Empiricism, Semantics. and Ontology

Rudolf Carnap

· The problem of abstract entities for empiricists

· The question of whether properties, classes, numbers, and propositions exist

· The concept of language as a linguistic framework or form of language
· Internal (theoretical) vs. external questions

· The non-cognitive character of external questions
· The status of propositions (neither mental nor linguistic nor subjective)
· The proper classification of the Vienna circle
· Abstract entities in semantics

Main thesis: It is possible to use language referring to abstract entities without embracing a Platonic ontology
Question: Are there properties, classes, numbers and propositions?
There are 2 types of questions concerning the existence of entities: internal questions and external questions.
It you want to speak in your language about a new kind of entity, you have to introduce a system of new ways of speaking—this is called constructing a linguistic framework for the new entities

Internal Questions
They and their answers are formulated with the help of new forms of expressions. Their answers can be found by purely logical or empirical methods, depending on whether the framework is logical or factual.
The Thing Framework (Internal Question): Do unicorns exist?

The concept of reality that occurs in internal questions is an empirical, scientific, non-metaphysical concept.

These are questions that can be answered by empirical investigations
A pure (as opposed to psychological epistemology) has the task of laying down specific rules for the evaluation of the results of the observations.
To recognize something as real means to succeed in incorporating it into the system of things at a particular space-time position see that it fits together with other things recognized as real according to the rules of the framework (196)
EXTERNAL QUESTIONS

The question of whether the thing world is real, which must be distinguished from the internal questions of reality cannot be answered because it has been framed in the wrong way.
To be real in the scientific (or internal) sense means to be an element of the system

Hence, this concept can’t be meaningfully applied to the system itself
“Those who question the reality of the thing world have perhaps in mind not a theoretical question as their formulation seems to suggest but rather a practical question, a matter of practical decision concerning the structure of our language.” (196)

We accept the thing would language by default. But this must not be interpreted as if it meant acceptance of a belief in the reality of the thing world

To accept the thing world means no thing more than to accept a certain form of language. (To accept a certain form of language means to accept rules for forming statements and for testing, accepting, or rejecting them.)

The thesis of the reality of the thing world cannot be formulated in the thing language or any other theoretical language (196)
Although not cognitive in nature the decision to accept the thing language will usually be influenced by theoretical knowledge just like any other decision concerning the acceptance of linguistic or other rules—the purposes to which the language is intended to be used will determine the factors that are relevant for the decision.
The question of the appropriateness of the thing language are theoretical but not the questions of realism
The question of the appropriateness of the thing language are not yes/no questions but only questions that are true by matter of degree (197)

The Numbers Framework: (197)

The framework for this system is constructed by introducing into the language new expressions with suitable rules: (1) numerals like “five” and sentence forms like “there are five books on the table”

Here the answers to internal questions are found, not by empirical investigation based on observations, but by logical analysis based on the rules for the new expressions.

Philosophers who treat the problem of the existence of numbers as a serious philosophical question do not have in mind the internal question.

Our judgment must be that they have not succeeded in giving to the external question (and to the possible answers) any cognitive content

The System of Propositions:

The system of rules for the linguistic expressions of the propositional framework is sufficient for the introduction of the framework.

CONSEQUENCES

“The fact that no references to mental conditions occur in existential statements (like “There is a p such that p is not necessary and not-p is not necessary.”) shows that propositions are not mental entities.” (198)

The external questions of the reality of physical space and physical time are pseudo-questions

A question like are there space-time points is ambiguous (199)

(i) meant as internal-analytic and trivial
(ii) external “ should we introduce such and such forms into our language? Not theoretical but practical, a matter of decision not assertion, or

(iii) Are our experiences such that the use of the linguistic forms in question will be expedient and fruitful-theoretical of a factual empirical nature but concerning a matter of degree therefore real/unreal would be inadequate (199)
3. CONSEQUENCES OF ACCEPTANCE OF A KIND OF ENTITY (199)
After new forms are introduced into the language it is possible to formulate with their help internal questions and possible answers to them.
Many philosophers regard a question of this type as an ontological question which must be raised and answered before the introduction of the new language forms. (Russell?)
In our view, the introduction of the new ways of speaking does not need any theoretical justification because it does not imply any assertion of reality.

An alleged statement of the reality of the system of entities is a pseudo-statement without cognitive content.

The question of whether to accept new linguistic forms cannot be judged as being either true or false because it is not an assertion. It can only be judged as being more or less expedient, fruitful, conducive to the to the aim for which the language is intended
Main Conclusion: It is clear that the acceptance of a linguistic framework must not be regarded as implying a metaphysical doctrine concerning the reality of the entities in question. (200)
The Vienna circle rejected both the thesis of the reality of the external world and the thesis of its irreality as pseudo-statements. Thus, although they are closer to nominalists than to realists, technically, they are neither.
ABSTRACT ENTITIES IN SEMANTICS

Empiricists have worried about statements of the following kind

· The word ‘five’ designates a number.
· The sentence “Chicago is large” designates a proposition.
They reject the view that to each expression of the types in question there is a particular real entity to which the expression stands in the relation of designation, for this is incompatible with logical empiricism.
Such a view is criticized as

Hypostatization

“Fido”-Fido principle: by Ryle, who says it arises out of a naïve principle of analogy

Such statements are analytic

Five is a number is analytic

“Five” designates five. Is analytic

If someone accepts a framework for a certain kind of entity then he is bound to admit the entities as possible designata.

Thus the question of the admissibility of entities of a certain type is reduced to the question of the acceptability of the linguistic framework for those entities (201)
People who refuse the use of terms such as five are trying to ask an external question, not trivial internal questions, but they are treating the question as a theoretical question, in need of theoretical justification instead of arguments based on expediency. They overlook the distinction between internal and external questions.

To compare the existence of propositions with the existence of superstitions is erroneous since the first is an external question
A superstition or a myth is a false or dubious internal statement, not an external one
PAGE
5

