Homework #3
Ayer: “The Elimination of Metaphysics”
1. Ayer describes two ways of critiquing speculative metaphysics. What are those two ways and what is Ayer’s?
One way is to challenge the foundation of metaphysical knowledge. If all knowledge is grounded in the senses, and it appears to be so, then how can something super-empirical be derived? However, one might argue against this that people might have a special faculty of reasoning for apprehending the metaphysical, but then how could this be uniform. (181)
A second way is to critique the sentences that comprise the metaphysical doctrine. Kant argues that the super-empirical exists, but we are incapable of apprehending it because of limitations of our minds. (182)
Ayer’s way is to criticize the nature of metaphysical statements. He believes that it is a matter of logic that the super-empirical does not exist, such that statements about it cannot be empirically verified and it is meaningless to talk about it. (182)
2. Explain Ayer’s distinction between verifiability in (1) principle vs. (2) in practice. Explain Ayer’s distinction between (1) strong and (2) weak verifiability.
A statement is verifiable in practice if it is not only verifiable in principle but we also have the resources to verify it. A statement is only verifiable in principle if we know that it could be verified but do not have the resources to verify it. (183) A proposition is strongly verifiable if and only if its truth can be conclusively established through experience. It is weakly verifiable if its truth can only be established probabilistically through experience. (184)
Ayer: “Critique of Ethics and Theology”

3. According to Ayer, what is the difference between orthodox subjectivism and Emotivism?

In orthodox subjectivism, moral statements are considered to express propositions that describe the individual’s emotion. In contrast, in Ayer’s emotivism, moral statements are believed not to express any propositions at all. (222)
4. According to Ayer, how is Emotivism able to respond to Moore’s criticism? Explain Moore’s criticism and Ayer’s response.
Moore’s criticism of subjectivism and emotivism is that we have moral disputes and neither of them, he contends, can explain the existence of moral disputes, since in the former, someone making a moral statement is just making an assertion about their feelings and, in the latter, the person is just expressing their feelings. Ayer defends emotivism by claiming that moral disputes are in fact disputes about matters of fact rather than disputes about values (i.e. such facts as what was done and why and to what category the act belongs). (223-4)
Carnap: “Empiricism, Semantics and Ontology”

5. According to Carnap, why can the question of the existence of abstract entities be a problem for empiricists?
Because an acceptance of abstract entities leads back to a Platonic metaphysical ontology (and this is anti-empirical in that it cannot be verified directly).

6. According to Carnap, what mistake are certain philosophers making when they believe that we need to assume the existence of numbers before we can do math? (Use Carnap’s framework and terminology when answering this question.)
The mistake they make is in asking a non-theoretical (exterior) question that is disguised as a theoretical interior question. Their question is a pseudo-question in that it has no cognitive content since they have not formulated their question in terms of common scientific language. (197)
And/or

Philosophers who treat the question of the existence of numbers as a serious philosophical problem do not have in mind the internal question. These philosophers have not given a formulation of their question in terms of common scientific language and they have not succeeded in giving to the external question and to the possible answers any cognitive content.
And/or

“To be sure we have to face at this point an important question; but it is a practical, not a theoretical question; it is the question of whether or not to accept the new linguistic forms. (200)

