FREGE’S PUZZLE

Do sentences of the form

a = a

and

a = b

(1) state relations between objects or
(2) state relations between names of objects?
(1)
(P1) If we assume that they express a relationship between objects we don’t seem to be able to account for their differing cognitive value. But, (P2) We can confirm that they have different cognitive value in that:

a = a

a = b

(1) Can know this a priori

can know this only a posteriori
(2) Contains a judgment

contains a judgment that is synthetic,

 that is analytic

(3) represents understanding
represents a real advance in
 the logic of language

knowledge (an epistemological issue)

(4) is necessary

is contingent (a metaphysical issue)
But if we say that identity is a relation between names or signs of objects, then it seems as though the knowledge we gain in understanding the sentence is not about the world.

FREGE’S DISSOLUTION
Given that words have senses, we can dissolve the puzzle. The sentences have different cognitive value because the senses of the terms are different, even though they designate the same object. And the knowledge we acquire by understanding “a = b” is about the world because senses are real things, part of the external world.

