meaning) reveals that the book is nonsense,

and (c) that it is by inspecting the context in which a sentence occurs that we judge

the meaningfulness of that sentence. By these standards the Tractatus is perfectly

meaningful since by our ordinary logical intuition we find the book as wholly

meaningful. The book consists of a series of interconnected seemingly meaningful

sentences. The interconnection secures the context against which each sentence is

to be inspected. The book seems perfectly meaningful vis-a-vis our ordinary logical

capacity to inspect sentences.

72 In a letter to Ludwig von Ficker, he emphasised the significance of the numbering system
in making sense out of remarks: “the decimals will have to be printed along with the
sentences because they alone give the book lucidity and clarity and it would be an
incomprehensible jumble without this numeration” (Wittgenstein 1979, 97).

275

6.6.4 The Ladder Problem and Understanding the Author

The last problem with the Therapeutic account is that, if Wittgenstein had thought of

his book as plain nonsense, he would not have compared the book to a ladder, since

“we can hardly claim that a 'ladder' consisting of mere gibberish can lead anywhere”

(Hacker 2001a, 143). But according to the Therapeutic reading, to climb the ladder

the readers only need to understand the author. This belongs to the part of the

methodology of the reading according to which we should try to understand

Wittgenstein qua author, rather than his words per se. The reply has not convinced

the Ineffability readers. Genia Schonbaumsfeld has observed rightly that:

[M]aking a distinction between understanding the utterer of nonsense rather

than the nonsense itself won’t help us along, for even our ‘imaginative acts of

identification’ with the utterer of nonsense have to be constrained by at least

some minimal (propositional) content ... Simply claiming that it is possible, via a

method of projection, to understand the author rather than what he is saying,

isn’t going to do the trick. For if all the propositions in the work really lack a

sense, not just a ‘(clear)’ sense, then what materials have we got for

understanding even the author? (Schonbaumsfeld 2007, 113-114)

In order to have an imaginative understanding of an utterer of a nonsense sentence,

we need to have at least some common ground, and this would naturally consist of

some meaningful sentences. The argument is that it is impossible to have an

276

imaginative understanding of an individual who uniformly and systematically utters

only gibberish sentences. No matter how ready archaeologists were to decode

hieroglyph writings, it was only when they eventually discovered some clues (in this

case, the Greek translations of certain hieroglyph writings) that the alphabet was

finally decoded. I find the objection quite reasonable and an insuperable one for the

Therapeutic reading. In the next chapter, I will try to do better by proposing an

alternative conception of “understanding the author” which dispenses with Diamond’s

“imaginative understanding”.

6.7 Conclusion

The Therapeutic account proposes a method for interpreting the Tractatus. The

proposal is to read the book through the lens of a frame-body dualism. The

framework provides us with a method for reading the book. The frame represents two

main commitments of the reading: the austere conception of nonsense and the

piecemeal process of reading the book (which is a process of applying an

imaginative understanding of the author). These commitments are interconnected

and one cannot accept one without the other. The framework is supported by

exegetical evidence as well as philosophical argument. Philosophically it is supported

by the Fregean context principle, and the Gricean thesis that speaker-meaning is

prior to sentence-meaning, and by a development of the notion of “use”.

277

The Therapeutic reading’s reply to the Reductio Response is radically different from

the positivist and the Ineffability responses. Unlike these latter reactions, which argue

against premises of the Reductio Respponse (premises 7 or 8), the Therapeutic

readers argue that the whole Reductio Response is nonsense. The reading,

however, is not unproblematic. Even though its advocates have tried to reply to

objections, they do not seem to have provided successful answers. In the next

chapter I will suggest a new way to improve the reading.

278

Chapter 7

 A New Attempt to Block the Reductio Response

7.0 Introduction

This chapter presents my attempt to read the Tractatus therapeutically. I will try to

produce an account which is immune to the defects of the Therapeutic reading

(Section 7.1). The reading that I am going to propose is pragmatic in nature. It is

mainly inspired by Grice’s theory of communication. The idea is to show that the

book is nonsense, not because its sentences fail to make sense, but rather because

they are used pointlessly in the conversation of the Tractatus. As in the previous

chapter, I will arrange my discussion around three questions:

The Methodological question: How ought the Tractatus be (or not be) read?

The Phenomenological question: How is the Tractatus read by the Therapeutic

readers?

The Teleological question: What is the point/purpose of the book?

These questions will be answered in different sections of the chapter. I shall first

discuss the methodological question (Section 7.3), then explain the four stages I

279

think a reader goes through when reading the book (Section 7.5) and finally I deal

with the purpose of the Tractatus from the perspective of my reading (Section 7.7).

I will first conduct a textual analysis of the preface and the penultimate remarks 6.54

(Section 7.2). I argue that the book should be seen as a long conversation between

Wittgenstein and his reader which, like any other conversation, requires effort on the

part of the audience to understand the speaker/author. The analysis gives rise to two

philosophical questions:

(Q1) What does understanding a speaker in a conversation consist of?

(Q2) When is a conversation successful?

To answer to these questions I shall initiate a philosophical analysis, in the next

section, of the nature of conversation (Section 7.3). I will use Grice’s theory of

conversation, his Cooperative Principle and his four maxims of informative

conversation, to set up the philosophical basis of my account. According to Grice, in

order to have a successful conversation, both sides of the communication need to be

cooperative. They have to try to contribute as much as possible to achieving the goal

of the conversation. To be cooperative in conversation on the speaker-side means to

observe certain conversational maxims. To be cooperative in conversation in the

hearer-side requires making the presumption that the speaker respects the

conversational maxims. Seen in this light, a failed communication is one in which an

utterance is used (by speaker) pointlessly or considered (by the audience) as

purposeless and absurd.

280

The fourth section is an exposition of how the core commitments of the Therapeutic

reading are explicable in terms of our Gricean theory of conversation (Section 7.4). If

this is right, then my reading is a Therapeutic interpretation. This will be followed by a

detail examination of how the book should be read according to this Gricean account

(Section 7.5). I will distinguish four stages of reading the book and try to describe an

understanding distinct from the one that is standardly offered by the Therapeutic

account, of the different mental stages that the reader of the Tractatus experiences in

reading the book. The audience (reader) assumes that Wittgenstein is engaged in a

long conversation whose purpose is to communicate information (assumes that the

book is a textbook), but through reading the book she gradually figures out that

nothing informative is uttered in the conversation. The sentences are eventually

recognised as either patently false or obviously true, which is to say, violations of

certain maxims of informative conversation.

The notions “patent falsehood” and “obviously true” are vulnerable to some serious

misunderstandings. In section 7.6, I will clarify these notions by responding to three

hypothetical objections to my reading.

I will conclude the chapter with a discussion of the purpose of the Tractatus (Section

7.7). Like the Therapeutic readers, I argue that the book has a positive purpose

additional to the revelation of its nonsensicality. This positive purpose consists in

enabling its readers to use language properly after they have finished the book. It

communicates practical knowledge of how to use language. My contribution to the

reading consists of giving an explanation of how the book achieves this goal. I will

281

use Davidson’s account of metaphor to illustrate how a conversation like the

Tractatus sets its readers free from philosophical inclinations by causally affecting

their minds. I argue that the book should be seen as a figurative conversation which

communicates practical knowledge by inducing effects in readers’ minds. The section

will conclude with a discussion of Roger White’s use of a modified version of

Davidson’s account of metaphor to explain the Tractatus – though that reading, I will

argue, is not successful.

7.1 The Pathology of the Therapeutic Reading

I begin my reading with an illustration of what are probably the weakest points of the

Therapeutic reading. In the previous chapter I found the Therapeutic readers’

responses to the following three objections quite unconvincing:

The framework of the book is motivated by remarks from the body, which are

supposed to be plain nonsense.

The philosophical motivation for the austere conception of nonsense, i.e. the context

principle, is itself a theory of meaning and also motivated by remarks from the body.

It is impossible to climb a ladder of plain nonsense sentences, even by using

imaginative understanding of the author of the book.

It seems that the Therapeutic reading faces two main difficulties underlying the above

objections: first, the sentences of the Tractatus seem very different from gibberish

282

strings of signs. This fact makes it pretty difficult to accept that the book is really plain

nonsense. Second, the Therapeutic readers have committed themselves to showing

that Wittgenstein saw the Tractatus in the same way as it is described by their

reading. As a result, they have supported the framework with remarks from the body.

My reading takes advantage of these two difficulties with the Therapeutic

interpretation. To deal with the first one, I simply suggest accepting that the book

consists of sentences with literal meaning (sentence-meaning). Then, I try to show

how a book composed of literally meaningful sentences might eventually fail to make

sense. To do so, I appeal to a Gricean use vs. meaning distinction in pragmatics. The

distinction will be discussed in section 7.3.3. This distinction creates the possibility

that a literally meaningful sentence might lack any purposeful use in a certain

conversation. The sentences of the Tractatus, I propose, are like this.

To deal with the second difficulty, I use Kremer’s intuition that the austere conception

of nonsense is a pre-theoretical and common sense notion. Once it is established

that the Therapeutic conception of nonsense (and its opposite, “meaning”) is a

common sense notion, the Therapeutic account does not need to show that

Wittgenstein in the Tractatus had the same intuition too. As a linguistic agent, he

could not lack the same intuition when he wrote the Tractatus. In other words, the

austere conception of nonsense was not something specific to Wittgenstein and as a

result no special justification needs to be provided by appealing to the book. My

account will not need to rely on any exegetical evidence to support the austere

conception of nonsense. The only material that I will use from the Tractatus is the

283

preface and the remark 6.54. These remarks are the basis of the core commitments

of the Therapeutic reading, and of my account too. Nonetheless, I refrain from using

remarks from the body to support them.

7.2 Textual Analysis

The sole exegetical evidence that I use for my reading is from the framework of the

book. Here I conduct a textual analysis of the remark 6.54 and the preface. Let’s start

with the remark 6.54:

My propositions serve as elucidations in the following way: anyone who

understands me eventually recognizes them as nonsensical, when he has used

them—as steps—to climb up beyond them.

The Therapeutic interpreters have quite correctly emphasised the significance of the

phrase “anyone who understands me” in reading the book and climbing its ladder.

The importance of understanding the author, in contrast to understanding his

propositions, is the key to taking the final step of the ladder and throwing it away at

the end of the process of reading.

The emphasis on understanding the author, instead of what he says, not only reveals

the way the book ought not to be read (as the Therapeutic interpreters have thought),

but also, and more importantly, uncovers the way that Wittgenstein saw his book.

The phrase “anyone who understands me” seems to suggest that Wittgenstein

284

regarded the book as a conversation with his would-be readers. The reader is asked

to try to understand the speaker, rather than his words. This is a necessary condition

for a successful conversation (of course this does not mean that understanding the

author is a sufficient condition for understanding the book, but at least it is a

necessary one). It is not impossible to imagine a conversation in which all utterances

of the speaker are understood by the addressee, but where she fails to understand

the speaker. In such conversations, the audience fails to understand the author and

the spirit of his speech.

Though somewhat anachronistically, Wittgenstein’s Sketch for a Foreword (which

was written for his Philosophical Remarks) may help us to see how Wittgenstein

might have understood his own books in general. We are told that the “book is written

for those who as are in sympathy with the spirit in which it is written” (Wittgenstein

1998, 8). The spirit of the book, according to him, “separates those who understand it

& those who do not. The foreword too is written just for such as [those who]

understand the book” (Wittgenstein 1998, 10). The role of the preface, therefore, is to

ask the reader to try to understand the author and the spirit of the book.

Understanding the Tractatus, seen in this light, would be a matter of understanding of

the spirit in which it was written. This, in turn, consists in trying to understand its

author. Understanding the author and the spirit of a book (such as works of

Wittgenstein) is far away from understanding a scientific work, since the spirit of his

works are different from those of scientists (Wittgenstein 1998, 9). All that is needed

for understanding a scientific book is to grasp what is communicated by its

285

sentences, i.e. to understand its propositions. To understand the Tractatus,

Wittgenstein believes, the reader necessarily needs to understand the spirit of the

book, not its sentences. This provides us with a methodological guide to reading the

book.

One can say that we have a distinction between taking the Tractatus to be a scientific

textbook, which requires grasping its propositions, and taking it to be a long

conversation, which demands understanding the speaker. Remark 6.54 recommends

that the book should be understood in the latter way. In the preface Wittgenstein

made a clear statement of the way in which the book should be read:

Perhaps this book will be understood only by someone who has himself already

had the thoughts that are expressed in it—or at least similar thoughts.—So it is

not a textbook.—Its purpose would be achieved if it gave pleasure to one person

who read and understood it. (TLP, p.3)

The book is not a scientific textbook. It is not written with the aim of teaching truths.

Moreover, it is useful only to those who have already thought at least similar

thoughts.73

73 Typically the Therapeutic readers insist that “it is not a textbook” while dismissing
“someone who has himself already had the thoughts that are expressed in it—or at least
similar thoughts”. The possibility of communicating “thoughts” - which is forceful evidence for
the Ineffability reading - has been used as counter-evidence for the Therapeutic reading.
Specifically, it is linked by “so” to “it is not a textbook”, which means the reason that the book
is not a textbook.

 Wittgenstein seems to apply, in the preface, a Kantian phenomenon-

noumenon distinction on understanding the book. We are presented with a distinction

between the appearance of the book and its true nature. The book, accordingly, is

286

written for those to whom it would appear as a textbook. They are metaphysicians;

people who have already dealt with thoughts similar to those expressed in the

remarks of the book. But the true nature of the book is that it is nothing like a

textbook and so does not communicate any truths. The book is rather like a long

conversation which demands understanding the speaker, on the part of the audience.

One observation is in order. Even though the book looks more like a monologue

(than a conversation), it is a real conversation. The reader’s only response to the

author (which transforms it from a monologue to a dialogue) is what is expected at

the end of the book: throwing away the ladder. The sign that the reader has

understood the book is that she never comes back to it or any other philosophical

text. This is the response that the author considered a sign that the conversation was

successful and that the reader understood him.

Let’s recapitulate. The Tractatus is not written for everybody. It is only aimed at those

who are eager to understand the author. The book is considered by its author to be a

long conversation which requires an understanding audience. Now we have two

questions to discuss:

(Q1) What does understanding a speaker in a conversation consist of?

(Q2) When is a conversation successful?

Both questions have a general philosophical character and require philosophical

scrutiny. In what follows, I shall introduce Grice’s account of communication as a

means to explore the questions.

287

7.3 Grice’s Account of Communication

It is a common linguistic phenomenon that what we say is not necessarily what we

mean. Take two sentences:

(1) Juliet is the sun

(2) Democracy is democracy

The sentence about Juliet is blatantly false if it is taken at face value. It is very

improbable (and indeed irrational) to assume that Shakespeare wanted us take (1) to

be a literal description of a fact about Juliet. Sentence (1) is used as a metaphorical

description of Juliet and in some way or other it reveals something about Romeo’s

love for her. Sentence (2), meanwhile, does not say anything at all. It is just an

obvious tautology. But the sentence could be used to implicate that democracy is a

serious matter and cannot be confused with anything that only seems like

democracy.

To explain the distinction between what a sentence says and what it implicates in a

more philosophical way Grice introduced a theory of communication (Grice 1989, 22-

40). He saw a conversation as a (i) purposeful and (ii) cooperative enterprise which is

governed by a general principle:

288

The Cooperative Principle: Make your conversational contribution such as is

required, at the stage at which it occurs, by the accepted purpose or direction of the

talk exchange in which you are engaged (Grice 1989, 26).

Different conversations have different goals, but all communications have some

purpose. Moreover, participants must contribute to the purpose of conversation as

much as possible. The contribution of the participants in a conversation can be

separated into two parts: the contribution of the speakers and the contribution of the

hearers. I discuss them in what follows.

7.3.1 Speaker-side. On the side of the speaker, Grice (1989, 26f) puts forward four

maxims which specify how to be cooperative:

The Maxim of Quantity: Make your contribution as informative as is required (for the

current purposes of the exchange); do not make your contribution more informative

than is required.

The Maxim of Quality: Try to make your contribution one that is true. Specifically: (1)

Do not say what you believe to be false; (2) Do not say something for which you lack

adequate evidence.

The Maxim of Relation: Be relevant.

The Maxim of Manner: Be perspicuous. Specifically: (1) Be brief; (2) Be orderly; (3)

Avoid ambiguity; (4) Avoid obscurity of expression.

289

In order for a speaker to follow the Cooperative Principle, he has to follow these four

maxims. Two points about Grice’s maxims are in order. First, these maxims are not

exhaustive. It is always possible to add some new maxims to the list above.

Secondly, these maxims only govern a certain type of communication. They govern

“maximally effective exchange of information”. Grice is aware of this narrow

specification of his conversational maxims and admits that “the scheme needs to be

generalised to allow for such general purposes as influencing or directing the actions

of others” (Grice 1989, 28).

Take the sentences (1) and (2) above. Sentence (1) is obviously false and uttering it

is a failure to make a cooperative contribution in a conversation whose purpose is to

exchange information about, say, fictional characters in Shakespeare’s plays (for

example, when it is uttered by a lecturer in a academic module on Shakespeare).

Whereas, to say “Juliet was the lover of Romeo” would be a perfect contribution to

that conversation. What we have here is an utterance of (1) that flouts the maxim of

quantity. Sentence (2) is an obvious tautology and does not communicate anything

informative about democracy when it is uttered in, say, a dictionary of politics,

whereas the sentence “Democracy is a market” could represent some political view

about democracy. Thus, the utterance of sentence (2) appears to flout the maxim of

quality.

7.3.2 Hearer-side. It is not sufficient for the speaker to try to follow the Cooperative

Principle. In addition, the hearer too must assume that the speaker is following it.

This is because sometimes people say things while meaning something completely

290

different. Sentences (1) and (2) could be used to communicate. In order to

understand what these sentences communicate, the audience must be able to draw

a distinction between what the speaker’s utterance says and what it implicates (see

Grice 1989, 118-138). In this situation, a hearer must be able to understand that

sometimes speakers communicate by intentionally violating the maxims of

conversation. Sentence (1), that is, “Juliet is the sun” is used in Shakespeare’s play

in such a way that implicates that Romeo loves Juliet. Sentence (2) too could be

used to make a perfect communication in, say, a debate on democracy to argue that

democracy should be taken seriously and not reduced to anything else.

A hearer, therefore, is expected to try to make as much sense as possible out of a

speaker’s utterances. By presuming that a speaker tries to follow the Cooperative

Principle, a listener can look for the implicature of an utterance when nothing

meaningful can be grasped from what is said by it. As a result, flouting or violating

conversational maxims (on the speaker side) does not necessarily indicate that the

utterances are nonsense. They could have some important implicatures. “Nonsense”

is a verdict that a hearer is expected to reach only after inspecting every possibility of

implicature. Once the utterance cannot be attributed an implicature, the hearer can

conclude that the speaker has failed to mean anything by his utterance.

7.3.3 Understanding the Speaker and Nonsense. Now we are in a position to answer

our questions:

(Q1) What does understanding a speaker in a conversation consist of?

291

(Q2) When is a conversation successful?

It seems that communicative understanding on the Gricean account consists of

mutual understanding between speakers and hearers. Speakers should observe the

Cooperative Principle, and hearers should assume that the speakers try to follow it.

The hearer-side of this story is the significant part for my project. I believe that

“understanding the author” in the Tractatus should be understood as “understanding

the speaker”, that is:

To assume that the speaker tries to follow the Cooperative Principle

Moreover, a successful conversation is a result of a sincere attempt on the side of

hearers to make as much sense as possible out of the speaker’s utterances. As a

result, once a listener realises that it is impossible to make any sense of the

speaker’s utterance, the communication begins to evaporate. In a failed

communication, one side fails to make any sense of the speaker’s utterances (that is,

to attribute any implicature to the speaker’s utterance). The term “nonsense” in

conversations does not necessarily refer to “semantic nonsense”. It rather can stand

for pointlessness or absurdity. Sentences (1) and (2) are not necessarily semantically

nonsense, but in their contexts of use, they are pointless or absurd. They are not

parts of successful communications.

The above conception of “nonsense” is closely motivated by a distinction between

meaning and use. This distinction has been taken to mark the line between

semantics and pragmatics (Davies 2006, 19). The focus of semantics is on the

292

meaning of linguistic expressions and the violation of the criteria of meaningfulness in

nonsense sentences. Pragmatics, in contrast, deals with utterances in different

contexts or situations. A semantically meaningful sentence may be used in the wrong

situation and as a result fail to communicate anything. The notion of “nonsense” in

the remark 6.54 should be understood as referring to failure in conversation. This

change of perspective can help us to see how meaningful sentences of the Tractatus

are used in a way that fails to make any contribution in a conversation, and as a

result, the utterances of these sentences fail to communicate.

One observation is in order. The Gricean notion of “use” should be distinguished from

the Therapeutic readers’ Wittgensteinian notion of “use”, as it was applied to explain

how sentences make sense (see Section 6.3.1 (c)). The notion of use as invoked by

(later) Wittgenstein applies to all linguistic expressions, whereas Grice holds that only

sentence which already have literal meaning can be used to communicate. In other

words, for (later) Wittgenstein and the Therapeutic readers of the Tractatus the

meaning of a sentence is its use in a context, whereas on my Gricean reading the

literal meaning of a sentence differs from its use.74

This generally Gricean picture of conversation has two significant roles to play in my

proposal. First, it motivates both core commitments of the Therapeutic reading.

Secondly, it gives us a hopefully clear and self-consistent understanding of how the

74 For a detailed discussion of the notion of “use” in Grice and Wittgenstein see (Hacker 1996
244-249)

293

Tractatus is to be read therapeutically. In what follows I shall first discuss the

commitments of the Therapeutic reading and then I discuss my suggestion.

7.4 The Core Commitments

The Therapeutic reading’s two core commitments could be perfectly explained by the

above Gricean account of conversation. Remember the commitments:

Austere Conception of Nonsense: All nonsense is plain/mere nonsense.

Piecemeal Process of Recognition of Nonsense: The recognition of nonsensicality is

a piecemeal process.

Think of the sentence “Juliet is the sun” again. According to the Therapeutic reading,

as a linguistic string it is not necessarily meaningful (or nonsense). It completely

depends on whether or not we have given meaning to it. Moreover, the process of

figuring out whether it is meaningful or not is a piecemeal process of inspecting the

sentence and checking possible ways to make sense of this string of signs.

We can make sense of this with our Gricean account. The sentence might be a clear

violation of the maxim of quality (as it is the case when it is uttered as a real

description of Juliet in a module on Shakespeare). Alternatively it could be uttered in

an astronomy lecture on a newly discovered star, called “Juliet”, in a certain solar

system. In this latter case, the sentence is uttered in accordance with the

Cooperative Principle and in the hope of communicating new information about that

294

solar system. The sentence is nonsense in the Shakespeare case since its utterer

has failed to give a meaning to his utterance “Juliet is the sun”. In the astronomy

lecture case, in contrast, the utterance is used by the lecturer in accordance with the

Cooperative Principle and to communicate certain piece of information about the

space.

Moreover, we saw that in the Therapeutic account the notion of nonsense was

defined in terms of “illusion”. Accordingly nonsense is just an illusion of sense, where

no sense is given to dead signs. The notion of “illusion” has an equal significance in

my Gricean suggestion. I propose that “nonsense” should be understood as illusion

of complying with the Cooperative Principle and its conversational maxims, where

they are in fact violated or flouted.75

The central point of the Therapeutic reading’s denial of the wholesale reading is its

denial of the idea that inspecting sentences is a matter of applying a theory of

The process of checking the meaning of a sentence is a piecemeal process. The

hearer assumes that the speaker is following the Cooperative Principle and so if he

has failed to obey the conversational maxims, the listener considers the possibility of

communication through implications. It is only at the end of this piecemeal inspection

that the utterance can be said to be meaningful or nonsense. If the utterance does

not have any implications, then it would be nonsense.

75 We shall see in Section 7.5 that in case of the Tractatus recognition of its nonsensicality is
the recognition of the illusion of being informative (that is, being in accordance with maxims
of informative conversation).

295

meaning or logical syntax. According to the reading, we do not need sets of rules of

logical syntax to inspect sentences. Though here we have a set of conversational

maxims, they are far from rules of logical syntax. Conversational maxims are not

necessarily finite, whereas rules of logical syntax must necessarily be numerable.

Remember the sentence “Juliet is the sun”. It must conform to certain rules of logical

syntax. In contrast, the conversational maxims which a speaker should observe in

uttering this sentence are infinite (as a result of the infinitely many goals of different

conversations). Maxims of conversations do not frame any theory of meaning and

failure to follow them does not entail failure to observe a mechanical criterion of

meaning.

I conclude that my reading fits with the commitments of the Therapeutic reading and

deserves to be considered as an interpretation in this tradition. In the next section I

will use my pragmatic account to illustrate the different states of reading the

Tractatus.

7.5 Four Stages of Reading the Tractatus

Above, I argued that the Tractatus should be understood as a long conversation

between Wittgenstein and his readers. It is a conversation which has two

characteristics: (a) it requires that the audience tries to understand the speaker, and

(b) at the end of it the audience realises that the book is nonsense. Here I try to use

296

the above Gricean model of conversation in order to understand how the book should

be read by a reader. I distinguish between four different stages of reading the book:

The First Stage: The hearer (reader) assumes that the speaker aims to have an

informative conversation (i.e. assumes that the book is a ‘textbook’)

The Second Stage: The hearer (reader) finds that the speaker violates the maxims of

informative conversation (namely she judges the book to be uninformative)

The Third Stage: The hearer (reader) discards the possibility that the speaker uses

language figuratively in order to create implicatures (i.e. rejects the idea that the book

is a work written in a figurative language)

The Fourth Stage: The hearer (reader) reaches the verdict that the conversation is

pointless and absurd (that the book is nonsense)

The four stages above describe how the process of reading the Tractatus should

ideally go. These stages illustrate the sort of “phenomenology of meaning”76

The First Stage. We saw that understanding a speaker requires that she be assumed

to be trying to follow the Cooperative Principle. Now we need to see how this account

is to be applied to the Tractatus. Remember the Kantian distinction between the

appearance of the book and its true nature. We saw that the Tractatus was written for

 that a

reader of the book experiences. In formulating the stages I have used parentheses to

translate how the book is to be read as a conversation.

76 I borrow the phrase from Conant (2002).

297

those to whom the book would appear to be a textbook. To these readers, who are

mainly metaphysicians and professional philosophers, the author/speaker appears to

be trying to communicate truths, that is, to conduct a maximally effective exchange of

information. They assume the book to be a textbook about the most general truths

about the world, and its author to be a person who tries to observe all four maxims of

informative conversations. These readers’ conception of philosophy is evidently

Fregean-Russellian in character. They believe philosophy and logic to be involved

with the most general scientific (i.e. informative) branches of knowledge. This is an

important issue to which I will return when I discuss the third stage.

With the presupposition of being involved in an informative conversation, the reader

of the Tractatus (or rather Wittgenstein’s audience) assumes that Wittgenstein’s

sentences should obey the maxims of informative conversation. This assumption is

important for understanding the notion of “nonsense” in remark 6.54. We shall

discuss it in a bit.

The Second Stage. The process of reading the book, nonetheless, gradually reveals

that the conversation is not really informative. Despite the appearance of the book,

the reader gradually becomes aware of the true nature of the book; that is, that the

book is not a textbook and does not communicate (general) information about the

world or language. To put it another way, the audience of the conversation gradually

becomes aware that the conversation is not informative at all and that the speaker

does not follow the Cooperative Principle and its maxims.

298

Remember that, according to the Therapeutic reading, the reader of the Tractatus is

under the illusion of reading a series of meaningful sentences (what Diamond calls

“psychological imagination”). Moreover, it is argued that the reader gradually looses

this illusion through reading the book. In line of my Gricean account of “nonsense”, I

suggest that the notion of nonsense, as it is applied to the Tractatus, should be

understood as failure of the speaker to follow the maxims of informative

conversation. The reader/hearer will judge the book to be nonsense when she

observes that the speaker does not make any contribution to the informative goals of

the conversation. The frustration of the reader is rooted in her presumptions that the

book is a textbook and that the purpose of the conversation is communication of

information. Below I use different remarks from the book to show how the reader

becomes frustrated.

Take the sentences “The world is all that is the case” (1). This sentence, which is the

first remark of the book, has always puzzled readers. Frege had asked Wittgenstein

about the nature of the remark:

[I]s the equation to be understood as a definition? That is not so clear. Do you

want to say, “I understand by ‘world’, everything that is the case”? Then “the

world” is the explained expression, “everything that is the case” the explaining

expression. In this case nothing is thereby asserted of the world or of that which

is the case, but if anything is to be asserted, then it is something about the

author’s use of language. Whether and how far this use might concur with the

language of everyday life is a separate matter, which is, however, of little

299

concern to the philosopher once he has established his use of language.[...] If,

however, you do not mean the sentence “the world is everything that is the

case” as a definitional equation, but want to set forth a valuable piece of

knowledge, each of the two names “the world” and “everything that is the case”

must already have a sense before the framing of the sentence, a sense which is

therefore not only then given to it in virtue of this equation. Before I can write

something further about this matter, I must have reached clarity about this.

Definitional equation or recognition judgment? Or is there a third? (Frege 2011,

65-67)

Although the remark seems at first sight to be meaningful, it turns out not to be

communicating information about the world. It is more like a “pointless” dogmatic

definition which has not been given any use whatsoever in the process of

conversation. The remark seems to be flouting the maxim of quantity since its utterer

seems to have failed to say something informative enough.77

White has presented an alternative understanding of how the remark fails to make

sense. The remark, according to him, generates a Russellian vicious circle.

According to Russell’s vicious circle principle no collection can be definable only in

terms of itself: “whatever involves all of a collection must not [itself] be one of the

collection” (Russell 1956, 63). Here we have a proposition which, if it is a fact, then it

must be one of the things that is the case. It means that the remark is “generating

precisely the sort of loop that Russell’s paradox preyed on” (White 2011, 27). In

77 Grice (1989, 33) proposed utterances of patent tautologies “War is war” and “Women are women” as
examples of violations of maxim of quantity.

300

terms of the maxims of informative conversation, White’s reading suggests that the

remark flouts the maxim of quality since it says something blatantly false. White

comments:

[T]he opening paragraphs are to be regarded as nonsensical sentences

attempting to bring us to see something that, on pain of contradiction, could not

be said (White 2011, 27).

The second example is “The only necessity that exists is logical necessity” (6.37).

White sees this sentence as a self-undermining utterance which is “clearly neither an

empty tautology nor a contingent claim” (White 2011, 30). White argues that, if the

sentence is true, then it raises a question about the status of the sentence itself: The

sentence itself is not a logical necessity (tautology), but it is not a meaningful

contingent sentence either. He concludes that it is a self-refuting sentence. The

utterance is an example in which the speaker has flouted the maxim of quality and

said something which is obviously (obvious to everybody, including Wittgenstein)

false.

My third and fourth examples are the remarks “The general form of propositions is

this: this is how things stand” (4.5) and “A proposition is a truth-function of

elementary propositions. (An elementary proposition is a truth-function of itself.)” (5).

Like remark 6.37, these utterances are self-refuting. If remark 4.5 is true, then it fails

to be categorised as a meaningful sentence. The same is true of remark 5.

301

As the reader undergoes the process of reading the book she gradually becomes

aware that the sentences of the book are either obviously true or blatantly false. In

other words, through the process of reading, she realises that the speaker does not

convey any piece of information via his utterances. Recognition of this failure to

follow the Cooperative Principle by the speaker/author is the result of a piecemeal

process of reading. The reader first assumes that remark 1 is an utterance in the

service of an informative conversation, but through reading and taking time to think

about it, she realises that the remark in question and the related utterances of the

book (the piecemeal process goes on a case-by-case process basis, not a sentence-

by-sentence one) do not comply with the maxims of conversation. She then moves

on to new sets of sentences and this continues to the end of the book.

After inspecting each set of utterances and finding them to violate the conversational

maxims, there are two possibilities for the reader/hearer: (P1) exploring the possibility

that the utterances were used to communicate information by implicating (and not by

saying), or (P2) judging that that the piece of conversation and its utterances are

pointless and absurd (announcing that set of sentences are nonsense). (P1) is the

more charitable move and is normally the first candidate to be considered. Only when

following (P1) is found to be unsatisfactory is the second possibility taken into

account. These two possibilities correspond respectively to our third and fourth

stages in reading the book.

The Third Stage. Frustrated with the speaker’s failure to follow the Cooperative

Principle, the hearer will examine the possibility that the speaker might have used his

302

utterances to convey information by implicating something that is not literally said.

Here she does not give up on her assumption that the purpose of conversation is to

conduct a “maximally effective exchange of information”, but she explores the

possibility of “implicating” instead of directly “saying”.

This way out, however, does not succeed. The main problem with the suggestion is

that it conflicts with the reader’s conception of informative conversation. The reader’s

conception of philosophy, as was discussed in the First Stage, is a Fregean-

Russellian conception. In fact, the reader’s/hearer’s assumption that the book is an

informative conversation is very much Fregean-Russellian and this conception of an

“informative conversation” does not allow for the possibility of implicating something

informative.

Frege argued that the aim of science is truth and that the sentences in which truths

are expected to be expressed are assertions which say what they say clearly and

directly. He argues that we have a “logical disposition” alongside, say, a “poetic

disposition” (Frege 1997e, 369). The language of science in this respect differs from

the language of poetry. In science, we use assertions and declarative sentences to

communicate thoughts, whereas in poetry, sentences are used figuratively to recall

different feelings and mental images. Sentences of science are expected to be clear

and unambiguous, whereas in figurative uses of language we utter sentences with

extra meanings to what they say. These extra meanings are their implications. As

branches of scientific study, logical and philosophical investigations are required to

be assertions about truths (albeit abstract truths). The main point is that this

303

conception of “informative communication” presumes that ideally speaking, textbooks

are exclusively composed of assertions which say directly what they are meant to

communicate. Therefore, in a perfectly written textbook, there is no room for

implication and figurative use of language.

I conclude that the reader’s Fregean-Russellian conception of textbooks and

informative conversation does not permit figurative use of language to communicate

philosophical insights. Thus the reader will discard possibility (P1) and take the final

step: exploration of the possibility (P2).

The Fourth Stage. That the reader cannot find anything which the sentences of the

Tractatus implicate leads the reader to judge that Wittgenstein’s utterances are

pointless and absurd. Remember the Therapeutic interpretation’s suggestion that

“nonsense” should be understood as “the illusion of sense”. The verdict that the book

is nonsense, on my reading, indicates the evaporation of “the illusion of

informativeness”. This highlights the difference between my reading and the

Therapeutic reading. At the end of the conversation, we do not judge the sentences

of the book to be nonsense; rather we judge that they are uttered pointlessly, without

making any informative contribution to the conversation.

Let’s summarise. The reader starts reading the book with the assumption that

Wittgenstein’s purpose in the conversation is to communicate some information, but

gradually she feels frustrated with the way that communication goes. Each time she

finds that a set of sentences does not make a contribution to the conversation

(because of how they flout maxims of informative conversation), she feels more

304

suspicious about the purpose of the book. At the end of the book, she eventually

realises that it is nonsense (absurd): a collection of patently true or false sentences.

7.6 The Meaning of “Obvious”

A major difficulty with my suggestion is in the notion of “patent falsity/truth”. My

reading is obviously based on the claim that the reason the book is called nonsense

is that its sentences are either patently true or blatantly false. The utterances of the

book are not used to communicate information. Here I discuss three objections:

(O1) The notions of “patent” and “obvious” are merely psychological notions and

cannot be used in a philosophical account.

(O2) The nonsensicality of the Tractatus cannot be explained by application of

notions “blatantly false” and “patently true”.

(O3) If the book is “blatantly false” and “patently true”, it is at worst either a tautology

or self-contradictory but definitely not nonsense.

(O1). One might be misled by the notion of “obvious” and hold that when a remark,

say, 4.5 is evaluated as patently false it means that it is judged by the audience to be

false (i.e. it appears to the minds of audience to be false). As a result, “patently true

or false” would be defined in terms of “being taken to be true or false”. Then the

305

argument is that this is a confusion of a logical concept like “being true/false” with a

psychological notion “being judged to be true/false”. Recall Frege’s comment:

[B]eing true is quite different from being held as true, whether by one, or many,

or by all, and is in no way to be reduced to it. There is no contradiction in

something being true which is held by everyone as false. I understand by logical

laws not psychological laws of holding as true, but laws of being true (Frege

1997f, 202-203).

The Fregean distinction between logic and psychology indicates that what seems to

be obviously false is not necessarily false. Everybody could simply be wrong in their

judgements. A sentence could be judged to be true while it is actually false. Likewise,

a remark in the Tractatus could be judged to be true by a reader, whereas it is false.

In other words, that a remark of the Tractatus is patently true/false does not establish

that it is in fact true/false. As a result, the objection is that my account speaks at best

about the psychology of readers, not about the Tractatus itself.

I argue that this objection fails. We saw that it is an element of the Therapeutic

reading that sentences do not have logical characteristics like “meanings”. It is us

who invest or fail to invest strings of signs with the meanings they have. The notion of

obviousness should be understood in the same way. It is to us that an utterance is

obviously true or blatantly false. An utterance cannot be obviously true or false in

itself. It always needs some human perspective in order to count as “obviously”

true/false. This does not mean that it is an arbitrary judgement that a certain

utterance is obviously false or not. The criterion for such judgements is our

306

competence in using language. As long as we are linguistically competent enough to

understand the sentences “Juliet is the sun” or “The only necessity that exists is

logical necessity”, we find them to be obviously false.

What makes an utterance “Democracy is democracy” patently true is that it does not

contribute the information required to the conversation. Likewise, the reason that

“War is not war” is to be considered to be patently false is that it does not reflect its

(presumably rational) speaker’s true belief that war is war.78

(p2) Sentences (3) and (4) belong to different logical categories.

 The former utterance

violates maxim of quantity and the latter one, the maxim of quality.

(O2). Another objection is that the nonsensicality of the Tractatus cannot be

explained by relying on the notions “blatantly false” and “patently true”. One might

argue that the sentences of the Tractatus are far away from “Juliet is the sun” and

cannot be evaluated on the ground of this comparison. Take the sentences below:

(3) Caesar is the sun

(4) Caesar is a prime number

The objection could be formulated as follows:

(p1) The suggested Gricean account is based on explaining how (3) is “obviously

false”, but it does not deal with (4).

78 Rational speaker does not hold irrational contradictory belief such as war is not war.

307

(p3) The sentences of the Tractatus belong to the same category as (4).

(c) Therefore, the proposed Gricean reading does not explain how sentences of the

Tractatus should be evaluated to be nonsense.

The main premise in the objection is (p2). The idea is that while the sentence (3) is or

at least could be a meaningful sentence (for instance if it was used by one of

Caesar’s generals in praise of him), sentence (4) is obviously nonsense. Therefore,

only (3) could have a truth-value. In other words, if we know what “Caesar” and “...is

the sun” mean, then we do not need to check anything in the world to see whether

(3) has a truth-value.79

This objection is also based on a misunderstanding of the notion of meaning. The

opponent has assumed that linguistic strings have meaning or are nonsense in

themselves. As a consequence, he has taken (4) to be obviously nonsense

(reasoning that its constituents are in logical conflicts with each other), whereas (as it

was illustrated in our restaurant example - see Section 6.3.1 (c)) there could be

situations in which (4) was a meaningful true utterance. Nothing in (4) indicates that it

 Our linguistic understanding reveals its falsity. In the case of

(4), however, what our linguistic competence reveals is the nonsensicality of (4), not

its truth-value. Therefore, we have two logically different sentences. The objection is

that our Gricean account cannot be used to explain the nonsensicality of the

Tractatus.

79 By “knowing the meaning of ‘Caesar’”, I do not mean knowing to whom it refers, since it
would be an example of looking at the world. It suffices if we know that it is a name of a
human being.

308

is nonsense since it is just a string of signs that could be used to utter something

meaningful or nonsense. On the other hand, (3) is not meaningful in itself either. In

some situations the sentence fails to make sense and cannot be ascribed any truth-

value at all.

What makes (3) and (4) nonsense is that they are used pointlessly. Imagine a

conversation in the mentioned restaurant between two waitresses who both know all

facts about salads which are served in that place. Suppose that in the middle of

conversation one waitress utters sentence (4). Since the other waitress is perfectly

aware that Caesar is a prime number, no information is communicated to her. As a

result we have a case for violation of maxim of quantity. This is the reason why (4)

could be nonsense. Uttering (3) in an academic conference about Julius Caesar

could be equally pointless because it violates the maxim of quality- it is uttered while

the speaker does not believe that Caesar was really the sun. To sum up, (3) and (4)

belong to the same logical category.

(O3). The third objection is that if the book is “blatantly false” and “patently true”, it is

at worst either a tautology or self-contradictory, but definitely not nonsense. White

says:

The fact that a sentence is ‘self-refuting’ in this way does not prove it is

nonsense. All that can be concluded from such self-refutation is that if the

proposition is significant then it is necessarily false (White 2011, 57)80

80 I will discuss White’s reading in section 7.7.3.

.

309

The objector seems to believe that the Tractatus introduces a tripartite theory of

meaning (sinnvoll - sinnlos – unsinn) according to which tautologies and self-

contradictions are senseless (sinnlos). Unlike meaningful sentences (sinnvoll) which

need to be compared to reality to ascertain their truth-value, the truth-values of

tautologies and contradictions are obvious from their logical forms. In other words,

they are obviously true or false, whereas the truth-value of meaningful empirical

sentences is not obvious on the surface. The objector then goes on to argue that the

book cannot be regarded as “blatantly false” and “patently true” since it is already

evaluated by Wittgenstein to be “nonsense”. Nonsense sentences, by the book’s

criteria of meaning, do not have truth-values (let alone “patent” ones). The objection

could be formulated as follows:

(a1) The Gricean account holds that the verdict in the penultimate remark should be

read to say that the utterances of the book are obviously true/false, but

(a2) According to the Tractatus theory of meaning, nonsense sentences do not have

truth-values, therefore

(c) The Gricean account is false

The second premise of the argument is problematic. My account agrees with the

Therapeutic reading that the Tractatus does not promote any theory of meaning

whatsoever. Thus, from my perspective, as from the Therapeutic one, premise (a2) is

absolutely nonsense. (It is not even false). Moreover, philosophically speaking, what

the objector might assume to be a definitely senseless sentence, I believe to be

310

simply a possibly meaningful utterance. Pace my opponent’s view, my reading is

based on a bipartite conception of meaning which (i) excludes the third possibility of

“senseless” sentences and (ii) holds that meaning (or nonsensicality) is a matter of

our relation to linguistic strings, not something in them. Therefore, unlike the objector

who takes “Democracy is democracy” and its negation to be definitely senseless

sentences, I view them as possibly meaningful utterances.

The objection (O3), that the Tractatus is at worst either a tautology or self-

contradictory, but definitely not nonsense, is very familiar. It is the usual criticism of

two interpretive approaches: (a) those readings which take the Tractatus to be a

series of tautologies (Black’s Book-as-Tautology Argument and Carnap’s two

arguments, see Sections 4.2 and 4.4.1), and (b) those readings which take the

Tractatus to be a series of self-contradictions (Black’s Mental Labour argument - see

Section 4.4.2). The criticism, however, does not affect my Gricean suggestion.

I conclude that all above objections are based on conceptions of “obvious” distinct

from that on which my reading is based. The objections are based on an assumption

that the psychology of the audience determines whether a sentence is “patently

true/false”. In my reading, however, a sentence is “patently true/false” if its truth-value

can be determined solely by our linguistic competence in understanding the sentence

and its constituents.

311

7.7 The Purpose of the Tractatus

We saw that a reader who is eager enough to follow the author of the Tractatus

eventually recognises that the book is nonsense. To use Gricean terminology, a

hearer who has taken the book to be an informative conversation (a textbook) and

also assumed that the speaker is committed to the Cooperative Principle and its

maxims, eventually finds the whole conversation a pointless series of either blatantly

false or patently true utterances. An advocate of the Ineffability account would

complain that this is not good enough to justify reading the Tractatus; we need

something much more substantial from the book. The complaint is not new or

exclusive to my proposal. It is indeed an attack against all Therapeutic

interpretations. I have already discussed this issue and the Therapeutic

commentators’ replies to it (see Section 6.4).

In this section, I will follow more or less the same line of thought in defending my

reading. Nevertheless, I will use Davidson’s discussion of metaphor to shed light on

how the book has something substantial to offer its readers. The idea is that the book

should be considered a metaphorical work which affects the audience in the way that

metaphors do, and not by communicating ineffable insights. The effect of the book is

to help the reader to divest themselves of their inclination to philosophise. Moreover,

I will argue that metaphors, as Davidson claimed, have cognitive value. The cognitive

value of the Tractatus is that it helps the reader to recover her practical knowledge of

how to use language. In other words, once the reader recognises that the book is

nonsense, she is able to use language properly.

312

Finally, I will evaluate White’s alternative application of a modified version of

Davidson’s account of metaphor to reading the Tractatus. I will argue that White fails

to make a successful case for his account of metaphor. Moreover, the remarks of the

Tractatus do not fit his characterisation of metaphors.

7.7.1 Davidson on Metaphor

In what follows, I will not explain Davidson’s arguments for his account of metaphor,

but I will use some of the main points of his view to motivate my reading. I shall first

outline Davidson’s account of metaphor. I distinguish three motifs in his paper “What

Metaphors Mean” (1978) and structure this section around an explanation of them.

The motifs are as follows:

(D1) A metaphorical utterance has a literal meaning (sentence-meaning)

(D2) A metaphorical utterance does not have a metaphorical meaning (cognitive

propositional content)

(D3) Metaphorical utterances have informative uses.

Davidson holds that metaphors are as meaningful as literal utterances. He takes

them to have truth-conditions (in his own Tarskian sense):

The argument so far has led to the conclusion that as much of metaphor as can

be explained in terms of meaning may, and indeed must, be explained by

313

appeal to the literal meanings of words. A consequence is that the sentences in

which metaphors occur are true or false in a normal, literal way, for if the words

in them don't have special meanings, sentences don't have special truth

(Davidson 1978, 256-257).

Metaphorical utterances are capable of having truth-values. To use an early

Wittgenstein thought: metaphorical utterances could have truth-values in either of two

possible ways: they could be bivalent (that is, literally speaking either true or false) or

they could be bipolar (that is, capable of being true and capable of being false).

Davidson’s account of metaphor is neutral in regard to these two ways. Davidson’s

account can accept that both “Juliet is the sun” (which is bipolar and bivalent by

Wittgenstein’s standards) and “Democracy is democracy” (which is only bivalent,

again, by Wittgenstein’s standards) are metaphors. The significant point on his

account is that the truth-value of a metaphor is obvious:

For a metaphor says only what shows on its face—usually a patent falsehood or

an absurd truth (Davidson 1978, 259).

Any competent language user see that “Juliet is the sun” and “War is not war” is

patently false and that “Democracy is democracy” is obviously true (see Section 7.6).

Another element of this conception of metaphor is the relation between truth-values

and utterances. What we have in the case of metaphors is not true or false

sentences which communicate metaphorical meanings. Rather we have some

314

utterances which are taken as true or false and used metaphorically. Davidson

stated:

What matters is not actual falsehood but that the sentence be taken to be false

(Davidson 1978, 257).

Generally it is only when a sentence is taken to be false [or taken to be true] that

we accept it as a metaphor (Davidson 1978, 258).

That an utterance should be taken as true or false signals the significance of us as

language users. This is very much parallel with my discussion in section 7.6.

The third point about Davidson’s view is his pathology of metaphors. Searle believes

that metaphors are utterances which appear defective once they are taken literally.

He considers four sources of this defectiveness; “The defects which cue the hearer

may be obvious falsehood, semantic nonsense, violations of the rules of speech acts,

or violations of conversational principles of communication” (Searle 1979, 105).

Davidson lists two sources: blatant falsehood and its opposite, patent truth. The

pathology is identical to the pathology that I used to show how the Tractatus fails to

make sense (see Section 7.5).

Davidson’s thesis (D2) is the central point of his paper. Its immediate target is the

long tradition of thinking that metaphors are utterances that literally say one thing, but

are used to implicate something else. The implicature of the metaphorical sentence is

what its speaker means to communicate by using that utterance. Obviously this

315

picture is based on identifying implicatures with metaphorical meanings of sentences.

Davidson, in contrast, says:

No theory of metaphorical meaning or metaphorical truth can help explain how

metaphor works. Metaphor runs on the same familiar linguistic tracks that the

plainest sentences do; this we saw from considering simile. What distinguishes

metaphor is not meaning but use—in this it is like assertion, hinting, lying,

promising, or criticizing. And the special use to which we put language in

metaphor is not—cannot be—to 'say something' special, no matter how

indirectly. For a metaphor says only what shows on its face—usually a patent

falsehood or an absurd truth. And this plain truth or falsehood needs no

paraphrase—its meaning is given in the literal meaning of the words (Davidson

1978, 259).

The first point of the paragraph is the distinction between meaning and use.

Davidson argues that, as far as their literal meaning goes, metaphors are normal

sentences and in this respect they do not differ from non-metaphorical sentences.

The difference between metaphors and non-figurative sentences is in the use of

metaphors. Take a sentence “Juliet is the sun”. It can be used to say something

metaphorical or something astronomical about a star called “Juliet”. The sentence,

thus, is used in Shakespeare’s play metaphorically and in an astronomy lecture non-

metaphorically.

The second point of the passage is Davidson’s claim that metaphors do not have

metaphorical meanings. According to him there is no metaphorical meaning or truth

316

behind what a metaphorical utterance says directly. Unlike philosophers like Searle

who argues that people use metaphors to communicate something indirectly (that is,

the speaker-meaning) hidden behind what they say (that is, the sentence-meaning),

Davidson believes that metaphors do not say anything beyond than their literal

meaning. He argues that metaphors are not paraphrasable, not because metaphors

say something too novel for literal expression but because there is nothing there to

paraphrase (Davidson 1978, 246).81

Metaphors are not cognitive in the sense that they do not state facts; they do not

communicate any “metaphorical meaning”. Nonetheless, they are not non-cognitive.

The third thesis (D3) is very much connected to (D2). Metaphors, Davidson argues,

do not convey any alternative message to what they literally say. They just do not

have “metaphorical meaning”. Davidson introduces a causal account of how the

metaphor works. Accordingly, metaphors are used to induce effects in minds of

hearers. Remember the sentence “Juliet is the sun”. Its metaphorical use has a

different effect on the audience’s mind (given that she knows that the sentence is

used figuratively) than it would if it were being used to lie about who Juliet really is.

Davidson comments:

Joke or dream or metaphor can, like a picture or a bump on the head, make us

appreciate some fact—but not by standing for, or expressing, the fact (Davidson

1978, 262).

81 For a discussion of Davidson’s reason for this claim see (Lycan 2000, 211) and
(Guttenplan 2005, 16-20)

317

They “make us appreciate some fact” though not by directly saying it. As a

consequence, to view something as a metaphor is not to regard it as confusing,

merely emotive, or unsuited to serious, scientific or philosophical discourse

(Davidson 1978, 246). I conclude that metaphors have informative uses, though in a

very different way to normal informative conversations.

7.7.2 The Tractatus as a Metaphorical Work

To discuss the purpose of the Tractatus I distinguish two questions:

(a1) How does the Tractatus appear to the reader once she finishes reading?

(a2) What is the real purpose of the Tractatus?

We saw that at the end of reading the audience finds the book as a long pointless

conversation which has failed to communicate any piece of knowledge. The book

appears to her as a long boring series of uninformative utterances (a1). This is the

explanation of how and in what sense the book is eventually recognised to be

nonsense. But, as it was explained before, reading the text has a significant effect on

the cooperative reader. It helps the reader to dispel her inclination to do philosophy.

This is not an insignificant issue. Indeed, this effect shows the real purpose of the

book.

Though the book appears to be pointless (that is, uninformative) to its reader, it has a

point. It is an intentional attempt on the part of the author to lead metaphysicians,

318

who are the people under the illusion of having informative conversations (and who

would initially approach the book as a textbook), to see their illusion. The book is a

long attempt to cure the disease of using language improperly (a2).

The book as a whole is a metaphorical work. It is a long conversation in which

Wittgenstein has used utterances which, in the end function metaphorically through

inducing the effect of radical dissatisfaction with philosophy in the reader’s mind.

Every sentence is a step on the ladder, and every step functions metaphorically. The

metaphorical nature of the book, however, does not undermine its informative and

cognitive value. Like any metaphor, the book has an informative use. The cognitive

value of the book consists in its facilitation of the reader’s recovery of her practical

knowledge of how to use language. A cooperative reader is expected to be able to

use language properly once she finishes the book. This practical knowledge, as it

was discussed before, is a sign that the reader has understood Wittgenstein and is

the result of the metaphorical function of the work.

This picture of the book as a figurative work is not a new one. Conant reminds us that

Frege and Ogden regarded the book as an artistic and literary piece. He supports

these impressions with a quote from Wittgenstein’s letter to Ludwig von Ficker about

the Tractatus: “the work is strictly philosophical and at the same time literary” (Conant

2002, 426 n.7). The application of Davidson’s analysis of metaphor to explain the

point, however, is new. As a metaphorical work, the book is composed of, literally

speaking, meaningful sentences (D1) which are used figuratively to communicate

insights about language, i.e. practical knowledge (D3). These insights, nonetheless,

319

are not ineffable “metaphorical meanings” (implications) (D2) whose communication

ends with the recognition of nonsensicality of the book: they are practical insights

about how to use language.

The application of the Davidsonian conception of metaphor provides an answer to

Sullivan’s worry that understanding the utterances of the book “should be more like

linguistic understanding, and less like a blow on the head” (Sullivan 2003, 196).

Metaphors, as Davidson argues, do work like “bump on the head” and at the same

time “make us appreciate some facts”. As a result, one should not be worried about

the causal role of figurative language.

One might object that even the best that the Tractatus could achieve is to encourage

us not to do the “Tractarian metaphysics and philosophy”, but what about the rest of

philosophy and metaphysics? How could the book encourage its reader not to do any

other kind of philosophy? My answer to this worry is this: the book is not a textbook

and is not written for all sorts of readers. Wittgenstein says that it is written only to

those that have “similar thoughts” (TLP, p.3). As a result the domain of the book is

very limited. But in this limited domain, the book’s aim is ambitious enough. It tries to

dispel the inclination of doing philosophy in its readers.

Moreover, it seems unfaithful to the book to say that the purpose of the book is to

communicate the truth that philosophy is nonsense. As I mentioned the book does

not aim at communicating any truth, even such a negative truth as philosophy is

nonsense. The only purpose of the book is to helps its readers to divest themselves

of the inclination to do philosophy. As a metaphorical work, the book functions like a

320

bump on the head of its readers. That is to say, it is not meant to communicate a

general truth like philosophy is nonsense.

7.7.3 White’s Reading of the Tractatus

Roger White (1996) has proposed a modification to Davidson’s conception of

metaphor and used it to interpret the Tractatus (White 2011). White’s project appears

to have a philosophical phase and an exegetical phase.82

82 For a criticism of White’s account of metaphors see (Guttenplan 2005, 266-283).

 His project, however, is

different to mine. In this concluding section, I try to explain the difference between my

reading and White’s. I will also argue against his reading.

White’s conception of metaphor is based on three major claims (White 2011, 45):

(W1) A sentence used figuratively does not need to have literal meaning

(W2) A sentence used figuratively does not acquire a metaphorical meaning if it lacks

a literal meaning

(W3) The insights that are to be communicated by figurative uses of language are not

propositional and could not be recast as propositions

321

The second and third claims are similar to Davidson’s (and mine) theses (D2) and

(D3).83

White holds that there are countless examples of figurative uses of language where

the used sentences do not have any literal meaning (sentence-meaning). To support

his claim White has suggested a series of examples which, according to him, are

nonsense sentences and are used figuratively (White 2011, 36-45):

 According to White metaphors do not have “metaphorical meaning”, but they

have informative uses. He believes that metaphors can be used to convey insights.

The insights that they communicate are not propositional (effable or ineffable). Like

the Therapeutic readers, White uses a Rylean distinction between knowledge that

and knowledge how to elucidate an informative use for the Tractatus. The book,

according to him, does not communicate that-truths, but rather how-truths. The

insights of the book are not effable or ineffable theoretical truths about language or

the world, but practical knowledge about how to use language.

The first of White’s claims- i.e. (W1) - however, is his departure from Davidson’s

account of metaphor. This is the main difference between my account of the

Tractatus as a metaphor and White’s too. He says:

The ordinary, literal, sense of a metaphorical sentence, if such exists, never

plays a role in the apprehension of that metaphor when we are apprehending it

as metaphor. To apprehend a metaphor as a metaphor involves ignoring

whatever literal sense it may have (White 1996, 226).

83 While (W3) is identical to (D3), (W2) is similar to (D2) in the sense that both argue that metaphors do not
have “metaphorical meaning”, but differ from (D2) in that Davidson does not think that metaphors could lack
literal meaning. This difference is the result of White’s distinct thesis (W1).

322

Deep as Australia. If there was anything deeper, he’d be it. (from Dickens Great

Expectations)

Bh8 I like this move a lot. Bj10 would have been even stronger. (David Bronstein’s

chess annotation)

Grace me no grace, nor uncle me no uncle. (from Shakespeare’s Richard II)

The sentences are judged by White to be “demonstrably nonsense” (austerely plain

nonsense), but still “understandable”. They do not have any literal meaning

whatsoever, but no one has any difficulty in understanding them. White argues that

they are used figuratively and metaphorically to communicate what could not be said

via sentences with literal meaning.

I have two considerations about White’s account. First, I believe that White fails to

provide successful cases for claim (W1). Secondly, his account of the relation

between communicating knowledge about how to use language and recognising the

nonsensicality of the Tractatus is mistaken. I take these considerations to be the

most important reasons that White’s modified Davidsonian notion of metaphor fails to

explain the Tractatus. I will discuss them below.

Let’s examine the Bronstein annotation (White 1996, 218-220; 2011, 40-42) which is

White’s strongest proposed case of nonsense. The story is this: in one of his games

Bronstein had a black bishop which was in an apparently dominant position e5, but

he made a surprising move of retreating the piece to the corner square h8 and

commented:

323

(B) “Bh8, I like this move a lot: Bj10 would have been even stronger”

Though moving the bishop to h8 immobilises the piece, it gains control over the

diagonal a1-h8 just as effectively as it would from e5. The advantage of the move

was in avoiding a vulnerability to attack that it would have faced on e5. Bronstein’s

sentence, however, is clearly nonsense. The chessboard is 8 squares by 8 and the

annotation Bj10 does not describe any possible move on the chessboard.

White lists various characteristics of the sentence (B), but to keep the discussion

short I mention just some of them. Sentence (B) is nonsense, but it is also

understandable by anyone. The sentence is not a joke or hyperbole. It communicates

truths about the chessboard. What (B) communicates is not the trivial obvious fact

that (B) is nonsense, but an insight into features and strengths of the move (Bh8).

These insights, however, could not be conveyed through legitimate annotations (they

are pieces of practical information about how to move a bishop in chess). Finally,

anyone who understands Bronstein (compare him to the author of a book) realises

that his sentence is nonsense.

Conant and Dain (2011) have examined the Bronstein case in detail. They argue that

sentence (B) is not nonsense at all and even if it were “demonstrably nonsense” it

would be quite dissimilar from the Tractatus remarks, since they do not seem

nonsense at first sight. Here I am not going to add anything substantive to their

objections, but I shall formulate their objection in a slightly different way. I argue that

White has hovered between two sentences in providing an example to support the

claim (W1):

324

(B1) “Bj10.”

(B2) “Bh8, I like this move a lot: Bj10 would have been even stronger.”

(B1) is an “obviously nonsense” annotation in chess. No chess-player takes this

annotation seriously. It is just a nonsense sentence in chess language. There is no

possible move Bj10 in chess. (B2), however, is a perfectly meaningful and

understandable sentence in ordinary language. While announcing (B1) in a

conversation about chess would be absolutely illegitimate, it is obvious that the

speaker of (B2) is fully aware that Bj10 is an impossible move. Therefore, to judging

that (B2) was simply nonsense would be an over-hasty judgement. (B2) is in fact a

candidate for a figurative use of language. It could be a joke or hyperbole, depending

on the situation in which it is uttered. By uttering (B2) Bronstein intends to exaggerate

(in a humorous way) the significance of his move Bh8.

It seems to me that in making a case for (W1), White hovers between (B1) and (B2).

Neither of these two sentences have all of the characteristics that White claims for

(B). Only (B1) is “demonstrably nonsense” and only (B2) is an “understandable”

sentence. As a result he does not seem to provide a real case of nonsense being

used metaphorically.

A possible reply by White is that the nonsense expression “Bj10” is used in (B2) too.

As a result, (B2) must be nonsense too since one of its constituent expressions is

meaningless. I propose that the objection is an outcome of overlooking the context

principle and its significance to the austere conception of nonsense. In the light of the

325

context principle, the relation between sentences and their constituents is the other

way around. If we accept that the sentence (B2) is meaningful then its constituent

“Bj10” must be meaningful too. Therefore, the common sign “Bj10” between (B1) and

(B2) should be regarded as a sign which has a use and symbolises in ordinary

language (that is, in sentence B2) whereas it lacks use in the finer-grained language

of chess (that is, in sentence B1). To conclude, White cannot accept the austere

conception of nonsense unless he has already accepted the context principle. But if

he accepts the context principle, he cannot defend the nonsensicality of (B2).

My second consideration about White’s reading concerns his explanation of the

relation between communicating practical knowledge about language and judging the

Tractatus to be nonsense. White thinks that it is through and as the result of

communicating practical pieces of information about how to use language that the

reader eventually realises that the Tractatus is nonsense:

[I]t is precisely because the sentences of the Tractatus can, for all their

nonsensicality draw attention to what shows itself [i.e. how to use linguistic

expressions], that they succeed finally in leading the reader to recognise them

as nonsense (White 2011, 58).

As I argued before (see Section 6.4), it is the other way around. It is through leading

the reader to recognising the book as nonsense that Wittgenstein communicates the

practical knowledge about language to her. Her capability to speak properly is the

sign that he has taken the final step and figured out the nonsensicality of the book.

326

I conclude that White’s modified Davidsonian notion of metaphor is unable to explain

how to read the Tractatus as a metaphorical work. It lacks the significant feature (D1)

in giving an account for the book.

327

Conclusion

I conclude with a discussion of different replies to the Reductio Response and their

flaws:

The metalinguitic solutions of Russell and Carnap failed to block the Reductio for

exegetical reasons. While the book seems to say something philosophical about

necessary features of the world, metalinguistic translations do not say anything

necessary about linguistic expressions. The reconstructive solutions of Carnap and

Black were no less problematic. They were either unfaithful to the remarks of the

book (they are based on ignoring 6.54) or originated from a misreading of the

Tractatus. Black’s Mental Labour Argument was more exegetically accurate, but it

was unable to explain the purpose of the Tractatus. Moreover, its attempt to explain

why the book is self-contradictory is at best an attempt to block a reductio ad

contradictionem (to use Hacker’s terminology), not the Reductio Response (which is

a reductio ad absurdum).

Malcolm’s (and Ramsey’s) reading was also unsuccessful. They attempted to use

insights of the book (the book’s theory of meaning) while neglecting to consider their

immediate consequence (the nonsensicality of the book). This is a misunderstanding

of the nature and scope of the book’s theory of language.

Hacker’s reply to the Reductio is also problematic. The Therapeutic interpreters

argue that Ineffability readers “chicken out” out taking the final step and throwing the

ladder away. I argued that the Ineffability account is best understood in terms of a

328

Gricean conception of implicature. As was explained, Hacker fails to give a clear

account of how nonsense sentences communicate indirectly (that is, implicate)

ineffable truths.

The Therapeutic interpretation of e.g. Conant and Diamond, was also found to be

problematic. The reading struggles to explain (1) how the framework of the book is

motivated by the remarks from the body, which are expected to be plain nonsense,

(2) how the austere conception of nonsense (i.e. the context principle) is itself a

theory of meaning and also motivated by remarks from the body, and (3) how it is

possible to climb a ladder of plain nonsense sentences, notwithstanding our use of

an imaginative understanding of the author of the book.

I suggested that the Therapeutic interpretation’s frame-body dualism and its twofold

core commitments can be revitalised with a pragmatic reading of the notion of

“nonsense” (in the preface and 6.54). I argued that the reason the book is nonsense

is not that its remarks lack literal meaning, but that they are found to be unsuccessful

in respect of Gricean maxims of (informative) conversation. The book, thus, is a

series of literally meaningful sentences which are uttered pointlessly and absurdly.

Judging the book to be nonsense, however, is a result of undergoing the experience

of reading the book and recovering the practical knowledge of how to use language

properly. In the end, the reader divests herself of the inclination to use language

improperly (that is, to do philosophy). That is the purpose of the Tractatus and could

only be achieved if its reader understands the author.

329

References

TLP: Wittgenstein, L. (2001) Tractatus Logico-Philosophicus, trans. D. Pears and B.
McGuinness, London: Routledge and Kegan Paul

NB: Wittgenstein, L. (1979) Notebooks 1914–1916, ed. G. H. von Wright and G. E.
M. Anscombe, trans. G. E. M. Anscombe, 2nd edn, Oxford: Blackwell

I use the abbreviation TLP only when I refer to the preface and introduction of the
Tractatus. Otherwise I simply refer to the remarks’ numbers in the book. Above
abbreviations are followed by page numbers.

Ammereller, E. and Fischer, E. (eds.) (2004) Wittgenstein at Work: Method in the
Philosophical Investigations, London and New York: Routledge

Baker, G. P. & Hacker, P. M. S. (2000) An Analytical Commentary on the
Philosophical Investigations, Volume 4, Part I; Essays, Oxford: Blackwell Publishing

Baker, G. P. & Hacker, P. M. S. (2005a) An Analytical Commentary on the
Philosophical Investigations, Part I; Essays, Second, extensively revised edition by P.
M. S. Hacker, Oxford: Blackwell Publishing

Beaney , M. (1996), Frege: Making Sense, London: Duckworth

Beaney , M. (1997), (ed.), The Frege Reader, Oxford: Blackwell

Ben-Menahem, Y. (2006), Conventionalism, Cambridge: Cambridge University Press

Berkeley, G. (1995 [1734]), The Principles of Human Knowledge and Three
Dialogues, edited and with an introduction by H. Robinson, Oxford: Oxford University
Press

Biletzki, A. (2003) (Over) Interpreting Wittgenstein, Dordrecht, Boston, London:
Kluwer Academic Publishers

Black, M. (1964) A Companion to Wittgenstein’s “Tractatus”, Ithaca: Cornell
University Press

Carnap, R. (1934) Logische Syntax der Sprache. Vienna: Springer; translated by
Amethe Smeaton, (1937), Countess von Zeppelin as The Logical Syntax of
Language. London: Kegan Paul, Trench, Trubner & Co.

330

Carnap, R. (1935) Philosophy and Logical Syntax, London: Kegan Paul, Trench,
Trubner & Co. Reprint, Bristol: Thoemmes Press

Carnap, R. (1963) “Carnap’s Intellectual Autobiography” in P. A. Schilpp (ed.), The
Philosophy of Rudolf Carnap, The Library of Living Philosophers. Vol. XI. LaSalle:
Open Court pp. 3–84.

Cheung, L. K. C. (2008) ‘The Disenchantment of Nonsense: Understanding
Wittgenstein’s Tractatus’, Philosophical Investigations 31:3 July

Costello, D. (2004) “'Making Sense' of Nonsense: Conant and Diamond Read
Wittgenstein's Tractatus” in B. Stocker (ed.) (2004), pp. 99-126

Conant, J. (2002) “The Method of the Tractatus,” in E. Reck, (ed.), From Frege to
Wittgenstein: Perspectives on Early Analytic Philosophy, Oxford: Oxford University
Press, pp. 374–462

Conant, J. (2005) “On What Ethics in the Tractatus is Not,” in D. Z. Phillips and Mario
von der Ruhr (ed.) Religion and Wittgenstein’s Legacy, Aldershot: Ashgate Pub. Co.,
pp. 39-88

Conant, J. (2006) “Wittgenstein’s Later Criticism of the Tractatus” in A. Pichler and S.
Saatela (eds.), Wittgenstein: The Philosopher and his Works, Frankfurt a.M.: ontos
verlag, pp. 172-204

Conant, J. (2007) “Mild Mono-Wittgensteinianism” in A. Crary (ed.) (2007), pp. 31-
142

Conant, J. (2011) “Wittgenstein’s Method” in O. Kuusela and M. McGinn (eds.)
(2011), pp. 620-645

Conant J. and Dain R. (2011) “Throwing the Baby Out: A Reply to Roger White” in R.
Read and M. A. Laver (eds.), (2011), pp. 66-83

Conant, J. and Diamond, C. (2004) “On Reading the Tractatus Resolutely” in M.
Kölbel and B. Weiss (eds.), (2004), pp. 46-99

Cooper, D. (2009) “Irony” in Davies, S., Higgins, K. M., Hopkins, R., Stecker, R. and
Cooper, D. E. (eds.) A Companion to Aesthetics, 2nd ed., Oxford: Whiley-Blackwell
Publishing, p.378

Crary, A. and R. Read, eds., (2000), The New Wittgenstein, London: Routledge

Crary, A. (2007) Wittgenstein and the Moral Life; Essays in Honor of Cora Diamond,
Cambridge, MA: MIT Press

331

Davidson, D. (1978) “What Metaphors Means” reprinted in Inquires into Truth and
Meaning, Donald Davidson (2001), 2nd ed., Oxford: Oxford University Press, pp. 245-
264

Davies, M. (2006) “Foundational Issues in the Philosophy of Language” in Devitt, M.
and Hanley, R. (eds.) (2006), pp. 19-40

Devitt, M. and Hanley, R. (eds.) (2006) The Blackwell Guide to the Philosophy of
Language, Blackwell Publishing Ltd

Diamond, C. (2000), “Ethics, Imagination and Method of the Tractatus” in R. Read
and A. Crary (eds.) (2000), pp. 149-173

Floyd, J. (2005) “Wittgenstein on Philosophy of Logic and Mathematics” in S.
Shapiro, (ed.), The Oxford Handbook of Philosophy of Mathematics and Logic,
Oxford: Oxford University Press, pp.75-129

Frege, G. (1997a [1879]) Begriffsschrift; Preface and Part I in (Beaney 1997, 47-79)

Frege, G. (1997b [1906]) Letters to Husserl, in (Beaney 1997, 301-308)

Frege, G. (1997c [1914]) Logic in Mathematics; Extract, in (Beaney 1997, 308-319)

Frege, G. (1997d [1892]) On Sinn and Bedeutung, in (Beaney 1997, 151-172)

Frege, G. (1997e [1924/5]) Sources of Knowledge of Mathematics and the
Mathematical Natural Sciences: Extract, in (Beaney 1997, 368-371)

Frege, G. (1997f [1893]) Grundgesetze, Selections of Vol. I, in (Beaney 1997, 194-
224)

Frege, G. (1884) The Foundations of Arithmetic; A Logico-Mathematical Enquiry into
the Concept of Number, 2nd ed., Austin (trans.), (1953), Oxford: Blackwell

Frege, G. (2011) “The Frege-Wittgenstein Correspondence: Interpretive Themes”
translated by Burton Dreben and Juliet Floyd in E. De Pellegrin (ed.) (2011), pp. 15-
73

Friedman, M. (1999) Reconsidering Logical Positivism, Cambridge: Cambridge
University Press

Glock, H.-J. (1996) A Wittgenstein Dictionary, Oxford: Blackwell

Glock, H. J. (2004) “All Kinds of Nonsense”, in E. Ammereller and E. Fischer (eds.)
(2004), pp. 221-245

332

Goldfarb, W. (1997) “Metaphysics and Nonsense: On Cora Diamond’s The Realistic
Spirit”, Journal of Philosophical Research 22: 57–73.

Goldfarb, W. (2011) “Das Uberwinden: Anti-Metaphysical Readings of the Tractatus”
in R. Read and M. A. Laver (eds.), (2011), pp. 6-21

Greenberg M. and Harman G. (2006), “Conceptual Role Semantics” in E. Lepore and
B. C. Smith (eds.) The Oxford Handbook of Philosophy of Language, Oxford:
Clarendon Press

Grice, P. (1989), Studies in the Way of Words, Cambridge, MA: Harvard University
Press

Gustafsson, M. (2000) Entangled Sense: An Inquiry into the Philosophical
Significance of Meaning and Rules, PhD dissertation, unpublished, Uppsala
University

Guttenplan, S. (2005) Objects of Metaphor, Oxford: Clarendon Press

Hacker, P.M.S. (1986) Insight and Illusion, rev. 2nd ed., Oxford: Oxford University
Press

Hacker, P. M. S. (1987) “Critical Notice”, in Philosophical Investigations, 10:2

Hacker, P. M. S. (1996) Wittgenstein’s Place in Twentieth-Century Analytic
Philosophy, Oxford: Blackwell

Hacker, P. (2000) “Was he Trying to Whistle it?,” in A. Crary and R. Read (eds.),
(2000),pp. 353–388; also in Hacker (2001a), pp. 98–140

Hacker, P. (2001a) Wittgenstein: Connections and Controversies, Oxford: Clarendon
Press

Hacker, P (2001b), “Philosophy” in Glock, H. (ed.) Wittgenstein; A Critical Reader,
Oxford: Blackwell Publishers, pp.322-347

Hacker, P. (2003) “Wittgenstein, Carnap and the New American Wittgensteinians” in
The Philosophical Quarterly, Vol. 53, No. 210, pp. 1-23

Hertzberg, L. (2001) “The Sense is Where You Find it” in McCarthy, T. and Stidd, S.
C. (2001), pp. 90-103. I have used the completed version of the paper published in
following link: http://www.abo.fi/fak/hf/filosofi/Staff/lhertzbe/The Sense is Where You
Find It.doc

http://www.abo.fi/fak/hf/filosofi/Staff/lhertzbe/The%20Sense%20is%20Where%20You%20Find%20It.docThe�
http://www.abo.fi/fak/hf/filosofi/Staff/lhertzbe/The%20Sense%20is%20Where%20You%20Find%20It.docThe�
http://www.abo.fi/fak/hf/filosofi/Staff/lhertzbe/The%20Sense%20is%20Where%20You%20Find%20It.docThe�

333

Jolley, K. D. (2007) The concept “horse” paradox and Wittgensteinian conceptual
investigations, Aldershot: Ashgate Pub. Co.

Juhl, C. and Loomis, E. (2010) Analyticity, London and New York: Routledge

Kant, I. (1997 [1783]) Prolegomena to Any Future Metaphysics; With Selections from
the Critique of Pure Reason, edited and translated by Gary Hatfield Cambridge:
Cambridge University Press

Kant, I. (1998) Critique of Pure Reason, edited and translated by P. Guyer and A.
Wood, Cambridge: Cambridge University Press

Klein, C. (2004) “Carnap on Categorical Concepts,” in Awodey, S. and Klein, C.
(eds.), Carnap Brought Home: The View from Jena, Chicago and La Salle: Open
Court, pp. 295–316

Koethe, J. (2003) “On the ‘Resolute’ Reading of the Tractatus” in Philosophical
Investigations, 26:3

Kölbel, M. and Weiss, B. (eds.), (2004) Wittgenstein’s Lasting Significance, London
and New York: Routledge

Kremer, M. (1997) “Contextualism and Holism in the Early Wittgenstein; From Proto-
Tractatus to Tractatus” Philosophical Topics 25/2, pp. 87-120

Kremer, M. (2001) “The Purpose of Tractarian Nonsense” Noûs 35, pp. 39-73

Kremer, M. (2004) “To What Extent is Solipsism a Truth?” in B. Stocker (ed.) (2004),
pp. 59-84

Kremer, M. (2007), “The Cardinal Problem of Philosophy.” in A. Crary (ed.) (2007),
pp.143-176

Kuusela, O. and McGinn, M. (eds.) (2011) The Oxford Handbook of Wittgenstein,
Oxford: Oxford University Press

Levin, S. R. (1993) “Language, Concepts and Worlds: Three Domains of Metaphor”
in Ortony, A. (ed.), Metaphor and Thought, 2nd ed., Cambridge: Cambridge
University Press, pp. 112-123

Lycan, W. (2000) Philosophy of Language, 2nd ed., London: Routledge

Malcolm, N. (1986) Nothing is Hidden; Wittgenstein’s Criticism of his Early thought,
Oxford: Blackwell Publishers

334

McCarthy, T. and Stidd, S. C. (2001) Wittgenstein in America, Oxford: Clarendon
Press

McGinn, M. (2006) Elucidating the Tractatus: Wittgenstein’s Early Philosophy of
Logic and Language, Oxford: Oxford University Press

McManus, D. (2006) The Enchantment of Words; Wittgenstein’s Tractatus Logico-
Philosophicus, Oxford: Clarendon Press

Mill, J.S., (1865) An Examination of Sir William Hamilton's Philosophy, cited from The
Collected Works of John Stuart Mill, Volume 9, J.M. Robson (ed.), (1979) London
and Toronto: Routledge and University of Toronto Press.

Miller, A. (2007) Philosophy of Language, 2nd ed., London and New York: Routledge

Morris, M. (2008), Wittgenstein and the Tractatus Logico-Philosophicus, London and
New York: Routledge

Nordmann, A. (2005) Wittgenstein’s Tractatus: An Introduction, Cambridge:
Cambridge University Press

Parrini, P., Salmon, W.C. and Salmon, M. H. (eds.), (2003) Logical Positivism;
Historical and Contemporary Perspectives, Pittsburgh: University of Pittsburgh Press

Potter, M. (2000), Reason’s Nearest Kin; Philosophies of Arithmetic from Kant to
Carnap, Oxford: Oxford University Press

Potter M. and Ricketts T. (eds.) (2010), The Cambridge Companion to Frege,
Cambridge: Cambridge University Press

Proops, I. (2004), “Wittgenstein on the Substance of the World”, European Journal of
Philosophy 12: 106–26

De Pellegrin, E. (ed.) (2011) Interactive Wittgenstein, Springer: Dordrecht Heidelberg

Read, R. and Laver, M. A. (2011) Beyond the Tractatus Wars; the New Wittgenstein
Debate, New York: Routledge

Richter, D. (2004) Wittgenstein at His Words, London and New York: Continuum

Russell, B. (1903) The Principles of Mathematics, London: Routledge

Russell, B. (1913) Theory of Knowledge; The 1913 Manuscript, Elizabeth Ramsden
Eames and Kenneth Blackwell, London and New York: Routledge

335

Russell, B. (1914) Our Knowledge of the External World, London; George Aallen &
Unwin

Russell, B. (1919) Introduction to Mathematical Philosophy, London: George Allen
and Unwin Ltd

Russell, B. (1956) Logic and Knowledge; Essays 1901-1950, Robert Charles Marsh
(ed.), London: George Allen and Unwin Ltd.

Schroeder, S. (2006) Wittgenstein: The Way Out of the Fly Bottle, Cambridge: Polity
Press

Schonbsumdfeld, G. (2007) A Confusion of the Spheres; Kierkegaard and
Wittgenstein on Philosophy and Relegion, Oxford: Oxford University Press

Searle, J. R. (1979) “Metaphor,” in J. R. Searle, Expression and Meaning: Studies in
the Theory of Speech Acts, Cambridge and New York: Cambridge University Press,
pp. 76–116

Soames, S. (2003) Philosophical Analysis in the Twentieth Century. Vol 1, (The
Dawn of Analysis) Princeton and Oxford: Princeton University Press

Soames, S. (2006) “Hacker’s Complaint”, The Philosophical Quarterly, Vol. 56, No.
224, pp.426-435

Stern, D. G. (1995) Wittgenstein on Mind and Language, Oxford: Oxford University
Press

Stern, D. G. (2003) “The Methods of the Tractatus; Beyond Positivism and
Metaphysics?” in P. Parrini, W.C. Salmon, and M. H. Salmon (eds.), pp. 125-156

Stocker, B. (ed.) (2004) Post-Analytic Tractatus, Aldershot: Ashgate Pub. Co.

Sullivan, P. (2002), “On Trying to be Resolute: A Response to Kremer on the
Tractatus”, European Journal of Philosophy 10: 43–78

Sullivan, P. (2003) “Ineffability and Nonsense”, Proceedings of the Aristotelian
Society, suppl. vol. 77: 195–223

Weiner, J. (2010) “Understanding Frege’s Project” in M. Potter and T. Ricketts (eds.),
(2010), pp. 32-62

White, R. M. (1996), The Structure of Metaphor: The Way the Language of Metaphor
Works, Oxford and Cambridge, MA: Blackwell.

336

White, R. M. (2006) Wittgenstein’s Tractatus Logico-Philosophicus: Reader’s Guide,
London: Continuum

White, R. M. (2011) “Throwing the baby out with the ladder: On “Therapeutic”
readings of Wittgenstein’s Tractatus” in R. Read and M. A. Laver (eds.), (2011), pp.
22-65

Williams, M. (2004) “Nonsense and Cosmic Exile: The Austere Reading of the
Tractatus” in M. Kölbel and B. Weiss (eds.), (2004), pp.6-31

Wittgenstein, L. (1971) ProtoTractatus—An Early Version of Tractatus Logico-
Philosophicus, edited by B. F. McGuinness, T. Nyberg, and G.H. von Wright,
translated by D. F. Pears and B. F. McGuinness, London: Routledge & Kegan Paul

Wittgenstein, L. (1980) Wittgenstein’s Lectures: Cambridge 1930–1932, ed. D. Lee,
Oxford: Blackwell

Wittgenstein, L. (1998) Culture and Value, ed. G. H. Von Wright, trans. P. Winch, rev.
2nd edn. Ed. A. Pichler, Oxford: Blackwell Publishers

Zalabardo, J. (2009) “The Tractatus on Logical Consequence”, European Journal of
Philosophy 18:3 pp. 425–442

