A.J.AYER
All the essays we read from Ayer came from Language, Truth, and Logic, published in 1936. Ayer did nothing to originate logical positivism, which originated in the Vienna Circle, with which he studied. However, Ayer introduced logical positivism to the English speaking world.
THE ELIMINATION OF METAPHYSICS

· Raises the question of whether there are any questions left for philosophy by science.
· Sets the goal of establishing the purpose and method of philosophical inquiry.
· Denies that it is possible for philosophy to establish the existence of a reality transcending the world of common sense and science.
· Claims empiricism: “Must he not begin, as other men do, with the evidence of his senses?” (p. 181)
· Uses Russell’s technique of looking for the “logical structure” of a sentence, rather than the grammatical structure.
The sentence under question does not, as far as we are concerned, express a genuine question, however strongly its grammatical appearance may suggest that it does. (p. 183)

· Introduces the criterion of verifiability, the method of appealing to language, not just to facts about the mind, when criticizing a philosophy (most specifically, metaphysics).
No statement which refers to a “reality” transcending the limits of all possible sense-experience can possibly have any literal significance;

For the fruitlessness of attempting to transcend the limits of possible sense-experience will be deduced, not from a psychological hypothesis concerning the actual constitution of the human mind, but from the rule which determines the literal significance of language. Our charge against the metaphysician is not that he attempts to employ the understanding in a field where it cannot profitably venture, but that he produces sentences which fail to conform to the conditions under which alone a sentence can be literally significant. (p. 182)
· Provides 2 (or 3) versions of the criterion of verifiability
Version 1: To be literally meaningful, while not analytic, a statement must be such that it is possible for the person to whom it is meaningful to know how to verify it. (p. 183)
Version 2: To be literally meaningful, while not analytic, a statement must be such that an observation statement can be deduced from it in conjunction with certain other premises, that could not be deduced from those premises alone (p. 190). Any sentence S is literally meaningful if we can deduce O from it, when [too broad due to conditional statements – if the Absolute exists, then this is white]
Version 3: To be literally meaningful, while not analytic, a statement must either be directly verifiable or indirectly verifiable. To be directly verifiable, a statement must be either itself an observation statement or is such that in conjunction with one or more observation statements it is possible to derive at least one observation statement which does not follow from those observation statements alone. To be indirectly verifiable, the statement must be such that: (1) in conjunction with certain other premises it entails one or more directly verifiable statements which are not deducible from these other premises alone or (2)
· Argues for the criterion of verifiability by claiming that it follows from something proved later in “Truth and Probability,” namely, that: “All propositions which have factual content are empirical hypotheses and the function of an empirical hypothesis is to provide a rule for the anticipation of experience.” (p. 187)

Premise 1: All propositions which have factual content are empirical hypotheses.
Premise 2: The function of an empirical hypothesis is to provide a rule for the anticipation of experience.”

Conclusion 1 (from Premise 2): Every empirical hypothesis must be relevant to some actual or possible experience.
Conclusion 2 (from Conclusion 1 and Premise 2): A statement which is not relevant to any experience is not an empirical hypothesis.

Conclusion 3: A statement which is not relevant to any experience does not have factual content.
· Argues for a standard of weak verifiability rather than strong (Schlick) so as not to throw out general propositions of laws (arsenic is poisonous), statements about the past, etc.

· Claims that it is because of being misled by grammar that metaphysicians are led to make metaphysical claims. (p. 188) For example, metaphysicians speculate about Being because they are mislead by the similarity between statements such as “Martyrs exist” and “Martyrs suffer” to see Being as an attribute. But Being is not an attribute. Nor is it true that to each word or name there must correspond an entity for the sentences that contain that word to be meaningful (Unicorns are fictitious.)

· Briefly argues against the idea that being is an attribute

· Asserts that all statements are either tautologies or empirical hypotheses (187)
