LOGICAL POSITIVISM AND MEANING

Verification Theory of Meaning – A. J. Ayer, 1936
“The Elimination of Metaphysics”

The traditional disputes of philosophers are, for the most part, as unwarranted as they are unfruitful….

We may begin by criticizing the metaphysical thesis that philosophy affords us knowledge of a reality transcending the world of science and common sense. Later on, when we come to define metaphysics and account for its existence, we shall find that it is possible to be a metaphysician without believing in a transcendent reality; for we shall see that many metaphysical utterances are due to the commission of logical errors…
Ayer, “The Elimination of Metaphysics”

1936, Contemporary Analytic and Linguistic Philosophies, p. 181
What is required is … a criticism of the actual statements (of the philosophy) that comprise it. And this is the line of argument which we shall, in fact, pursue. For we shall maintain that no statement which refers to a “reality” transcending the limits of all possible sense-experience can possibly have any literal significance; (Ibid, p. 182)
Such metaphysics fails because of “a matter of logic” (Ayer, p. 181)

The question at issue between idealists and realists becomes fictitious when, as often the case, it is given a metaphysical interpretation. (Ibid, p. 186)
The criterion which we use to test the genuineness of apparent statements of fact is the criterion of verifiability. We say that a sentence is factually significant to any given person, if, and only if, he knows how to verify the proposition which it purports to express… If, on the other hand, the putative proposition is of such a character that the assumption of its truth, or falsehood, is consistent with any assumption whatsoever concerning the nature of his future experience, then, as far as he is concerned, it is, if not a tautology, a mere pseudoproposition.

“The Elimination of Metaphysics”

1936, Contemporary Analytic and Linguistic Philosophies, p. 183
A statement is meaningful, if it is either directly verifiable or indirectly verifiable. … A statement is directly verifiable if it is either an observation statement, or is such that that some observation statement can be deduced from it in conjunction with certain other premises, without being deducible from those other premises alone.
Tautologies and empirical statements form the entire class of significant propositions. (Ibid. 187)
Sample Sentences:

“The core of the moon is made of blue cheese.”

It’s meaningful because it is possible to derive propositions from it, in conjunction with other premises, that cannot be derived from those premises alone.
“The world of sense-experience is altogether unreal”
It is not meaningful because any proposition that can be derived from it in conjunction with other premises can be derived from those premises alone.

