
Rafael Ferber

Key Concepts in Philosophy

Rafael Ferber

Key Concepts in Philosophy

An Introduction

Translated from German
by Ladislaus Löb

Academia Verlag Sankt Augustin

Originaltitel: Philosophische Grundbegriffe (82008),

© Verlag C. H. Beck oHG, München

Bibliografische Information der Deutschen Bibliothek
Die Deutsche Bibliothek verzeichnet diese Publikation in der Deutschen

Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über
http://dnb.ddb.de abrufbar.

ISBN 978-3-89665-648-3

© Academia Verlag 2015

Bahnstraße 7, D-53757 Sankt Augustin
Internet: www.academia-verlag.de
E-Mail: info@academia-verlag.de

Printed in Germany

Alle Rechte vorbehalten

Ohne schriftliche Genehmigung des Verlages ist es nicht gestattet, das Werk
unter Verwendung mechanischer, elektronischer und anderer Systeme in

irgendeiner Weise zu verarbeiten und zu verbreiten. Insbesondere vorbehalten
 sind die Rechte der Vervielfältigung – auch von Teilen des Werkes – auf

fotomechanischem oder ähnlichem Wege, der tontechnischen Wiedergabe, des
Vortrags, der Funk- und Fernsehsendung, der Speicherung in

Datenverarbeitungsanlagen, der Übersetzung und der literarischen
und anderweitigen Bearbeitung.

Table of Contents 5

Contents

Preface .. 11
Preface to the English Translation 12

I. Philosophy

1. The Beginning in the Cave .. 15
2. Word and Concept ... 17
3. Philosophy and Common Sense 24
4. Philosophy, Science and Art 26
5. Philosophy as an Ideal ... 32

II. Language

1. Speech as Action ... 37
2. Three Functions of Linguistic Action 39
3. Expression and Meaning ... 42
4. What Is the Meaning of an Expression? 45
5. Meaning and Rule ... 49

III. Knowledge

1. Sensation and Argument ... 57
2. Deductive and Inductive Arguments 61
3. How Do We Justify the Conclusion of an Inductive

Argument? ... 69
4. The Induction Principle as a Hypothetical Postulate

of Practical Reason .. 76
5. When Are Axioms True? .. 82

6 Table of Contents

IV. Truth
1. The Classic Definition of Truth 97
2. Objections to the Classic Definition and Tarski’s Re-

formulation .. 100
3. Five Criteria of Truth .. 105
4. The Plus of the Concept of Truth Over the Five Cri-

teria .. 114
5. The Classic Definition as the Decisive Criterion and

the Ideal ... 117

V. Being

1. The Four Meanings of “is” .. 129
2. Real Existence and Real Facts 133
3. Physical Facts and Psychic Facts 137
4. Semantic Existence and Semantic Facts 147
5. The Being of Universals, the Being of Fictitious

Things and the Being of Nothingness 155
a) The Being of Universals .. 155
b) The Being of Fictitious Things and the Being of

Nothingness ... 166

VI. Good

1. The Good, Morally and Extramorally 173
2. The Metaethics of Moral Good 175

a) Cognitivism ... 175
b) Emotivism .. 180
c) Institutionalism .. 184

3. Normative Ethics ... 192
a) The Concept of the Good as the Foundation of

Morality.. 192
b) The Good as Utility ... 194
c) The Good as a Rule ... 204

4. Minimum and Maximum Morality 215

Table of Contents 7

5. The Generalisation Rule as an Axiomatic Demand of
Practical Reason .. 220

Bibliography .. 225

Name Index ... 237

Subject Index ... 239

“To be useful as a foundation,
a textbook must contain no more
than the core of a science or art in
the briefest concentration so that
the teacher will easily find cause to
explain the topic concerned.”

Georg Christoph Lichtenberg

Preface

This book is addressed not so much to expert philosophers

as to students of philosophy and interested laypersons. It aims
to introduce the reader to six key concepts that provide a first
understanding of the contents, methods and claims of philoso-
phy. Being an introduction, it is elementary, but not unsophisti-
cated. I try to elucidate those elementary issues clearly, simply
and without the use of jargon. At the same time, I do not shrink
from adopting a position of my own. My philosophy is indebted
in several respects to the analytical school, but its spirit, in a
broader sense, is Platonic in so far as it assumes that the con-
cepts under discussion have meanings that are accessible to us
all, at least to a certain extent. Some new aspects, which could
also be of interest to professional philosophers, are found in
particular in the chapters about knowledge, truth and the good.

The following people were kind enough to read and make
critical comments on selected chapters: Hans Ambühl, Jean
Louis Arni, Marcel Zentner. However, I also benefited from the
help of the students and non-specialists I have had the privilege
of teaching in recent years, and it is to them that I dedicate this
book.

Sachseln (Switzerland), autumn of 1993 R. Ferber

12 Preface

Preface to the English Translation

 As a result of its warm reception, the book has now ap-
peared in eight editions, the latest of which also provides the
basis for this English translation. As well as a few minor addi-
tions, I have included a section about the problem of universals
(pp. 155–166) and a reference to the power of judgment (pp.
210–215). I thank Ladislaus Löb for the translation and Elisa-
beth Longrigg for looking through most of the book. I wish to
thank all those readers who have sent me suggestions for im-
provement or critical remarks, which I have taken on board as
far as I could. I am also grateful to those colleagues who use the
book or parts of it in their teaching.
 Each entry of the footnotes begins with a reference to the
texts used by the author. The abbreviations of many titles are
designed to save space. Quotations from English-language texts
are traced to the originals. Quotations from other languages are
borrowed from existing translations or translations from the
author’s German translations.

Sachseln, August 2014 Rafael Ferber

I. Philosophy

I. Philosophy 15

1. The Beginning in the Cave

At one time or another, you have probably sat in front of the
television, watching the screen. You saw landscapes, animals,
people and consumer goods. You heard news, reports and ad-
vertising slogans. Most of the time, you assumed that what you
saw and heard was real. But is what you saw and heard real? If
it is real, is it the whole reality? And what is real in any case?

I would like to begin with an image. It is by Plato, the
Greek philosopher (427-347 BC). It casts doubt on whether
what we see and hear is in fact real. According to this image,
we humans live in a cave. Ever since our childhood, we have
been bound by chains round our necks and legs. We are con-
fined to the same spot and able to look only in one direction.
Between us and a fire burning behind us runs a path. Beside the
path there is a barrier. It recalls the screens that entertainers
sometimes erect in front of their audiences, across which they
show off their tricks. The entertainers walk along the barrier,
raising all kinds of implements, statues and other images made
of stone or wood above it. Some talk; others are silent. We, the
captives, however, can only see shadows – of ourselves, of each
other, of the objects being carried past behind our backs – pro-
jected by the fire onto the opposite wall of the cave. We take
these shadows to be real, and we believe the voices of those
passing us to be the voices of the shadows. Thus, we fail to see
not only anything lit up by the sun, but the light itself, be it that
of the fire or of the sun.1

The image is obviously about us. Plato alienates our human
situation in order to surprise us. Most of the time, we live in a

--
1 Cf. R., Book 7, 514a-521a. The summary refers to 514a-515a.

16 I. Philosophy

false familiarity, not only with the world, but also with our-
selves. We may perhaps be surprised by some unusual human
situations. But we are not surprised by our common human sit-
uation, which does not appear to us as something striking. To
that extent, we are not our own closest neighbours, but our most
distant ones. The alienation due to this strange image of our
human situation disrupts the familiarity acquired by long habit,
and we find ourselves where we would never have thought we
could be – in a cave. And now we are struck. In order to be-
come conscious of the common nature of our human situation,
we need an uncommon one. In this context, I want to stress
three particular points.

a) We are the captives of images presented to us by enter-
tainers. The entertainers could have been the poets or the soph-
ists. Today we might say the opinion makers. Their opinions are
our reality.

b) Philosophy is the liberation from this captivity of the
mind or this captivity in opinions. As the cave is also an image
of the womb, we may further say that philosophy is the libera-
tion from the womb of our prejudices. Thus, philosophy is a
kind of second birth.

c) However, this liberation provokes a resistance within us.
We have an urge to stay put in the cave of our prejudices. We
are afraid of the pain of the second birth. Philosophy is not
harmless: Sometimes it hurts. It drags us out of the security of
our prejudices and takes us to where we no longer feel at home.
It is almost as if we were transported to another planet. But then
the earth – the cave – appears strange from the angle of the lib-
erated. Liberation grants us a stranger’s view. It allows us to see
familiar things as if we were seeing them for the first time. In so
doing, it removes us from the accustomed human order. Thus,
philosophy is a kind of death, that is, the death of a human be-

I. Philosophy 17

ing caught up in prejudice. Philosophising also means learning
to die,2 to use a definition from Plato as a metaphor.

The light in which things are visible outside the cave is that
of the sun. Just what the sun is meant to represent in Plato’s im-
age we shall not be able to tell by the end of our reflections. But
what this introduction to philosophy may perhaps achieve is to
let a ray of light penetrate into the darkness of our cave and for
a brief moment set aglow in sunshine the twilight in which we
normally live. That is something you may actually expect from
philosophy. For the journey from darkness to light has been re-
garded as the decisive symbol of philosophy in almost all ages
and cultures in which philosophy has existed. But what does
this symbol mean to us?

2. Word and Concept

Let us start with the word “philosophy”. It appears rather
late in the history of humankind, that is, about two thousand
five hundred years ago, in Greece. It is made up of two Greek
words, “philos”, which means friend, familiar or lover, and
“sophia”, which means wisdom. A philosopher, then, is one
who is friendly to or familiar with wisdom. Plato interpreted
“philos” as meaning that the philosopher is wisdom’s friend in
so far as he does not yet have wisdom, but strives after it. He
makes Socrates say to the young Phaedrus in the dialogue of the
same title: “To call somebody wise, Phaedrus, seems to me to
be something great and only appropriate to God, but to be a
friend of wisdom or something of the kind might be more fitting

--
2 Phd., 64a-68b. For a detailed interpretation of the cave image, see Ferber,

2nd ed., 1989, 115-148.

18 I. Philosophy

and more correct in tone.”3 Accordingly, philosophy is not a
state, but a movement or activity. It strains to move away from
something towards something else. It would like to move “from
here to there”.4 It is a relationship like love. It is love of wisdom
in a new sense of the word. Wisdom here means neither techni-
cal skill nor practical cleverness, but knowledge. For, unlike re-
ligion, philosophy does not want only to believe or to have
faith, but to know. Philosophy is the human urge for knowledge
driven to its extreme.

However, even Socrates, who did not presume to know
much, recognised a difference between knowledge and true be-
lief or opinion, which he regarded as the foundation of his
search for knowledge: “I think I do not merely guess that true
belief and knowledge are different things, but if I were to assert
that I know anything at all – which I would not wish to do with
regard to many things – I would count this one thing among
those that I know.”5 The difference between knowledge and a
true opinion is that knowledge can supply reasons. Knowledge
is “true opinion with reason”;6 whereas true opinion without
reason “falls outside knowledge”.7 For Socrates, philosophy is
the activity of giving and taking reasons.8

In the course of the centuries, the word “philosophy” has
undergone great changes of meaning. I will highlight only two
of these.

--
3 Phdr. 278d. Transl. Ferber. An important discussion regarding the word

“philosophy” is found in Walter Burkert, 1960, 159-177.
4 Phdr. 250e. R. 529a. 619c. Tht.176a-b, basic formula frequently used by

Plato.
5 Men. 98b. Transl. Ferber.
6 Tht. 201d. Transl. Ferber.
7 Tht. 201d. Transl. Levett.
8 Plato uses the word for the first time in this new sense in Ap. 28e.

I. Philosophy 19

Philosophy in the usual sense, as the word is mostly used
today, means a way of thinking or conception. We speak, for
example, of the philosophy of the management of an enterprise
or the philosophy behind the politics of a country, such as the
philosophy of reciprocal deterrence or disarmament. In what
follows, I will not use the word in this sense.

In contrast, philosophy in its real sense means the doctrine
of first reasons and causes. The definition dates back to Aris-
totle (384-322 BC).9 Philosophy in this sense is the exploration
of principles. For principles are in fact reasons. Philosophy is
the doctrine of the fundamental reasons for that which is.

This has brought us to the subject matter of philosophy. It is
the world and everything in it. This is how a medieval thinker
put it: The “religion” peculiar to the philosopher is the study of
that which is. Potentially, therefore, any object may become a
topic of philosophy: a mouse no less than a man or nature, a
picture such as van Gogh’s Sunflowers the same as a computer.
But the philosopher is also interested in concepts such as space
and time. Anything knowable is the subject matter of philoso-
phy.

An object becomes the subject matter of philosophy when it
is considered from the angle of specific questions. A fundamen-
tal question is simply: “What is X?”10 X can stand for any ob-
ject. This question marks the transition from the active attitude
to the contemplative or theoretical. Initially, we cleave to the
active attitude to things and humans. We use things, whether
they are made by nature or humans. We use a computer, but we
do not ask: “What is a computer?” or “What is artificial intelli-
gence?” We may want to have more space, but we do not ask:

--
9 Cf. Metaph. Book 1, Chapter 2, 982b9-10. Revised Oxford Transl.
10 Cf. the title of Thomas Nagel’s essay, 1974, 435-459.

20 I. Philosophy

“What is space?” We ask: “Is there any time left?”, but not
“What is time?” We may set traps for the mice in the cellar, but
we do not ask: “What is it like to be a mouse?” Humans often
use other humans as means to their ends, but they do not ask:
“What is a human being?” – for example, in contrast to a mouse
or to another animal or to a computer. Normally, we are so con-
founded by the world that we are unable to ask such questions.
It is as if, for all our bustle, we are in a stupor or asleep and
dreaming.

The philosopher, in contrast, is a man who disturbs our
sleep. We begin to wake up when we begin to wonder about
things or to be astonished by them. Thus, since Plato, the capac-
ity for wonder has been regarded as the beginning of philoso-
phy: “For this is an experience that is characteristic of a phi-
losopher: this wondering. This is where philosophy begins and
nowhere else. And the man who made Iris the child of Thaumas
was perhaps no bad genealogist.”11 Iris is the rainbow, which
still fills us with wonder today. The sea god Thaumas, Iris’s fa-
ther, is the “wonder”. And Aristotle confirms: “For it is owing
to their wonder that men both now begin and at first began to
philosophise.”12

But what makes the philosopher wonder is not the extraor-
dinary but the ordinary. That is something that generally no
longer astonishes people. Just as we no longer notice a sound
we always hear, for example, the surf of the sea, so we take no
notice of the ordinary because we have become accustomed to
it. In the same vein, the fish will be the last to discover the wa-
ter. But for the philosopher, the ordinary is the extraordinary,
which he tries to explain. He needs no other miracle. Thus, he

--
11 Tht. 155d. Transl. Levett.
12 Metaph., Book 1, Chapter 2, 982b12-13. Transl. Ross.

I. Philosophy 21

is, as it were, a “specialist” in what is no longer noticed because
of its unspectacular ubiquity. He has to say what nobody else
says. He has to speak where everybody else is silent. As the un-
noticed is usually something quite general, the philosopher’s
expertise, in contrast to that of the specialist, concerns the gen-
eral. Consequently, many of the most important philosophical
questions are formed around general notions such as “what”,
“where from” and “what for”. Basically, these are children’s
questions. Some of them have aroused the interest of philoso-
phers to a special degree. Most frequent among them are “what”
questions. They can be formulated in the following sentences of
three or four words.

a) What is there? This is the fundamental question of the
doctrine of what is, the doctrine of being or ontology. For the
present, instead of “the doctrine of being”, we could say “the
doctrine of reality”. Aristotle and many other philosophers right
up to our own century have seen the question of what is as the
fundamental question of philosophy. But as our understanding
of the term “being” is inadequate, this question must first clarify
the meaning of the word “being”.

b) What do we know? This is the fundamental question of
epistemology, given special emphasis by the French philoso-
pher René Descartes (1596-1650). Descartes asks himself
whether it is not the case that everything we believe we know is
deception and therefore our life comparable to a dream. The
purpose of this question is by no means to demonstrate that our
life is really a dream. Rather, by way of radical doubt – that is,
doubt reaching down to the roots – Descartes wants to arrive at
what is certain beyond any doubt about our ability to recognise
the world as it is. The question “What do we know?” then be-
comes “How can we know anything?”

c) What do we say? This is the fundamental question of the
philosophy of language. It expands Descartes’s doubts about

22 I. Philosophy

knowledge to language. Is language only a means to express our
thoughts? Or can it also steer our thoughts in a wrong direction?
If so, the philosopher’s first task would be “to break the tyranny
of the word over the human mind”,13 as Gottlob Frege (1848-
1925) put it. Ludwig Wittgenstein (1889-1951) is one of the
most important thinkers who came to regard knowing our lan-
guage as the central topic of philosophy. For him, the question
“What do we say?” turns into “What is the meaning of what we
say, i.e. what is the meaning of a word?”

d) What is truth? This is the fundamental question of the
doctrine of truth. As our understanding of the term “truth” is al-
so inadequate, the doctrine of truth must begin by clarifying the
meaning of the term “truth”. Then it has to establish criteria for
what we may consider to be true. As there are likely to be sev-
eral criteria, the doctrine of truth must finally search for the
main one.

e) What is good? This is the fundamental question of ethics.
Ethics is the doctrine of what is good. As our understanding of
the meaning of the term “good” is, again, inadequate, ethics in
the first instance must look into the meaning of the term
“good”. But the good is something that should be done. There-
fore, the question “What is good?” leads to the question “What
should we do?”

To put it very simply, the philosophical questions asked in
Antiquity and in the Middle Ages were primarily about being,
those asked in modern times mainly about knowledge and those
asked in the twentieth century particularly about language. Phi-
losophical problems, too, have their youth, their prime and
sometimes their old age, when they fade into the background.

--
13 Begriffsschrift, Preface, XII. Transl. Bauer-Mengelberg with an

alteration by Ferber.

I. Philosophy 23

Ethical questions, like those about truth, have been asked in
every epoch of the history of Western philosophy. Other ques-
tions are more peculiar to specific periods.

Naturally, these five “what” questions are not all the ques-
tions there are. At the start of an introduction, we cannot be
conscious of all philosophical problems, let alone of their pos-
sible ranking order. Our awareness of problems must also ripen.
Progress in philosophy, therefore, is also essentially progress in
our awareness of the problems that surround us but are not
sensed by us. Therefore, philosophical progress does not consist
in the discovery of new empirical facts, nor in the creation of
new technologies, be it for making bread or bombs.

Philosophy is not useful in this immediate sense, but neither
does it do any harm. When I once asked “What is a philosophi-
cal question?”, a student replied, with some justification: “A
philosophical question is a question where the answer doesn’t
matter.” But man does not live by bread alone, nor is he de-
stroyed by bombs alone. False thinking, too, can contribute to
destroying him and his surroundings. Philosophical progress is
progress in thinking and consists in the elaboration and refine-
ment of queries. In this process, we may realise that some ques-
tions are wrongly put and we may have to reject them as being
nonsensical. But the reason we are able to ask such questions is
not only that we live in the darkness of the cave, but that we can
also become conscious of the darkness. Occasionally, we see
light falling into the darkness. Then we, too, experience some-
thing of the liberation mentioned in the image of the cave. And
then we may count ourselves among the race that tries to rise
out of the darkness towards the light. That is the human race.

24 I. Philosophy

3. Philosophy and Common Sense

An introduction to the key concepts of philosophy may give
rise to a mistaken idea that “we are here – philosophy is there”,
as if we had been led into philosophy from outside. In reality,
we are neither outside nor indeed above philosophy. We are in
philosophy, even if we believe that we are outside it. We are in-
troduced to it from within. For we already have a philosophy
without which we would hardly be able to live, even though we
are usually unaware of it. After all, we all have a sound intelli-
gence.

A sound intelligence is also called common sense. Accord-
ing to Immanuel Kant (1724-1804), sound intelligence is noth-
ing more than the average intelligence of a sound human being.
Moreover, sometimes the intelligence or common sense of one
is the stupidity or nonsense of another. As in the proverb, the
“owl” of one is the “nightingale” of another.

Nevertheless, our common sense comprises a basic stock of
convictions that nobody would be able to abandon without be-
ing declared mad. These include personal convictions such as “I
am”. But in addition to me, there are other people: my father,
my mother, my siblings, my wife, my husband, my children, my
colleagues and many more I do not even know. I live in a
world. This world existed before my birth and will continue to
exist after my death. In addition to the human beings I know
and those I do not know, there are other creatures, animals and
plants. Despite, and after, all the transformations, somehow I
am still the same. Like all other living creatures, one day I will
no longer be here.

Common sense is also a philosophical sense. But within this
common sense, we all have our own world. It is illuminated by
the light beam of personal opinions and interests. Whatever is in
this beam is seen clearly. Whatever is outside it is hardly there.

I. Philosophy 25

Thus, as a rule, for us, most other people hardly exist. Our
world, usually, is a small world. It is in fact only a part of the
world, which is all our thought can comprehend, even if we
sometimes take it for the whole.

There are philosophers who assert: “Whatever we are justi-
fied in assuming, when we are not doing philosophy, we are al-
so justified in assuming when we are doing philosophy.”14 It is
true that we have a basic stock of convictions from which we
can hardly deviate, even in philosophy, without leaving the hu-
man community. A poet or composer also expresses feelings
that anybody can have, for example, joy or sadness or even a
joyful sadness. Likewise, the philosopher can express ideas that
anybody may have, for instance, the idea of human ignorance or
transience. On the other hand, the thesis of the incorrigibility of
a sound human intelligence, or, as it is normally called, com-
mon sense, would probably detain us in the cave of our preju-
dices.

If common sense implies “community”, it does not imply
“immunity”. It may even appropriate revolutionary insights. For
example, once upon a time, common sense believed that the
earth was flat, that the sun revolved round the earth, that about
one fifth of all births were unavoidably accompanied by puer-
peral fever, etc. It still believes that the world can be known as
it is. But this idea has proved doubtful.

Thus, we all already have a philosophy. We can philoso-
phise only because the seed of philosophy is in us. But the phi-
losophy of our common sense is not only undeveloped, but
sometimes even wrong. However, what seems to me decisive in
this context is that we cannot correct this philosophy from an
extraphilosophical standpoint, but only from a philosophical
--

14 Chisholm, Person and Object, Chapter I, 16.

26 I. Philosophy

one. We cannot step out of philosophy to look at it from outside
and to adopt a standpoint that would supply us with a yardstick
for judging what is right and what is wrong about our everyday
philosophy. Rather, common sense must create this yardstick –
and essentially take the elements for self-correction – out of it-
self. This has been aptly put as follows: “We are like sailors
who must rebuild their boat on the open sea, without ever being
able to put into dock and reconstruct it from the best compo-
nents.”15 Just as there is no standpoint outside language from
which we can speak about language, there is no standpoint out-
side philosophy from which we can philosophise about philoso-
phy. The practical consequence of the impossibility of a phi-
losophical standpoint outside philosophy is the unavoidability
of philosophising. Aristotle expresses this by the following di-
lemma: We have either to philosophise or not to philosophise.
To prove that we do not have to philosophise, we have to phi-
losophise. Therefore, we have to philosophise also when we de-
ny that we have to philosophise.16

4. Philosophy, Science and Art

But has philosophy not been replaced long since by the sci-
ences? At its origin among the Pre-Socratics, philosophy could
not be separated from science, but today, one would think, the
sciences have caught up with and indeed overtaken it. Now it
only needs to deal with the residual problems of the sciences,
until the residual problems, too, are completely taken over by
--

15 Neurath, 1932-1933, 206. Transl. Schick. The image has become famous
as the motto of Quine, Word and Object, VII.

16 The dilemma is handed down to us in several versions. Cf. Die Zeugnisse
zu Aristoteles, Protreptikos, 1969, A3-A6, 21-22. Transl. Hutchinson and
Johnson.

I. Philosophy 27

the sciences. This view can rightly point out that individual dis-
ciplines, such as physics, psychology, mathematics and others,
have broken loose from philosophy, and that the process of dif-
ferentiation into special disciplines continues. Philosophy, the
daughter of Thaumas the “wonderful”, has become the mother
of many sciences. Thus, formal logic, for example, originally
was part of philosophy. Today, in its mathematical shape, it has
increasingly established itself as a discipline in its own right,
which again breaks down into sub-disciplines.

However, the view that the sciences can replace philosophy
may be countered as follows: New sciences also create new phi-
losophical problems. Formal logic in its mathematical shape led
to the philosophy of mathematical logic, informatics to prob-
lems of artificial intelligence and biotechnology to ethical prob-
lems, for example, whether we may morally do what we are
technically able to do. Though the same questions are asked
time and again, the range of philosophical problems does not
remain the same. Scientific progress also creates new philoso-
phical problems. To the extent that the new sciences address
these self-created new problems, we may talk about the ‘phi-
losophication’ of the sciences. Thus, philosophy has not moved
out of many sciences, but has rather moved into them.

On the other hand, many of the individual sciences are un-
able to access many problems of philosophy. Thus, none of the
individual sciences asks what it actually means that something
is. Rather, they assume that something is, without explaining
the meaning of this “is”. Nor do they normally ask general
questions such as “What is knowledge?”, “What is language?”,
“What is truth?”, “What is good?” The sciences claim to be
roads to the truth, but they do not ask “What is truth?” On the
other hand, where the sciences do ask such questions and try to
answer them methodically, they begin to be philosophical. The
limited range of the sciences, then, is another reason we cannot

28 I. Philosophy

say that philosophy has been replaced by the individual sci-
ences. But without doubt, parts of philosophy have been taken
over by the individual sciences. This process of the scientifica-
tion of originally philosophical disciplines will continue.

But is philosophy a science in any case? Several philoso-
phers have believed that philosophy is related not so much to
science as to poetry. Accordingly, they expressed themselves in
a metaphorical rather than a conceptual language. In this con-
text, we may mention Plato with some of his dialogues, say the
Phaedrus; St Augustine (354-430) with his Confessions (397);
Friedrich Nietzsche (1844-1900) with Thus Spoke Zarathustra
(1883-1885) and others. There is a sense in which they pro-
duced philosophy poetically. Today we can observe again that
some philosophers are trying to speak like poets.

Conversely, we also find an increasing ‘philosophication’ of
the arts today. This is how the French poet Saint-John Perse
(1887-1975) put it in his Nobel Prize address of 1960: “Since
even the philosophers are deserting the threshold of metaphys-
ics, it is the poet’s task to retrieve metaphysics; thus poetry, not
philosophy, reveals itself as the true ‘daughter of wonder’, ac-
cording to the words of that ancient philosopher to whom it was
most suspect.”17 The ancient philosopher in question is Plato,
who ushered the poets out of his ideal state. I would like to
name two such philosophical works of art: first, Samuel Beck-
ett’s (1906-1990) Waiting for Godot. Two men, Vladimir and
Estragon, are waiting for a Mr Godot, who is expected to come
and does not come. Godot is an allusion to God or at least an
important unknown person. Waiting for Godot can be regarded
as a symbol of a life spent waiting for an event that does not
take place. Another example is the film Stranger Than Paradise
--

17 Saint-John Perse, 1972, 444. Transl. Auden.

I. Philosophy 29

by Jim Jarmusch (born 1953). Two men are travelling aimlessly
from New York through America, ending up in Florida, which
may symbolise paradise. One of them falls in love with his
cousin, whom he has met at the home of his Hungarian aunt and
taken to Florida. When the cousin tries to leave for Budapest
without warning, he decides on the spur of the moment to fol-
low her. But she misses the plane and stays in Florida, while he
catches it and flies to Budapest. It is not easy to put into words
the philosophy shown, but not articulated, by the film. But it
shows the meaninglessness, randomness and unpredictability of
real life, which is even less familiar to us than the Paradise we
dream of.

Nevertheless, the majority of philosophers have stressed the
scientific character of philosophy. One of these is, again, Plato
with his dialectic, even though it is never fully developed in his
dialogues. He understood dialectic as a science, which, by
means of an elaborate conversation, tries to find out what every-
thing is. Other such philosophers are Aristotle with his Meta-
physics, that is, the “theoretical science of first causes and prin-
ciples”;18 Descartes with his Principles of Philosophy, which
tries to anchor the unshakeable principle of philosophy in con-
sciousness; and not least Kant (1724-1804) with his Prolegom-
ena to Any Future Metaphysics That Will Be Able to Present It-
self as Science (1783). In the twentieth century, it was above all
Edmund Husserl (1859-1938) with his programmatic “Philoso-
phy as Rigorous Science” (1911) and Rudolf Carnap (1891-
1970) with The Logical Structure of the World (1928) who tried
to develop a scientific philosophy and in so doing laid the foun-
dations of philosophical trends that are still effective today. Sci-
entific, for them, means logically compelling for anybody who
--

18 Cf. Metaph., Book 1, Chapter 2, 982b9-10. Revised Oxford Transl.

30 I. Philosophy

is able to follow the train of thought. All those who set out with
the same basic assumptions are bound to arrive, by step-by-step
deductions, at the same conclusions, so that there is no room
left for personal opinions. It is no coincidence that Kant wrote
his main work, Critique of Pure Reason (1781), under the motto
“About ourselves we keep silent” and dispensed with an autobi-
ography. For it is not the person, but only the work, that counts.
It must be said, however, that this dream of a scientific philoso-
phy, to which all human beings are committed, has never been
fully realised.

Not only are the basic assumptions of almost all philoso-
phers open to some kind of challenge and the basic terms in use
generally ill-defined, but the conceptual analyses and deriva-
tions also usually leave much to be desired. The elimination of
all personal opinion seems to be as impossible in philosophy as
the elimination of all errors. It is true that even in the most exact
natural sciences, in mathematical physics, for example, there is
no absolute knowledge valid for all time to come. All the laws
of physics that are valid today could prove to be false by tomor-
row (cf. p. 68). But while in physics there is a degree of agree-
ment about what laws are valid, the disagreement about the
principles of philosophy that has existed ever since the Pre-
Socratics will continue, albeit at a different conceptual level.
The idea of converting this fundamental dissent in philosophy
into a consensus by scientification will probably remain an illu-
sion. For philosophy, that is, the human striving for knowledge,
seems to contain a demand that successfully resists scientifica-
tion.

On the other hand, drawing a clear-cut dividing line be-
tween science and art, as between subjective and objective, is
hardly feasible. Rather, philosophy has proved to be so malle-
able that any attempt to define it too narrowly would be inap-
propriate. Just as philosophy itself has no sharp boundaries

I. Philosophy 31

separating it from “non-philosophy”, there are also no sharp
boundaries between philosophy, science and art. Even at the
level of form, a certain diversity is a characteristic of philoso-
phy. A purely scientific or a purely subjective philosophy has
probably never existed, but different degrees of subjectivity and
objectivity there are. The classical philosophers of the past and
the present have spent their lives looking for objective truth, but
were only able to express it in their subjective ways. Since they
did this well and each in his own unmistakable style, most of
the significant works of philosophy, from Plato’s The Republic
(about 365 BC) to Wittgenstein’s Philosophical Investigations
(1954), are also works of literature: Their form and content
cannot be separated, but the literary form is part of the content.

Thus, the narrative frame of a dialogue by Plato can tell us
various things about the content of the dialogue. A great phi-
losophical work, as it were, leaves nothing to chance and, like a
good dialogue by Plato, takes no step in vain. Great philosophy,
therefore, does not preclude, but actually includes, the struc-
tured expression of a great human being: “The greater the man,
the truer his philosophy”,19 says Oswald Spengler (1880-1936).
“Truer” is probably used here in the figurative sense of more
significant and richer. Conversely, the Platonist Alfred Edward
Taylor (1869-1945) was not ashamed to confess his uncertainty:
“But we can all make it our purpose that our philosophy, if we
have one, shall be no mere affair of surface opinions, but the
genuine expression of a whole personality. Because I can never
feel that [David] Hume’s [1711-1776] own philosophy was that,
I have to own to a haunting uncertainty whether Hume was
really a great philosopher, or only a ‘very clever man’.”20

--
19 Spengler, DW, Introduction, Section 15, 41. Transl. Atkinson.
20 Taylor, Hume and the Miraculous, 365.

32 I. Philosophy

5. Philosophy as an Ideal

The terms “philosopher” and “philosophy” have not only a
descriptive meaning, but also an evaluative one. Like knowing
the objective truth, philosophy, too, is an ideal that has been ap-
proximated but never fully realised. The reason, in addition to
all human inadequacy, is the difficulty of the questions asked by
philosophy. We may be surprised that we can live without hav-
ing solved at least those philosophical questions that affect us
personally. Levin in Leo Tolstoy’s (1828-1910) novel Anna
Karenina was probably not alone in experiencing some painful
moments because he found no answers to questions such as
these: “Without knowing what I am and why I’m here, it is im-
possible for me to live. And I cannot know that, therefore I can-
not live.”21

Once we start solving philosophical questions, we feel
sooner or later that we are not equal to solving them completely.
But we must live and philosophise or at least try to do so, for
the most important questions human beings can ask themselves
are the philosophical questions. Moreover, the human mind has
the ineradicable tendency to ask these questions. All men, Aris-
totle says, by nature desire to know.22 All men, one might also
say, by nature desire philosophy. For the human mind is phi-
losophical by nature. Philosophy is the fulfilment of this striv-
ing for knowledge, which, however, most of the time only ex-
ists as a possibility and is often hampered and misled in its de-
velopment.

“Music unfolds me”, Goethe is supposed to have said. Phi-
losophy does something similar. It unfolds our understanding of
--

21 Anna Karenina, Part 8, Chapter 9. Transl. Richard Prevear and Larissa
Volokhonsky, Harmondsworth 2003.

22 Metaph., Book 1, Chapter 2, 982b9-10. Revised Oxford Transl.

I. Philosophy 33

key concepts. But, to make things more difficult, this unfolding
conflicts not only with external obstacles, but also with internal
ones. These lie essentially in the “weakness of the arguments”23
in which we “seek refuge” to consider “in them the truth of
things”.24 The arguments give us not an immediate access to the
“truth of things” but use our own cognitive instruments, such as
name, definition, image and concept. Our cognitive instruments
do not give us the essence we seek, but only “properties”, “ap-
pearances” or “aspects” of the essence. They show it as it shows
itself in their perspective. Therefore, as much as we seek what
being, knowledge, language, truth or good ‘really’ are, as little
do we find what they ‘really’ are. We find their essence only in
the way that it shows itself in the perspective of our cognitive
instruments.

The philosopher seems destined not to find what he seeks.
His soul seeks the What or the essence.25 This search is, as it
were, implanted in a philosophical soul. Perhaps it is even in the
interest of almost everybody. Thus, Plato makes Socrates ask:
“Or don’t you believe it to be for the common good, or for that
of most humans that the real nature of each existing thing
should become clear?”26 Similarly, Aristotle writes: “And we
believe that we know most about all things if, instead of their
quality, size or location, we know what is man, or fire.”27 Even

--
23 Plato, Ep. VII 343a. Transl. Ferber.
24 Plato, Phd.99e.Transl. Ferber.
25 Cf. Plato, Ep. VII 343b-c and my interpretation, 2007, 65-66, 94-121. I

am grateful to Hermann Steinthal, 1993, for his correction of an error in my
interpretation of mógis (hardly), even though this does not eliminate the
ignorance of the philosopher’s incarnate soul, cf. Phd. 66e.

26 Chrm. 166d. Transl. Sprague with small alteration by Ferber.
27 Metaph., Book 7, Chapter 1, 1028a36-b1. Transl. Ross. Small alteration

by Ferber.

34 I. Philosophy

if we deny that there is any essence, we implicitly assume an
essence. Even if, like Wittgenstein, we do not accept an essence
of language, but only a “family resemblance” between lan-
guages,28 we still assume an essence of language. “Family re-
semblance” means the common features and differences be-
tween family members: Applied to languages, it means the
common features despite the differences between languages.
The assumption of (necessary) features common to languages is
in fact the assumption of an essence of language.29

Of course, the cognitive instruments themselves present to
the soul only what it does not seek, that is, not the essence, but
only “properties”, “appearances” or “aspects” of the essence,
for example, “family resemblances”. The philosopher trying to
make headway in the struggle with a problem seems destined to
be heading towards defeat. This had been put somewhat dra-
matically as follows: “He is always striding towards defeat and
even before joining the battle he bears the wound in his tem-
ple.”30 The same experience, but with a more positive outcome,
is conveyed by the German poet Rainer Maria Rilke (1875-
1926) in a poem called “The Walk” (cf. p. 223): “So does, what
we were unable to grasp, grasp us, full of appearance, [...] and
transform us, even if we fail to reach it.”

--
28 Cf. in particular PI § 63-67. Transl. Anscombe.
29 Cf. e.g. the detailed critique of Wittgenstein’s conception of family

likeness in PI, § 63-67, by Holenstein, Sprachliche Universalien, 169-210. No
English translation.

30 Ortega y Gasset, 1983, 434.

II. Language

II. Language 37

1. Speech as Action

Let us begin with language. At the point we have reached
today, we can hardly begin directly with being or knowledge.
Methodologically, it is more appropriate first to revisit the ex-
ternal device we use in philosophising about being or knowl-
edge. Given that language is an indispensable device of phi-
losophy, it is nevertheless difficult to describe it. Since we are
almost always using language, it is close to us. When we talk
about language, it is almost as if we were talking about our-
selves. If it is difficult to talk about ourselves in the appropriate
manner, it is just as difficult to talk about language in the ap-
propriate manner.

An aphorism of Georg Christoph Lichtenberg (1742-1799)
tells us: “Words are a kind of mathematics in letters for the
natural signs of the concepts which consist in gestures and pos-
tures, the cases of nouns are the signs.”1 The natural signs of
concepts, then, are not words, but gestures and postures. Words
are only abbreviations for these natural signs. Language, in its
origin, is not verbal language, but body language. Verbal lan-
guage also uses parts of the body, the larynx and the mouth. To
that extent, it, too, is body language. We do use our larynx and
our mouth for speaking, as a result of the development of hu-
man beings from other forms of life, that is, as a result of evolu-
tion.

Evolution could equally have taken a different course. We
could talk with our hands or feet or stomach, although this

--
1 Lichtenberg, Aphorismen, Sudelbücher, Booklet A, § 103. Not found in

Hollingdale.

38 II. Language

would make communicating complicated facts more difficult.
But the fact that speech was originally a behaviour of the body,
and verbal language, as it were, only an extension of our behav-
iour, has an important consequence. Like the movement of our
body parts, for example, our hands and feet, the use of our
speech organs is an action. Just as we perform body acts when
we walk, run, wave, greet, so we perform verbal acts when we
speak. Socrates was one of the earliest thinkers to say that
“speaking is a kind of action”.2

This becomes even clearer if we compare language with a
game, say, the game of chess. Just as we perform actions when
we move the chess pieces, so we also perform actions when we
use words. Accordingly, Wittgenstein introduces the concept of
linguistic action as follows: “For us language is a calculus; it is
characterised by linguistic activities.”3 What he means by calcu-
lus becomes clear if we think again of a “kind of mathematics
of letters” or a game of chess. In chess, we have various pieces,
the king, the queen, the rook, etc. These are determined by the
rules we follow in playing with them. Likewise, we have a di-
versity of words in language, which are determined by the rules
we follow in using them. Language, then, can be described as
calculus in so far as it is a system of linguistic terms and the
rules governing the corresponding actions. Wittgenstein calls
“the whole of language and all the activities with which it is in-
terwoven the ‘language game’.”4 But since language is rooted in
speech, it has become customary to refer, not to linguistic ac-
tivities, but to “speech acts”. John Rogers Searle (born in 1932),
for example, wrote a book entitled Speech Acts (1969). A

--
2 Plato, Crat., 387b. Transl. Ferber.
3 Wittgenstein, PG, Part 1, Chapter 10, § 140, 193. Transl. Kenny.
4 Wittgenstein, PI, § 7. Transl. Anscombe.

II. Language 39

speech act is the production of a linguistic expression according
to specific rules.5

Just as we perform body acts in different ways and for dif-
ferent purposes, so, too, speech acts can be of different kinds
and serve different purposes. Wittgenstein, in his Philosophical
Investigations, lists the following examples: “Giving orders,
and obeying them – Describing the appearance of an object, or
giving its measurements – Constructing an object from a de-
scription (a drawing) – Reporting an event – Speculating about
an event – Forming and testing a hypothesis – Presenting the
results of an experiment in tables and diagrams – Making up a
story; and reading it – Play-acting – Singing catches – Guessing
riddles – Making a joke; telling it – Solving a problem in prac-
tical arithmetic – Translating from one language into another –
Asking, thanking, cursing, greeting, praying”.6

2. Three Functions of Linguistic Action

Just as life evolves, time and again new speech functions,
that is, new aims of speech, can develop, while others die. Here
I would like to highlight only three that occur particularly often:
the descriptive, the expressive and the directive.
 By the descriptive function of language, we mean the con-
struction of true or false sentences that convey true, false or
merely probable information. We find this language function
particularly in weather forecasts, stock exchange reports, re-
ports about conditions on the roads, etc.

The expressive function is found in exclamations such as
“Ouch”, “Oh” or “Hey”. But it is also prevalent in poems, as for

--
5 Searle, Speech Acts, Part 1, Chapter 1, Section 4, 16.2.
6 Wittgenstein, PI, § 23. Transl. Anscombe.

40 II. Language

instance in Gottfried Benn’s (1886-1956) lines: “Roses, god-
knowshow so beautiful, / the city in green skies / in the evening
/ in the transience of the years!” Here nobody will accuse the
poet of false information because he calls the evening sky
green. The question of truth or falsehood clearly comes second
to the melancholy tinged by hope that overcomes the aging poet
at the sight of roses. However, this expressive function is by no
means restricted to expressing feelings. It can also arouse feel-
ings, just as the crying of a child, a woman or a man can either
express or evoke feelings.

Finally, the directive function: This occurs in commands
such as “Look out!” or “Stop!” and in requests such as “Please
rise!”

However, these three central language functions rarely ap-
pear in their pure form. Very often, poems also convey informa-
tion, and scientific reports also contain exclamations and value
judgments which seem to be phrased objectively, but which are
not always objective: “They talk about the matter in hand, but
they mean themselves” (Karl Kraus, 1874-1936). The directive
language function appears equally rarely in isolation, except
perhaps when used in the armed forces or in speaking to chil-
dren and animals. As a rule, adults cannot simply be given or-
ders. Nor is it enough to send out a cheque bearing the words
“For the poor”. It is necessary to give further information about
the nature of the poverty and the purpose of the gift in order to
show that the intention is not merely to exploit the donors’ gen-
erosity, but also to spend the money sensibly. But even if there
can be no doubt that the money will be used for a positive pur-
pose, it is still necessary to awaken good feelings about that
purpose. To arouse feelings, then, the expressive language func-
tion is also needed. This shows that the three different language
functions are by no means separate. An effective communica-
tion uses all three functions jointly.

II. Language 41

These three language functions seem to correspond to three
different grammatical forms. The descriptive function occurs
mainly in declarative sentences, the expressive in exclamative
sentences and the directive in imperative sentences. It may
therefore seem possible to infer the function directly from the
grammatical form, but this is not the case. Just as the same
smile can be ambiguous and suggest, for instance, affection,
irony or schadenfreude, so the same speech act can serve a di-
versity of functions. The declarative sentence, “It was very
nice”, after a lecture can express the feeling that the lecture was
very good. After an enjoyable evening, it can convey the host’s
invitation to the guests to come again, while – uttered in the
right circumstances – it can be a phrase designed to make the
guests take their leave. Many poems and prayers are dressed up
in declarative sentences, but primarily express a feeling. When
the psalmist writes: “Thou shalt tread upon the lion and adder;
the young lion and the dragon shalt thou trample under feet”,7
he is probably trying to express a sense of security. An order
can be clothed in the form of an interrogative or an optative sen-
tence. Instead of “Bring me a coffee!”, we may say “Could I
have a coffee?” Politeness actually bids us do this. An exclama-
tion such as “It’s very nice here!” can have a directive function,
for instance, to make a person stay in a given place. All this
goes to show that the grammatical form often indicates the
function, but that there is no necessary connection between the
two.

There is no necessary connection even between content and
function. When we talk about the weather, we are not, as a rule,
trying to deliver a weather report. Rather, we want to start a
conversation or we simply want to say something: “Whenever
--

7 Psalm, XCI 13. Transl. King James Bible.

42 II. Language

people talk about the weather I always feel quite certain that
they mean something else” (Oscar Wilde, 1854-1900). It is pos-
sible to say “yes” and to mean “no”, or vice versa. In a letter,
we sometimes have to read not only the lines, but also between
the lines. When Socrates asks a question about a trifle, he
means the most important thing by this trifle. When we speak
ironically we mean just the contrary of what we say. It would
sometimes seem as if humans have been given language in or-
der to conceal their thoughts. The crux of the matter is that there
is no mechanical method allowing us to infer the function of a
sentence from its form (or its content). To do so, we must try to
interpret the meaning of the individual acts of speech or writing,
which can only be learnt through experience and reflection.
This interpretation alone will tell us what the speech acts mean.8

3. Expression and Meaning

But how do we get from the mere form of an expression to
the meaning? The meaning does not appear as something sepa-
rate from the expression. When we hear a person utter a word or
a sentence, we not only hear noises, but are also aware of con-
tent. When we read a book title or a headline, we not only make
out letters, but also a topic. When we read the word “beware”,
we do not simply scan the letters b, e, w, etc., but we also hear a
warning; and when we unexpectedly come across a placard
bearing the notice “Beware of falling rocks”, we may experi-
ence a small shock. When we are fretting over a delayed train
and we suddenly catch a glimpse of a poster bearing the slogan
“Let the train take the strain”, we may start laughing. In all
these cases, we not only see letters or hear sounds, but we also

--
8 I am indebted here to Copi, Introduction to Logic, Chapter 2, 68-71.

II. Language 43

recognise content. By a word, we usually mean both the physi-
cal event – a bundle of sound waves or scribbles on paper – and
the meaning. Likewise, by a sentence we usually mean both the
physical event and the meaning.

In any case, that is how we perceive spoken and written
language directly. What we perceive directly is also called ap-
pearance or phenomenon. “Phenomenon” comes from the
Greek phainómenon, meaning “that which appears”. But in
phenomenology, that is, the doctrine of appearances, founded
by Husserl and carried further by Martin Heidegger (1889-
1976), it becomes a technical term for a specific method of con-
sidering objects. The decisive factor in this method is that it
tries to dispense with all prior knowledge and to see objects as
they present themselves in their own essence. Only does an ob-
ject seen in this light become a phenomenon in the phenome-
nological sense, in which it is defined by Heidegger as “the en-
tity’s showing itself in its self sameness”.9 However, what
shows itself through itself is often hidden by our preconceived
notions. Therefore, we can call the revelation of what is given
to our perception directly the phenomenological description.

The phenomenological description can be resolved into its
elements. To resolve something is to analyse it. To analyse
comes from the Greek analý�, which means “I resolve”. When
we analyse, or resolve, the phenomenological description into
its elements, we have to distinguish between the expression or,
rather, the form of expression, and the meaning. The expression
is the single occurrence of a word, while the form of expression
is the recurrent shape of this word. The expression “Attention”
is the single occurrence of that linguistic sign, here and now.
The form of expression of the linguistic sign “Attention”, on the

--
9 Heidegger, BaT, Chapter 2, § 7, Section A, 31. Transl. Macquarrie and Robinson.

44 II. Language

other hand, occurs time and again. We can read it on the road,
in the train, at the airport and elsewhere. The expressions “at-
tention”, “Achtung” and “attenzione” in English, German and
Italian differ in both usage and form, as do the sentences “At-
tention please”, “Achtung bitte” and “Attenzione per favore”.
Nevertheless, we assume that the meaning is the same, at least
in principle if not perhaps in all the nuances and connotations.
Therefore, meaning and expression, or form of expression, can-
not be the same. Expression, or form of expression, pertains to
syntax, meaning to semantics.

Syntax comes from the Greek verb syntátt�, which means “I
assemble” or “I arrange”. In school grammar, syntax means the
theory of sentences. In the philosophy of language, according to
the terminology introduced by the American philosopher
Charles William Morris (1901-1979), it means the theory of
“combinations of signs without regard for their specific signifi-
cations or their relation to the behavior in which they occur”.10

Semantics comes from the Greek verb semaín�, “I give a
sign” or “I mark”. Semantics is the theory of what these expres-
sions, or forms of expression, indicate. In fact, they indicate
meanings. Therefore, again according to the terminology of C.
W. Morris, semantics is the theory of the “meaning of signs in
all modes of signifying”.11 It is the meanings of the signs that
relate the expressions, or forms of expression, to the objects.
That is why semantics, like syntax, is not merely the theory of
the relations between expressions. Rather, it is also the theory of
the relations between the expressions and the objects.

--
10 Morris, Signs, Language, and Behavior, Chapter 8, Section 1, 219.
11 Morris, ibid.

II. Language 45

4. What Is the Meaning of an Expression?

How do we get from syntax to semantics? Syntax alone
cannot deliver semantics. It must be joined by something new
that endows the syntax, that is, the physical constructs, with the
added dimension of meaning. What is this new entity? It is not
as tangible as the physical events and forms of events. Never-
theless, it exists, because otherwise the expressions, or forms of
expressions, would have no meaning.

The obvious answer is that merely syntactical, or physical,
events are transformed into linguistic events by ideas. Ideas are
not physical, but psychological, more exactly, psychic events,
that is, events in the soul or psyche. Expressions, therefore, ob-
tain their meaning from psychic events. This thesis was already
advocated by Aristotle (for “affections in the soul” read “idea”):

Spoken words are the symbols of affections in the soul and writ-
ten marks symbols of spoken sounds. And just as written marks
are not the same for all men, neither are spoken sounds. But what
these are in the first place signs of – affections of the soul – are
the same for all; and what these affections are likenesses of – ac-
tual things – are also the same.12
Written words, then, are symbols of spoken ones. But while

writing and speech differ from one person to another, the ideas
are identical, and so are the objects of those ideas. This relation-
ship can be visualised in a triangle, known as the “semiotic tri-
angle”13:

--
12 Aristotle, De int., Chapter 1, 16a3-8. Transl. Ackrill.
13 For the original version of the “semiotic triangle”, see Ogden/Richards,

Meaning of Meaning, Chapter 1, 11.

46 II. Language

Idea

Spoken sign Object
 Written sign

The written signs refer to the spoken signs, the spoken signs

to the ideas, and the ideas to the objects. The decisive factor is
that the words do not refer to the objects directly, but by way of
the idea of the objects.14 The word “house”, for example, does
not refer to the object known as a house directly, but only by
way of the idea of a house.

Here an objection arises, which was first stated by Frege:
“Ideas need an owner. Things of the outer world are on the con-
trary independent.”15 The owner of an idea is an individual who
has an idea. How can ideas have different owners and yet be
identical? I have my idea of a house and you have yours. I may
be thinking of a tall house and you of Anne Hathaway’s cottage.
But we cannot compare our own ideas with the ideas of others
directly. We cannot slip into the consciousness of other people
and check whether their ideas are the same as ours – however
much a poet may wish to render his thoughts just as he thinks
them. Thus, Heinrich von Kleist (1777-1811) writes in his “Let-
ter from one poet to another”: “If I could delve into my breast,
seize my thought and place it without any further ingredients

--
14 Cf. Ogden/Richards, ibid. “Between the symbol and the referent there is

no relevant relation other than the indirect one, which consists in its being
used by someone to stand for a referent.”

15 Frege, Gedanke, 351.Transl. Geach and Stoothoff, 334.

II. Language 47

into yours: then, to tell the truth, the whole inner demand of my
soul would be fulfilled.”

But let us assume that we can slip into the consciousness of
other people. What would then be the criterion that enables us
to judge whether their ideas of a house are the same as ours?
Each criterion could again only be an idea, which would need
another criterion to ascertain whether it is still the same when I
have slipped into the consciousness of other people, and so on
to infinity.16 Therefore, the meaning of an expression cannot be
an idea. An idea is something subjective or private, but meaning
is neither subjective nor private.

To counter the objection that ideas are subjective, Frege
thought up the term “sense”. He defines “sense” as the “mode
of presentation” of an “object”, “this word taken in the widest
range”.17 Like the object, the sense does not differ from one
person to another: It is not subjective, but objective. Therefore,
words do not refer to objects directly by way of ideas, but by
way of ideas and sense. This relationship can be illustrated by
the semiotic triangle as follows:

Sense

Spoken sign Object
 Written sign

But here again, we can ask the question we have already put

to our ideas. After all, to say that ideas are the same for all of us

--
16 Frege, Gedanke, 351-352. Transl. Geach and Stoothoff, 327.
17 Frege, Sinn and Bedeutung, 144. Transl. Geach and Black, 153.

48 II. Language

is a postulate that has not been proven so far and probably can-
not be proven at all (cf. p. 46). Likewise, it is only a postulate
that the “sense”, or “mode of presentation”, of an object at any
particular time is the same for all. It is a legitimate and quite
plausible postulate that basically we mean the same thing when
we say “house”. Otherwise, we would never be able to come to
any agreement about the different houses. But what is the crite-
rion for the identity of the sense? It is supposed to be independ-
ent of the behaviour by which we demonstrate that we know
what a house is when, in response to the invitation, “Go into a
house”, we go into a house. The construction of an identical
sense seems even more artificial than the assumption of ideas as
an explanation of communication through words. That is why
many philosophers find the identical sense obscure.

According to Wittgenstein’s Philosophical Investigations, it
is neither the idea nor the sense that provides an expression with
a meaning; rather, the meaning of the word “meaning”, in many
of its occurrences, can be explained as follows: “The meaning
of a word is its use in the language.”18 It is the use that turns the
physical thing – the bundle of sound waves or the scribbles on
paper – into a language sign. This relationship can again be rep-
resented in the semiotic triangle as follows:

Use

Spoken sign Object
 Written sign

--

18 Wittgenstein, PI, § 43. Transl. Anscombe.

II. Language 49

This means that it is neither the idea nor the sense that en-
dows an expression with meaning, but that it is use that relates
the expression to the object. Use takes its bearings from our
habits in using words. But when do we all follow the same habit
in using a word?

5. Meaning and Rule

This question concerns a special case of following a rule.
When we use an expression to describe an object, we do so in
accordance with a rule. When, for example, we use the expres-
sion “house”, we follow the rule that bids us use a physical
form of expression – the spoken or written sign “house” – that
corresponds to the object called house. Speaking means per-
forming actions – in this instance, speech acts – according to
specific rules. Speech is action guided by rules. Identity of
meaning is a way of saying that we follow the same rule. But
what does following the same rule mean?

The immediate answer is that we are dealing with a state of
consciousness. But this would throw us back to the problem we
have already mentioned – which is that states of consciousness
are subjective and do not yield the common element that would
allow us to follow the same rule. Moreover, a state of con-
sciousness – like a memory – may deceive me about whether or
not I follow the same rule. On its own, it does not provide a cri-
terion for deciding whether I really follow the same rule or only
believe that I am following it. Wittgenstein puts it like this:
“And hence also ‘obeying a rule’ is a practice. And to think one
is obeying a rule is not to obey a rule. Hence it is not possible to
obey a rule ‘privately’: otherwise thinking one was obeying a

50 II. Language

rule would be the same thing as obeying it.”19 A state of con-
sciousness, then, does not guarantee that I am following the
same rule. A state of consciousness is something within me, or
an “inner process”. But: “An ‘inner process’ stands in need of
outward criteria.”20

Another possible answer is that it is a disposition that makes
us follow the same rule at any given time. A disposition is an
inclination. But here two more objections arise. We are told
how to use words by the rules of usage. In other words, the
rules of usage are rules for actions and they are normative. In
the English language community, I am expected to use the word
“house”, and not some invented word, when I refer to a house. I
can, of course, call a house anything I like, for example,
“louse”. But if I want others to understand that my house is
called “louse”, but I do not actually live in or with a “louse”, I
must bow to the rules of the language community and revert to
the use of “house”. An inclination explains why one does some-
thing, but not why one should do something, that is, act accord-
ing to the norms of one’s language community. Further, I can
apply the form of expression “house” to any number of houses.
But an inclination at best explains why I am acting that way in a
finite, limited number of cases, not why I act, and should act,
that way in an unlimited, possibly infinite, number of cases. An
inclination tells me as little as a state of consciousness does
about why I should use the same form of expression to name the
same things in, again, possibly an infinite number of cases. An
inclination, like a state of consciousness, does not entitle me to
apply the same form of expression to any number of new things,

--
19 Wittgenstein, PI, § 202. Transl. Anscombe.
20 Wittgenstein, PI, § 580. Transl. Anscombe.

II. Language 51

as the American philosopher Saul Aaron Kripke (born in 1940)
explained in succession to Wittgenstein.21

This leaves only the possibility that it is the habits of a lan-
guage community that cause me to use words according to cer-
tain rules. We follow the same rule when we succeed in under-
standing each other. Ultimately, this is trivial. Rather than solv-
ing the problem of how to account for all of us following the
same rule, it only makes it disappear, as Wittgenstein believes.
Therefore, it is not a psychological meaning, or sense, that de-
termines the rule, but the rule that determines the psychological
meaning and sense. It is not until I internalise the rule that a
meaning emerges as an idea; it is not until I project it into the
outside world that a sense emerges as a “mode of presentation”.

We are of course free to use expressions very differently,
for instance, to call a house a “louse”. I can in fact invent a pri-
vate language that I alone understand. But I would have to de-
fine that private language, not only when I revert to a public
language, but also for myself, saying, for example, that “louse”,
for me, means “house”. With such a language, I would also ex-
clude myself from communicating with other people. I could,
when greeting someone, lower my hand, instead of raising it, or
stand on my head, but I would probably be declared a madman:
That is how the existing customs of a language community
cause me to perform linguistic actions according to the rules of
that community. So we follow rules blindly, that is, without any
justification by states of consciousness or inclinations. How-
ever, we are not wrong if we follow them as a result of social
training. Our justification, or reason, for following the same
rule, then, lies in the cause of that effect, that is, in the social

--
21 This point is developed in particular in Kripke, Wittgenstein on Rules,

Chapter 2, 7-54.

52 II. Language

training by a language community to which we have submitted
since our childhood. So we copy the words and sentences of our
parents and teachers. Our words are the words of others. We
speak the language of the language community in which we
grew up. We may also say that it is the institutions of the usage
of a language community that cause us to follow the same rule
on each occasion: “A game, a language, a rule is an institu-
tion.”22

These institutions are embedded in the community’s forms
of life; they can change, albeit slowly. The social forms of life,
in turn, are embedded in the biological form of life of the hu-
man species, especially the genetic endowments which enable
us to speak not only with phonemes, but with words and sen-
tences; this biological form of life can also change, albeit much
more slowly, perhaps over millennia. But: “Only in the flux of
life do words have their meaning.”23

If a philosophy can be characterised by the astonishing
things it accepts as ultimate ones, from Wittgenstein’s perspec-
tive, they are the social facts of language usage.24 They are the
“primal or ur-phenomenon” that I have to accept because I can-
not resolve it further. Thus, they resemble the “bed rock” by
which “my spade is turned”.25 Here any doubt would become
pointless, because such facts are the very conditions of doubt.
--

22 Wittgenstein, Remarks on the Foundation of Mathematics, VI, 32.
23 Wittgenstein, LS, § 913. Cf. Ferber, Lebensform oder Lebensformen,

270-276.
24 See Bernays, 1959: “Perhaps the different philosophical standpoints can

be characterised by the astonishing things they accept as ultimate ones. In
Wittgenstein’s philosophy, these are sociological facts.” 5. Transl. Reck with
small modifications by Ferber.

25 Cf. Wittgenstein, PI §217: “If I have exhausted the justifications I have
reached bedrock, and my spade is turned. Then I am inclined to say: ‘This is
simply what I do’.” Transl. Anscombe.

II. Language 53

Whoever voices a doubt as to whether we actually operate with
language habits has to operate with language habits.

That is why such accidental empirical facts are exempt from
doubt in practice. They are fundamental in so far as our knowl-
edge, to the extent that we can express it in language, is built on
such facts. If we were asked why we follow language habits, we
would be able to answer with Wittgenstein that that is just what
we do: “We can only describe and say human life is like that.”26

--
26 Wittgenstein, BFBG, 31; “describe” emphasised. Transl. Miles.

III. Knowledge

III. Knowledge 57

1. Sensation and Argument

We acquire knowledge partly through sensory perception
and partly through reflection. From time immemorial, sensation,
sight in particular, has been regarded as the prototype of knowl-
edge acquisition. We acquire knowledge by keeping our eyes
open and absorbing the world through them. If we were to close
our eyes or lose our sight, we would acquire less knowledge.

But what kind of knowledge do we acquire through our
eyes? Do we see “mere sense data” – red spots, for example – in
our field of vision? No. We perceive “sense data” as something,
as we already realised when we were hearing voices and read-
ing texts. If, for example, we see a red spot, we may be looking
at a wine stain on a table cloth; if we hear a whistle in the
mountains, it may be the whistle of a marmot; if we smell an
odour, it may be that of a cigar; if we taste something sour, it
may be lemon juice; if we feel a cold object in the dark, we may
decide that it is a key. The same shape, for example, �, can be
seen as an envelope, a pitched roof from above, or a roof truss
from below.

Looking at human beings, too, as a rule, we perceive not
merely bodies, but men, women, children, bank clerks, workers,
asylum seekers, “the motley crew of humanity” (Wilhelm
Busch). The French novelist Marcel Proust (1871-1922) writes:
“Even the simple act which we describe as ‘seeing some one we
know’ is, to some extent, an intellectual process. We pack the
physical outline of the creature we see with all the ideas we
have already formed about him, and in the complete picture of
him which we compose in our minds those ideas have certainly

58 III. Knowledge

the principal place.”1 What a person sees depends both on what
he is looking at and on “what his previous visual-conceptual
experience has taught him to see”.2

However, it is not only everyday perception, but also scien-
tific perception, that sees something as something. As Thomas
Samuel Kuhn (1922-1996) writes in The Structure of Scientific
Revolutions (1962): “When Aristotle and Galileo looked at
swinging stones, the first saw constrained fall, the second a
pendulum.”3 It is not possible to build a theory on pure observa-
tion even in empirical science. Observation always involves a
theory. Observation and theory, so to speak, merge into one.
The more we know, the more we see something as something.
The more flowers we know, the more we recognise the specific-
ity of individual flowers, for example, the specificity of blue-
bells. It is not until we analyse these sensory impressions that
we can try to distinguish “pure” sense data from their interpreta-
tion, even though there may be no sharp dividing line between
data and interpretation. The sensation is mediated through the
“lenses” of our interpretation. There is no such thing as unme-
diated sensory knowledge. Unmediated sensory knowledge, like
a pure sense datum, is an abstraction.

In fact, sensory perception is a relationship between (a) a
perception and (b) a sense datum perceived as (c) something. It
is a tripartite relationship. The sense datum can be perceived
from two different angles: on the one hand, in its physical or
chemical aspect, on the other hand, as a phenomenal fact.

--
1 A la recherche du temps perdu, Volume 1, Du coté de chez Swann, Part 1,

Combray. Transl. C. K. Scott-Moncrieff, Swann’s Way, New York 1922.
2 Kuhn, Structure, Chapter 10, 113.
3 Kuhn, ibid. 121.

III. Knowledge 59

The sensory datum can therefore be analysed physically or
chemically: Lightning, for example, is an electric discharge of
short duration and high voltage. But however we analyse the
datum, it must make an impact on our sensory organs if it is to
be accessible to us at the phenomenal level. The electric dis-
charge makes an impact on our retina. Our eye has a causal re-
lationship with its surroundings and it is through that relation-
ship that it experiences any changes to the retina. According to
the causal theory of perception, the causal relationship is neces-
sary if we are to have any knowledge involving sensory experi-
ence.

Some changes are forwarded to the nervous system and the
brain as signals. They generate sensations, in the present in-
stance, a sensation of light. This is then interpreted as some-
thing specific, say, as the perception of a flash of lightning. The
same applies to hearing, smelling, tasting and touching. For ex-
ample, we interpret certain sound waves as the solitary song of
a blackbird before a thunderstorm. The creative contribution of
consciousness is most recognisable in connection with ambigu-
ous shapes such as � mentioned above.

Sensory knowledge contains a passive and an active part.
The passive part is made up of what the body absorbs, the
stimulus, and what the stimulus generates, the perception. The
active part is what we make of the perception. The decisive fac-
tor, according to the causal theory of perception, is that our sen-
sory knowledge is necessarily limited from the outset. We are
unable to perceive things that do not affect our senses or ex-
change any physical energy with them. For example, we can
imagine a thunderstorm with our inward eye, and Ludwig van
Beethoven (1770-1828) can even make us apprehend one in the
fourth movement of his Pastoral Symphony. Nevertheless,
while listening to the Pastoral Symphony, we cannot see any

60 III. Knowledge

lightning with our actual eyes, because there is no visible light-
ning.

Of course, we can foresee or predict future thunderstorms.
Although sensory perception is the prototype of knowledge ac-
quisition, it is not the only form of it. Sensory perception would
restrict us to the present and make us unable either to draw con-
clusions from the past or to arrive at inferences for the future.
But even if we are given sensory perception together with the
memory of other sensory impressions received, we are still un-
able to formulate a single scientific law. Moreover, there is
knowledge – particularly mathematical and logical – that cannot
be gained through sensory perception alone. Therefore, in addi-
tion to knowledge acquired through the senses – which depends
on our interpretation, to boot – we must assume a further source
of knowledge acquired, not through sensory perception, but
through reflection.

Reflection makes use of reason. By reason, we mean non-
sensory knowledge. It is knowledge gained not through our
senses, but through the meaning of words. Reason, in contrast
to sensory perception, draws conclusions. Granted, our percep-
tion of something as something is also based on conclusions:
We see something as something because our past experience
has taught us to see something as something. But sensory per-
ception on its own does not draw any conclusions. It is reason
that draws conclusions. Conclusions need not be expressly put
into words. But if they are, it is done by means of arguments.

An argument in the technical sense consists of sentences
that have a certain relationship with each other. This relation-
ship is inferential. The sentences that contain the reasons for an
inference are called the premises; the sentence that contains the
inference is called the conclusion. Therefore, an argument con-
sists of a premise, or some premises, and a conclusion. Two

III. Knowledge 61

types of argument are particularly important, the deductive and
the inductive.

2. Deductive and Inductive Arguments

Let us consider these two types of argument by way of two
elementary examples (the line between the premises and the
conclusion stands for “therefore”):

All humans are mortal.

All philosophers are human.
All philosophers are mortal.

The following applies to deductive arguments:
a) If all the premises are true, and the inference is drawn ac-

cording to valid rules, it is necessary that the conclusion also
will be true. The conclusion of a valid deductive argument,
then, preserves the truth of the premises. In this example, the
conclusion “All philosophers are mortal” preserves the truth of
the premises “All humans are mortal” and “All philosophers are
human”.

However, we must make a distinction between the truth of
the premises and the conclusion and the validity of the argu-
ment. Truth refers either to the premises or to the conclusion;
validity refers to the argument that consists of both the premises
and the conclusion.

A deductive argument is valid if the affirmation of the
premises and the negation of the conclusion result in a logical
contradiction between the premises and the conclusion. A logi-
cal contradiction is the conjunction of a proposition with the
negation of that proposition. For example, a logical contradic-
tion arises if we assert that all humans are mortal and all phi-

62 III. Knowledge

losophers are human but not all philosophers are mortal. If all
humans are mortal and all philosophers are human, then all phi-
losophers are also mortal. To say that philosophers are both
mortal and not mortal – combining affirmation of the premises
with negation of the conclusion – is a logical contradiction. Be-
cause the affirmation of the premises and the negation of the
conclusion results in a contradiction, the argument is therefore
valid.

The argument would also be valid if it came to light that not
all humans are mortal, but some are immortal, or that not all
philosophers are human, but some are non-human. For it would
still be a logical contradiction to say that not all philosophers
are mortal. Thus, the validity of a deductive argument rests only
on the logical relationship between the premises and the conclu-
sion, and not on the truth. Therefore, the following deductive
argument is also valid, even though it sets out from an untrue
premise and leads to an untrue conclusion:

All humans are immortal.

All philosophers are human.
All philosophers are immortal.

This argument is valid, although not sound. Only a deduc-

tive argument that is valid and has true premises is sound. A
deductive argument is unsound if it is not valid or if one or
more of its premises are false. So we can distinguish not only
between truth and validity (cf. p. 61), but also between truth,
validity and soundness.

Naturally, a valid and sound deductive argument need not
have two premises. It can have only one. For example, the
premise “It is not the case that some humans are not mortal”
leads to the conclusion “All humans are mortal.”

III. Knowledge 63

Only in a valid deductive argument does the conclusion
necessarily preserve the truth of the premises. The same does
not apply to the conclusion of an invalid deductive argument. In
the following example, the conclusion does not preserve the
truth of the deductive argument, which has nothing but true
premises, but which is nevertheless invalid:

If a philosopher owns all the gold in the vaults of the Bank of England, he is rich

No philosopher owns all the gold in the vaults of the Bank of England.

No philosopher is rich.

A deductive argument, then, can have true premises and still
be invalid. A deductive argument is invalid if the affirmation of
the premises and the negation of the conclusion do not result in
a logical contradiction between the premises and the conclu-
sion. In the above example, there is no logical contradiction if
the premises are affirmed and the conclusion negated. The ne-
gation of “No philosopher is rich” is “It is not the case that no
philosopher is rich.” What follows from this is: “Some philoso-
phers are rich.” There is no logical contradiction in asserting
that although no philosopher owns all the gold in the vaults of
the Bank of England, there are some rich philosophers. Some
philosophers may be rich for other reasons. That is why the ar-
gument is invalid. A deductive argument, then, is either valid or
invalid. There is no such thing as a halfway valid deductive ar-
gument.

b) The information content of the conclusion is already pre-
sent, albeit undeveloped, in the premises. The conclusion only
unfolds that knowledge. Valid deductive arguments, therefore,
unfold existing knowledge. But this does not mean that our own
knowledge is not expanded in the process. Thus, the conclusion
of the argument

64 III. Knowledge

All humans are fallible.

All philosophers are human.
All philosophers are fallible.

contains an insight that some philosophers may not yet pos-

sess. We can also be taught something new by deductive con-
clusions. There is scope for deductive discoveries. It is by no
means the case that we have already drawn all the conclusions
from all the premises we know. Arthur Schopenhauer (1788-
1860) cites the following example:

All diamonds are stones.

All diamonds are combustible.
Therefore some stones are combustible.4

This is a fact that we probably did not know before, even

though the new knowledge was already present, hidden in the
old.

Examples of deductive conclusions are found not only in
formal logic, but also in arithmetic and geometry. The best-
known example is probably the Elements of Euclid (about 325
BC). In this work, propositions are proven on the basis of prin-
ciples and claims. These propositions are also called theorems,
principles are also called axioms, and claims are also called
postulates. Axioms and postulates are premises; theorems are
conclusions. The method of proof consists in deducing theo-
rems according to certain rules of inference. Euclid does not put
these rules into words. But without doubt, by this method we,

--
4 Schopenhauer, W II, Book 1, Chapter 10, 118. Transl. Haldane and Kemp.

III. Knowledge 65

too, can learn something that we did not know before, at least
not in a developed form. Take, for example, the proposition that
“in any triangle the sum of any two angles is less than two right
angles.”5 This could come as a new insight to most school chil-
dren.

Frege, too, argues that arithmetical truths are obtained de-
ductively, but can nevertheless increase our knowledge, which
should “put an end to the widespread contempt for analytic
judgments and to the legend of the sterility of pure logic”. Thus,
a schoolboy’s knowledge will increase as much through the re-
alisation that there are more prime numbers than he has ever
been shown, or that “(a+b) � (a–b)” leads to “(a�a) – (b�b)”, as
it will through the awareness that some stones are combustible.
To give another example, our knowledge is broadened by learn-
ing that there are some prime numbers with more than 258,716
digits, which used to be regarded as the largest prime number so
far calculated.

Deductive conclusions must be distinguished from inductive
ones. To show this, I will again choose an elementary example:

All the philosophers observed up to day X have died.

All philosophers are mortal.

This is an example of an inductive argument, to which the

following applies:
a) If the premise (or premises) is true, it is not necessary

that the conclusion is also true, as there is no valid rule that al-
lows the truth of the premise (or premises) to be transferred to
the conclusion. The premise “All the philosophers observed up
to day X have died” refers either to a past day or the current
--

5 Elements, Book 1, Proposition 17. Transl. Joyce.

66 III. Knowledge

one. The conclusion “All philosophers are mortal” includes all
future philosophers. However, a day in the future could see the
birth of a philosopher who will not die. The conclusion is falli-
ble, because its truth does not follow from that of the premise.
An inductive argument, then, is not logically valid, since the af-
firmation of the premise(s) and the negation of the conclusion
do not produce a logical contradiction between the premise(s)
and the conclusion. The conclusion of an inductive argument
does not preserve the truth of the premises, but expands their
content.

Accordingly, the conclusion of a general inductive argu-
ment may be wrong, if it is refuted, or falsified, by experience.
In fact, no conclusion of a general inductive argument can be
true in a strict sense, because no conclusion of a general induc-
tive argument can be proven, or verified, completely. To verify
a general inductive argument completely, we would need to be
in a position to cite all future examples, that is, a potentially in-
finite number of them. Not least, we would have to include all
future philosophers. In order to do that, not only would we have
to be immortal ourselves, but, as I have said, one day a philoso-
pher would have to be born who would never die. The conclu-
sion above is confirmed, without exception and therefore indis-
putably, only up to the present moment.

Other conclusions reached inductively, for example, that
philosophers are hard to understand, are less well confirmed.
However, the degree of confirmation is not determined by the
meaning of the words – although this must be defined sharply
enough – but by experience. An inductive argument is never ei-
ther valid or not valid, but rather more valid or less valid. But
even when it is more valid or less valid according to experience,
it is not more or less logically valid but always logically invalid.
A conclusion reached inductively can only be more or less well
verified, or confirmed.

III. Knowledge 67

b) The information content of the conclusion is not found in
the premises, as it is, in undeveloped form, in deductive argu-
ments. Inductive conclusions do not disclose what we already
know in a hidden form: They project existing knowledge into
the future.

Examples of inductive arguments occur in most scientific
disciplines. All the natural laws go beyond merely describing
the condition of the world to date. Even a simple one, such as
Hooke’s “The pulling force of an elastic spring is proportional
to its extension”, projects existing knowledge into the future.
That the extension is proportional to the pulling force is valid
for all elastic springs, including those in epochs to come. Natu-
ral laws are not obtained by merely listing empirical data; gen-
erally, though not always, they are articulated on the basis of a
working hypothesis. However, they are confirmed only by em-
pirical data available up to the present and therefore fundamen-
tally fallible. All the natural laws that are valid today may no
longer be valid tomorrow. By tomorrow, the earth may no long-
er rotate round on its own axis, and by tomorrow, the sun may
not rise again.

Inductive arguments – let me repeat it once more to avoid
misunderstandings – are not logically valid. In inductive argu-
ments, the affirmation of the premise(s) and the negation of the
conclusion do not produce a logical contradiction.

Despite their logical invalidity, inductive arguments play a
more important part in the empirical sciences and in everyday
life than deductive ones. We use inductive arguments not only
in many empirical sciences, medicine for example, but above all
in our daily routine, as shown by the following reflections: Be-
cause so far the sun has always risen, it will also rise in future.
Because so far fire has always burnt us, it will also burn us in
future. Because bread has nourished us till now, it will also
nourish us in future. Because the chair we sit on has not floated

68 III. Knowledge

off into the air by itself so far, it will not cease to obey the laws
of gravity in future, etc.

All these conclusions are fallible, but without the instinctive
subjective belief in their truth, we would not be able to perform
the simplest, most mundane actions. That is why David Hume,
in his An Inquiry Concerning Human Understanding (1748),
described induction – or, to be more precise, custom (cf. p. 70)
– as “the great guide of human life”.6 A belief in the “validity”
of our inductive arguments is essential to our activity and sur-
vival in this world. Conversely, in a world without laws, no
predictions or plans would be possible and our expectations
would be constantly disappointed. Such a world would be like a
nightmare in which we would not be able to take one step se-
curely or eat one meal in peace. Conceivably, what was firm
ground yesterday would dissolve under our feet today, the bread
that has nourished us would poison us today, and the chair we
are sitting on would lift off into the air. Even the most universal
laws of nature, such as the principle of conservation, would be-
come void. Our belief in the existence of natural laws would
vanish. “There would be an end at once of all action, as well as
of the chief part of speculation.”7 Nevertheless, the belief that
the laws of yesterday and today will still be valid tomorrow is
not, and cannot be, justified by a logically valid argument.
Theoretically, tomorrow everything could be completely differ-
ent.

--
6 Hume, Enquiry, Section 5, Part I, 44.
7 Hume, ibid., 45.

III. Knowledge 69

3. How Do We Justify the Conclusion of an
Inductive Argument?

Let us assume that a creature capable of reason from a dis-
tant planet has come to our earth for a day. It sees that the sun
rises, senses that fire burns, feels that bread nourishes, etc. Does
it therefore infer that the same will happen in future? Hardly.
But if it has spent a week on earth, it will expect the phenomena
to repeat themselves. And if the phenomena repeat themselves
over a year, or indeed over several years, it will probably con-
clude that the same phenomena will repeat themselves forever.
There is no logical justification for this conclusion. Neverthe-
less, we all draw it instinctively. A baby already learns from
experience: “As soon as he cried he was fed” (Wilhelm Busch).

Even animals harbour such inductive expectations, although
they do not formulate them in a language, and it is doubtful that
they are able to draw inductive conclusions at a pre-language
level. Thus, a cat “expects” that the milk that nourished it in the
past will also nourish it in the future. A chicken “expects” that
the person who brought it food in the past will continue to feed
it. However, as Bertrand Russell (1872-1970) remarks, it can
end tragically for the chicken: “The man who has fed the
chicken every day throughout its life at last wrings its neck in-
stead, showing that more refined views as to the uniformity of
nature would have been useful to the chicken.”8

On what extra-logical ground do we extend the content of
the experiences we have had to experiences we have not yet
had? By what extra-logical right do we project our past empiri-
cal knowledge into the future? That is the so-called induction
problem. David Hume did not discover it, but he was the first to

--
8 Russell, Problems, Chapter 6, 98.

70 III. Knowledge

recognise its full importance, even though he does not use the
term “induction”. He would say: Custom is the principle that
enables the transition from what we know to what we do not yet
know. In his view, custom plays the decisive part in both the
evolution and the justification of these conclusions. Custom is
why we make the transition, and why we are allowed to make it.
This justification is also called the induction principle.

However, custom as a justification is contradicted by the
certainty with which we draw these inductive conclusions. We
do not know that tomorrow the sun will rise, fire will burn,
bread will nourish again, etc., but our certainty seems justified
by the fact that such inductive conclusions – despite the tragic
error of Russell’s chicken – are rarely refuted by nature. The
chicken has had its neck wrung. But this was because it had de-
veloped somewhat undifferentiated ideas about the uniformity
of nature rather than about the uniformity of human behaviour.
The sun does not set and rise everywhere daily, for example, at
the North or the South Pole. But this does not disprove the fact
that in our part of the world, so far, it has set and risen every
day. If these conclusions could be justified merely by custom,
the confidence based apparently on nature would be incompre-
hensible. Why should nature follow our customs?

Hume’s problem was presented in a new version by Nelson
Goodman (1906-1998) in his Fact, Fiction and Forecast
(1955). While Hume was concerned with justifying our custom-
ary inductive inferences, Goodman shows that we need further
reasons for our preference of accustomed generalisations over
unaccustomed ones. Let us assume that all the emeralds we
have seen up to a certain point in time, t, are green. And let us
call an artificial colour, which is green up to a certain point in
time t, but red afterwards, “grue”. Our experience up to t will
support both inductive generalisations, that all emeralds are
green and that they are “grue”. As both general hypotheses are

III. Knowledge 71

equally well confirmed by our experience up to t, we can re-
place “green” with “grue” and, instead of “All emeralds are
green”, say “All emeralds are grue.” But then we are equally
entitled to the conclusion that after t, all emeralds are green and
that after t, all emeralds are “grue”. Given a certain quantity of
data, and using such artificial predicates, we can find a large,
indeed potentially infinite, number of inductive generalisations
with equal rights. For now, I will select only one.

Why do we not usually draw conclusions that project such
artificial predicates into the future, for instance, that all emer-
alds are “grue”? Goodman’s answer is that conclusions that do
not use artificial predicates such as “grue” are better embedded
in our usage than conclusions that do. That is why we choose
one kind rather than the other, and we feel entitled to say that
emeralds will continue to be green in future. But this answer is
at least as unsatisfactory as Hume’s. Why should nature obey
our existing linguistic customs?

An apparent way out is to attribute probability to our induc-
tive conclusions, if not truth. According to our empirical obser-
vations up to now, it is not true, but very probable, that the
same thing will occur again. Here we have to make a distinction
between the probability of events and the probability of hy-
potheses. In the first case, we attribute probability to events, in
the second, to hypotheses about events. As hypotheses are for-
mulated in propositions, we can also speak of propositional
probability.

In the first case, probability is interpreted as the relative fre-
quency of events in a sequence of events. This is empirical.
Thus, it is an empirical fact that lung cancer occurs more fre-
quently among smokers than among non-smokers.

In the second case, probability is understood as a relation-
ship between propositions that partly imply one another. This
approach is logical. Therefore, this kind of propositional prob-

72 III. Knowledge

ability is also called logical probability, although “logical”
should rightly be placed between quotation marks. According to
this interpretation, the proposition that all emeralds are green
partly gives rise to the proposition that they will also be green in
future. The proposition that fire has always been known to burn
partly suggests that it will also burn in future. The proposition
that bread nourished the hungry in the past suggests that it will
also nourish them in future, etc. If the propositions about past
observations are so well confirmed that the general propositions
logically follow from them, we have the extreme case of the
probability of the general proposition being equal to one. If,
however, the propositions about past observations are so badly
confirmed that it is the negation of the general proposition that
follows from them, we have the other extreme case of the prob-
ability of the general proposition being equal to zero. Between
these two extremes, we have a continuum of cases to which the
“inductive logic” developed by Carnap applies (1950).

This “inductive logic” is very different from deductive log-
ic, whose arguments are either valid or invalid. It is a logic of
probability, whose arguments are more or less valid and whose
conclusions are more or less probable. To quantify the “more”
or the “less”, the probabilities are allocated numbers between
one and zero. Thus, it may be found that the probability of
bread nourishing, based on past empirical observations,
amounts to 0.999999. Therefore, the past propositions would
imply a general hypothesis that “bread nourishes” to a degree of
0.999999.

But, to justify such a probability inference, we would need a
legitimate reason for drawing conclusions concerning future
experiences from past ones. We would need an altered induc-
tion principle which would make conclusions concerning the
future, drawn from past experiences, probable, albeit not logi-
cally valid. How can we justify this inductive probability prin-

III. Knowledge 73

ciple? Perhaps because it has been true in the past? This would
throw us back to the question of why it should also be true in
future. To answer that, we would need a probability principle of
a higher order making it probable that the probability principles
to date will also be probable in future, and so on to infinity.

But let us assume that we can measure the probability of a
general hypothesis without such a probability principle. In that
case, we might prefer the well-confirmed general hypothesis H1
to the badly confirmed hypothesis H2 if the probability of H1 is
greater than that of H2. The probability of H1 is greater than that
of H2 if the past propositions imply hypothesis H1 to a higher
degree than H2. Both H1 and H2 are general hypotheses. General
hypotheses, like laws of nature, apply, by definition, to an infi-
nite number of future cases. Therefore, an infinite number of
cases to which H1 and H2 could apply are as yet unconfirmed.
But since all the cases confirmed in the past amount only to a
finite number, both H1 and H2 would have the same degree of
probability – that is, zero.

If we deduct a finite number of confirmed cases from an in-
finite number of unconfirmed ones, the difference between the
finite numbers of confirmed cases will be the same, that is, zero.
Infinity minus however small or however large a finite number
still amounts to infinity. Thus, “in an infinite universe (it may
be infinite with respect to the number of distinguishable things,
or of spatio-temporal regions), the probability of any (non-
tautological) universal law will be zero.”9 But our universe may
continue to exist for an infinitely long time. What we have so
far observed is only an infinitesimal part of the universe. There-
fore, inductive logic does not supply a good reason to character-

--
9 Popper, LSD, New Appendix, Section 7, 313. Italics in the original.

Transl. Popper et al.

74 III. Knowledge

ise the well-confirmed general hypothesis H1 as more probable
than the badly confirmed H2.

Nevertheless, we might subjectively regard hypothesis H1 as
more probable than H2. We might underline this subjective
probability by being prepared to bet on H1 rather than H2. Of
course, we are only prepared to bet on single events, and not on
any general hypotheses with an infinite number of unconfirmed
cases. Only events can be dated; general hypotheses cannot. A
“rational gambler” would take the objective chances into ac-
count in order to win his bet. However, faced with an infinity of
unconfirmed events, nobody who makes a bet can win it. Thus,
even in the case of rational gamblers prepared to bet, the inter-
pretation of subjective probability fails to supply a logical rea-
son for regarding the general hypothesis H1 as more probable
than H2.10

That is why Karl Popper (1902-1994), in The Logic of Sci-
entific Discovery (1959; original version Logik der Forschung,
1934), chose a different route. He argues that empirical laws are
neither completely verifiable nor probable. At the same time,
they can be refuted, or falsified, by a single counter-example.
For instance, the proposition “All ravens are black” can be re-
futed by the existence of a single white raven, unless we believe
that blackness is an essential characteristic of a raven and there-
fore do not call a white raven a raven in the first place. But the
white raven I once saw in the Negev Desert was called a raven.
If, then, empirical laws are neither completely verifiable nor
probable, we may still adhere to them, so long as they are not
falsified by a contradictory experience. Now, our usual empiri-
cal laws – for example, that the sun rises, fire burns and bread

--
10 For further information, see Popper, LSD, New Appendix, Section 9,

Communication 3, 359-373, Subsection 11, 368. Transl. Popper et al.

III. Knowledge 75

nourishes – are not falsified as a rule. As they have not been fal-
sified, they have been corroborated. An empirical law or a sys-
tem of empirical laws, that is, a theory, is deemed to have been
corroborated if it has been proved true by experience. Since the
empirical laws mentioned have stood the test of time, we can
obey them.

What is right about this reflection is that empirical laws are
not completely verifiable, but can be falsified by a single coun-
ter-example, even if any counter-example is hypothetical. The
above-mentioned white raven could have been an albino or fall-
en into a bag of flour or been painted white a short while earlier.
We must therefore make a distinction between falsifiability as a
logical possibility and falsifiability as an actual decision, and
indicate precisely what would constitute a counter-instance. The
empirical law “All ravens are black” is falsified by the existence
of a white raven only if we actually define the bird in question
as both a raven and white.

But Popper denies empirical laws any validity by his clear
admission that Hume has posed a problem that cannot be solved
by deductive logic. Popper did not find a positive solution to
Hume’s problem either, but he isolated a part of the original
problem and proposed a negative solution for it: The conclu-
sions of inductive arguments are not completely verifiable, but
they can be falsified by a single counter-example. But Popper’s
negative answer does not solve the original problem – “What is
our extra-logical justification for projecting our past knowledge
into the future?” – by supplying a logical reason. There is no
logical reason to project our past knowledge into the future just
because it has been corroborated. Indeed, Hume’s problem can-
not be solved by logical deduction. Inductive conclusions do
not acquire any validity through definition, as do deductive
ones.

76 III. Knowledge

Popper’s positive answer – that unfalsified conclusions have
been corroborated – turns the original problem of what extra-
logical justification we may have for projecting our past knowl-
edge into the future into a test by time. But why should any em-
pirical laws that have been corroborated till now also be cor-
roborated in the future? That is exactly what we do not know,
and shall never know. Therefore, I believe that Hume, in spite
of Popper’s attempt, is right in principle when he says: “It is not
reasoning which engages us to suppose the past resembling the
future.”11

4. The Induction Principle as a Hypothetical
Postulate of Practical Reason

With the concept of corroboration, Popper brings a new
point of view into play – cognitive valuation. If a law of nature
has been corroborated, it is worth accepting. But in the process,
he moves in principle from the ambit of theoretical reason to
that of practical reason, whereas Hume, in the passage quoted
above,12 has theoretical reason in mind. Let us pursue this point
of view further. We want to accept Popper’s critique and grant
the laws of nature neither truth nor probability. Nevertheless,
we can allow them a kind of extra-logical justification, that is, a
justification not by theoretical but by practical reason.

So far, we have considered only theoretical reason. How-
ever, there is also a practical reason, since we obviously draw
--

11 I owe this hypothesis to Feyerabend, Probleme des Empirismus, Chapter
14, 362. English version by Feyerabend.

12 Practical reason, in Hume’s view, is only an imprecise and unphilosophi-
cal figure of speech for something that does not exist in reality. With this, he
departs from both common and philosophical usage. Cf. Treatise, Book 2,
Section 3, 413-416.

III. Knowledge 77

not only theoretical conclusions but also practical ones. Theo-
retical reason infers what will be from what was or what is;
practical reason, on the other hand, infers what one ought to do.
The empirical laws that have been corroborated express the
knowledge acquired by humanity to date. This knowledge has
clearly proved to be an advantage in the struggle for survival.
Conversely, it would be a great disadvantage not to know what
we know from experience, even though not everyone would
have wished to put it in the words of Willard Van Orman Quine
(1908-2000): “Creatures inveterately wrong in their inductions
have a pathetic but praiseworthy tendency to die before repro-
ducing their kind.”13

The survival value of the past experience of humankind is
my starting point. From those past experiences that have been
corroborated, we can deduce directions for our actions which
should also be valid in the future. Because the past experience
that fire burns has stood the test of time, it is expedient to as-
sume that it will continue to do so, and we would be well ad-
vised not to put our hands in the flames, if it can be avoided.
Because bread nourished us in the past, it is expedient to as-
sume that it will also nourish us in the future, etc. Therefore, in-
stead of understanding the induction principle as a principle that
tells us what is, I understand it as a norm that tells us what to
assume and what to do on the basis of the assumptions that have
been corroborated. The justification of this norm is not that I
attribute any truth or probability to it, but that I see an advan-
tage in following it. If, then, an inductive conclusion is not logi-

--
13 Quine, Ontological Relativity, Chapter 5, Natural Kinds, 126. For such a

pragmatic justification of induction, see Reichenbach, Probability, 469-482,
and Salmon, 1991, 99-122. I reserve this justification for hypotheses that have
been corroborated.

78 III. Knowledge

cally valid, it is, as a rule, advantageous. A ban on induction
would amount to an invitation to suicide. It is, for example, ex-
pedient, or indeed imperative, to assume that for some time to
come, fire will continue to burn, bread to nourish, etc. If we as-
sumed that fire no longer burns, or bread no longer nourishes,
we would burn ourselves or starve to death, as the case may be.

Of course, the survival value of our inductive generalisa-
tions need not be as obvious as that. But if we were to assume,
for example, that in future ravens will be white and emeralds
“grue”, that stones will fly up in the air instead of falling down,
that the planets will no longer revolve in ellipses, etc., we would
be able to continue living, but sooner or later we would find
ourselves at a disadvantage in comparison to those who draw
the more “valid”, that is, more expedient, conclusions. Since the
empirical laws cohere among themselves, we cannot abandon
some without abandoning others. That is why usually not one
empirical law has been corroborated, but a whole system of
them. The pillars of the system, again, are some basic laws,
such as the principle of conservation. It is expedient to assume
that such a system that has been corroborated will be preserved
in future, even if not every single law is important for our sur-
vival.

To that extent, an inductive conclusion – embedded in such
a system – is not logically valid, but neither is it irrational. The
alternative of assuming no inductive principle would surely be
more irrational. Likewise, with our survival in mind, it would
be more irrational to assume a principle whereby the opposite of
our past experiences will occur. However, we are not dealing
here with a valid conclusion of theoretical reason, but with a
postulate of practical reason. This postulate is justified by the
fact that, as a rule, it is expedient for our survival in a wide
sense, even though once in a while it may not be so in excep-
tional cases.

III. Knowledge 79

Thus, Popper reports an episode of ergot poisoning in a
French village.14 Here the assumption that bread, or corn, nour-
ishes was not borne out. But this experience does not force us to
doubt the general law that has otherwise been well corrobo-
rated. The ergot poisoning is an example of how a general hy-
pothesis has been falsified as a logical possibility, but is upheld,
nevertheless, because we do not posit the counter-example as a
criterion of the falsification of the whole law. After all, it could
transpire that the cause of the disaster was not the ergot but the
poisoned soil. Despite this mishap, it is more expedient to as-
sume that bread nourishes than that it poisons.

Inductive validity, therefore, is not a question of either/or,
but a matter of degree, since there are also degrees of expedi-
ency. Thus, it will be more expedient in the near future to prefer
an empirical law that has been well corroborated – say, “The
pulling force of an elastic spring is proportional to its exten-
sion” (Hooke) – to one that has been corroborated less well.
These degrees of expediency could be quantified, in analogy to
the degrees of inductive probability, as degrees of rational eligi-
bility. If the past propositions have been corroborated so well
that the corresponding law logically follows from them, we
have the extreme case of the degree of rational eligibility being
equal to one. If, on the other hand, the past propositions have
been corroborated so badly that what logically follows from
them is the negation of a corresponding law, we have the other
extreme of the degree of rational eligibility being equal to zero.

Between these two extremes, we would again have a con-
tinuum of cases subject to the logic of preference.15 This is nei-

--
14 Popper, Objective Knowledge, Chapter I, Section 6.
15 For such logic, cf. Henrik von Wright, Logic of Preference, esp. §1-8, 7-

20. It does not seem to have been applied to the problem of induction. Cf., e.g.

80 III. Knowledge

ther a deductive logic, whose arguments are either logically
valid or invalid, nor an inductive logic, whose arguments are
more or less (theoretically) valid and whose conclusions are
quantifiably more or less probable. It would be a purposive
logic, whose arguments are more or less (practically) valid and
whose conclusions are more or less expedient in the sense of
maximising more or less the expected utility. To quantify that
“more” or that “less”, we could allocate to the degrees of ra-
tional eligibility numbers between zero and one, but only for the
finite range. That way, we would be able to establish, for exam-
ple, that in a finite future, the degree of rational eligibility of the
empirical law whereby bread nourishes will be equal to
0.999999, that is, nearly one.

Therefore, while the induction principle is not a principle of
theoretical reason, it is, in my view, a natural and legitimate
postulate of practical reason. For conclusions that have been
corroborated well or even as completely consistent, it only
makes explicit what we tacitly or implicitly expect, that is, that
the future will be uniform with the present. In that sense, the in-
duction principle, too, is an institution we tacitly accept.

An institution is a systematic framework which normatively
stabilises our actions, for the future, as it has done before. The
induction principle, understood normatively, seems to be our
justification for projecting our past knowledge into the future. It
arises from an urge that is too strong to be suppressed without
running the risk of endangering our own survival and that of the
human species. In this sense, the institution of induction really
plays the part of the “great guide of human life” (Hume). Like a
--
Popper’s disciple Watkins, Science and Scepticism, Epilogue. For the present
state of the problem, cf. John Vickers, “The Problem of Induction”, The Stan-
ford Encyclopedia of Philosophy (Fall 2014 edition).

III. Knowledge 81

guide, it tells us what to do. Like a guide, it issues to human be-
ings the order: “If you want to survive and stay healthy, you
should assume that, given laws that have been corroborated, the
future is uniform with the past.” Such an order is a conditional
or hypothetical imperative. It remains one, even if the order is
misleadingly clothed in the form of an absolute or categorical
proposition describing the future.

Of course, here, too, it could be asked: Why should nature
obey our demand for uniformity? The answer would be: be-
cause this demand itself is “natural” in so far as it was always
obeyed by the empirical laws of nature that have been corrobo-
rated. But just because nature obeyed this demand in the past,
why should it also do so in future? To this question there is no
theoretical answer, and there will never be one, because we
cannot foresee the future of nature with any certainty – and be-
cause things can turn out differently from our expectations.

Therefore, Popper is right in principle in saying: “I do not
know – I only guess”,16 even though he is deviating from eve-
ryday usage, which allows us sometimes to talk about knowing
when we are merely guessing. But it is equally right that know-
ing, here, lays no claim whatsoever to theoretical infallibility.
We do not need any theoretical infallibility. John Stuart Mill
(1806-1873) aptly stated this: “There is no such thing as abso-
lute certainty, but there is assurance sufficient for the purposes
of human life. We may, and must, assume our opinion to be true
for the guidance of our own conduct.”17

Certainty and assurance are different things, even though
this distinction is hardly ever made in everyday life. Certainty is
something psychological, assurance something practical. We do

--
16 Popper, Conjectures, Chapter XI, 317.
17 Mill, Liberty, Chapter 2, 81.

82 III. Knowledge

not know whether fire will still burn tomorrow, but we make
sure that it will not burn us tomorrow. For the purposes of hu-
man life, we usually do not need more than this practical assur-
ance based on a rational – that is, here, expedient – choice. This
practical assurance is probably the foundation of our certainty –
our belief – that our past inductive conclusions will continue to
be valid in future. In a theoretical respect, however, all induc-
tive conclusions retain an irreducible remnant of irrationality.
Theoretically, tomorrow everything could in fact be different.
But it is not merely a custom, but also a command of practical
reason, to assume that this will not be the case. In this sense, in-
duction is really “the great guide of human life”.

5. When Are Axioms True?

But even valid deductive arguments need not always lead to
true conclusions (cf. p. 62). A conclusion must be true only if
all the premises of a deductive argument are true and the argu-
ment valid. But when are the premises of a deductive argument
true? The premises of a deductive argument are considered un-
doubtedly true only if they are first premises. First premises are
also called axioms. Their truth seems to be timeless and ubiqui-
tous, “without, however, being provable by a chain of logical
inferences” (Frege).18 But what is the criterion of the truth of an
axiom? A criterion is a necessary and sufficient condition of
something, comparable to a litmus test.

Let us take the ninth axiom of Euclid’s Elements as an ex-
ample: “The whole is greater than the part.” People think – as
scientists and philosophers have done for 2,000 years – that it is
the evidence that makes this proposition true. The word “evi-

--
18 Frege, Foundations of Geometry, 262. Transl. Kluge, 273.

III. Knowledge 83

dent” literally means “plain to see”. What “catches the eye”,
what is clear and obvious, is evident. As little as I doubt that it
is bright outside when the sun shines in a cloudless sky, as little
do I doubt that the whole is greater than the part. Both notions
make immediate sense, one to my eyes, the other to my reason.
Trying to prove something that is evident – to vary a saying at-
tributed to Aristotle – is like trying to prove with a candle that it
is bright when the sun shines.
 The axioms in Euclid’s Elements, as he formulates them,
refer only to finite figures. But how about infinite figures? With
infinite figures, is the whole still greater than the part? If the
part has an infinite number of elements, how can the whole be
even greater than the part? In fact, if we follow the definition of
infinite sets provided by Georg Cantor (1845-1918) in Contri-
butions to the Founding of the Theory of Transfinite Numbers
(1915), we find that the axiom in question is valid in one sense
and not valid in another: “Every transfinite set T has subsets T1
which are equivalent to it.”19 A transfinite set is an infinite set.
Cantor’s definition, then, asserts at one and the same time that
the whole of the set is greater than its parts, and that it is not. A
glance at the following illustration will explain the apparent
contradiction. Remember that the line is supposed to consist of
an infinite number of points:
�________________�_______________________________�
A C B

So, on the one hand, the whole of the line from A to B is
longer than the part from A to C. On the other hand, the quan-
tity of the points in the partial line AC is equal to that in the
whole line AB, since both are infinite. Therefore, in Cantor’s

--
19 Cantor, Contributions, Part III, Chapter 9, §6, 295. Transl. Jourdain. Part

III missing.

84 III. Knowledge

terminology, the whole and the part are “equipollent”, or to use
a more familiar term, “equivalent”. However, it may not be
immediately recognised how a partial set can be equal in its ex-
tent to the complete set. I must therefore establish that fact by
means of a definition.

The definition of parallelism was also assumed to supply a
true proposition, which was called the parallel axiom. Euclid
defines parallel as follows: “Parallel straight lines are straight
lines which, being in the same plane and being produced indefi-
nitely in both directions, do not meet one another in either di-
rection.”20 This definition was used by others to formulate the
parallel axiom, which is not found in explicit form among the
nine axioms of Euclid.21 According to the parallel axiom, for
every plane in which there is a straight line G and a point P that
does not lie on G, there is one straight line G’ that goes through
this point P and that is parallel to the straight line G.

This seemed so plausible that, to my knowledge, nobody se-
riously doubted its truth before the 19th century. The argument
was about whether it was a first geometrical premise (that is, a
geometrical axiom) or only a conclusion (that is, a theorem).
There were many attempts to prove the parallel axiom, that is,
to derive it from the other axioms of Euclid’s system of axioms.
But these attempts were all circular and therefore faulty. A

--
20 Elements, Book 1, Definition 23. Transl. Joyce.
21 Instead, Euclid uses the 5th postulate to prove the axiom that we know to-

day as a parallel axiom: “If a straight line falling on two straight lines makes
the interior angles on the same side less than two right angles, the two straight
lines, if produced indefinitely, meet on that side on which are the angles less
than the two right angles” (Elements, Book 1, Postulate 5, Transl. Joyce). For
an intelligible presentation of the problem, see Bonola, Non-Euclidean Ge-
ometry, 1-8. Transl. Carslaw.

III. Knowledge 85

proof is circular if the truth of the conclusion is already as-
sumed in the truth of the premises.

In 1816, however, the mathematician Carl Friedrich Gauss
(1777-1855) proved that the parallel axiom could not be derived
from the other axioms. This raised the question of whether it
was possible to do without it. Gauss answered this question in
the affirmative, and he constructed a consistent geometry with-
out a parallel axiom, which, however, he did not dare to pub-
lish. Later (in 1832) János Bolyai (1802-1860) and Nikolai
Ivanovich Lobachevsky (1792-1856) also proved that the paral-
lel axiom cannot be derived from the other axioms. They there-
fore felt justified – independently of Gauss and of each other –
in constructing geometries in which the parallel axiom was no
longer included. A little later still (in 1854), Bernhard Riemann
(1826-1866) constructed a geometry with more than one paral-
lel through a point P. In fact, it was found that there were infi-
nitely many parallel lines.

In the geometry of Euclid, then, we have one straight line
G’ that goes through the point P and is parallel to the straight
line G; in the geometries of Bolyai and Lobachevsky, we have
no straight line G’; and in the geometry of Riemann, we have
more than one straight line G’. All this is no longer immediately
plausible or evident.22 In other words, mere evidence can give a
valuable hint about the truth of axioms such as the ninth or the
parallel, but we cannot always rely on evidence alone where
axioms are concerned. Evidence serves only at first sight as a
criterion of the truth of axioms. A criterion at first sight is a
prima facie criterion. And a prima facie criterion can be invali-
dated by more accurate reflection.

--
22 For an intelligible presentation of these non-Euclidean geometries, see

Bonola, Non-Euclidean Geometry, esp. 57-85. Transl. Carslaw.

86 III. Knowledge

Therefore, David Hilbert (1862-1943), in Grundlagen der
Geometrie (1899; The Foundations of Geometry, 1902), actu-
ally went so far as to abandon evidence as a criterion of truth.
Instead of the fundamental concepts of Euclid’s geometry, such
as point, straight line and plane, he uses corresponding vari-
ables, “x”, “y” and “z”, which are not explained in terms of
their content, but which can in principle be interpreted at will.
Geometrical axioms, then, no longer need to be evident, but are
conventions arbitrarily fixed between these variables. They are
merely syntactical characters without any content. However,
they must be consistent and independent of each other. From an
inconsistent system of axioms, one would be able to derive any-
thing one wished.

According to a law of logic – if (p and not p) then q – any
conclusion q may follow from a logical contradiction. The small
letters p and q are propositional variables standing for any con-
crete proposition. For example, we could substitute: If the paral-
lel axiom is true (p) and not true (not p), then Hilbert is an un-
happy man (q). But Hilbert did not want to prove this proposi-
tion in Foundations of Geometry. Axioms that depend on each
other would be derivable from each other and would no longer
be axioms.

Hilbert separates the logical and formal element from the
concrete, and declares consistency to be the criterion of truth
and (logical) existence. Thus, he writes to Frege: “If the arbi-
trarily given axioms do not contradict one another with all their
consequences, then they are true and the things defined by them
exist. This for me is the criterion of truth and existence.”23 Only
in a second step does he assign a semantic to the basic terms
and axioms, for example, the meaning of “point”, “straight line”
--

23 Frege, Letters, 411. Transl. Geach and Black.

III. Knowledge 87

or “plane”, or the meaning of the Euclidean axioms, albeit
without the parallel axiom.

The dismissal of evidence as a criterion of truth has an im-
portant consequence. With evidence in use, it still seemed pos-
sible to claim that an axiom was evident in the sense of being
true “in itself”. Now it is no longer possible to maintain that an
axiom is true “in itself”, but only that it is true within the lan-
guage community that accepts this particular axiom. Likewise, a
proposition is true only within the language of the system of
axioms concerned. Thus, the universal validity of the truth of
axioms is restricted to the language community, for example, of
the mathematicians who share these definitions and the seman-
tics accompanying them.

But we may go somewhat further. Axioms need not be arbi-
trary constructs. As soon as we allocate a semantic to these syn-
tactical signs, and it is accepted by a language community, the
constructs in question come to represent the semantic rules of
that language community. And as soon as these rules have sta-
bilised, they become the semantic institutions of the language
community. Therefore, in my view, the criterion of the truth of
axioms need be neither mere evidence nor a consistent defini-
tion; it may also be the social fact of their stabilised semantic
acceptance.

Such a language community can be very small, as it is, for
example, in the case of the non-Euclidean geometries. Here it
comprises those mathematicians who construct and teach such
geometries. It can be larger, as it is, for example, in the case of
Euclidean geometry. Here it consists of all those who accept the
axioms of Euclid, including the parallel axiom. It can be even
larger, as in the case of the first Euclidean axiom: “Things
which equal the same thing also equal one another.” This axiom
is also called the axiom of the transitivity of equality: If a equals
b, and c equals b, then a also equals c. It is a view shared by

88 III. Knowledge

most people, except perhaps by lunatics and philosophers – and
denied by the latter only when they are philosophising.

The same applies to the metalogical axioms of identity and
of non-contradiction. The axiom of identity can be expressed
thus: Everything is what it is. According to this axiom, “no en-
tity” is “without identity”.24 The axiom of non-contradiction can
be stated as follows: No thing is at the same time and in the
same respect another thing. We can combine both axioms and
say, with Joseph Butler (1692-1752): “Every thing is what it is,
and not [at the same time and in the same respect] another
thing.”25

This is the ontological formulation of the axioms of identity
and of non-contradiction. The ontological formulation of the
latter axiom goes back to Aristotle: “… the same attribute can-
not at the same time belong and not belong to the same subject
in the same respect,…”.26 In the ontological formulation, it is
necessary to add the temporal qualification “at the same time”.

In the logic of the modern age, these axioms have also been
called laws of thought and formulated without temporal qualifi-
cations. The axiom of identity has been expressed this way:
“A equals A.” The axiom of non-contradiction hat been stated
this way: “A does not equal non-A.” If for “equals” we use the
sign “=” and for “does not equal” the sign “�”, they will read:
“A = A” and “A � non-A.” This is the psychological formula-
tion of the axioms of identity and non-contradiction.

But modern logic in its mathematical shape, founded by
Frege, no longer talks about laws of thought. It wanted to shed
the subjective element and the “unhealthy psychological fast” or

--
24 Quine, Ontological Relativity, Chapter 1, 23.
25 Butler, Sermons, Preface, § 33, 25.
26 Aristotle, Metaphysics, Book 4, Chapter 4, 1005b19-20. Trans. Ross.

III. Knowledge 89

psychological burden attached to our opinions, ideas, judgments
and inferences, and to penetrate to objective truth. Moreover,
these axioms do not so much describe how we really think, but
rather prescribe how we ought to think. We can, of course, also
think illogically.

However, logic is not the science of the most general laws
taken to be true, but, according to an apt definition of Frege,
“the science of the most general laws of being true”.27 From
“the laws of being true there follow the laws about asserting,
thinking, judging, inferring”.28 That is why logic can also be de-
fined as the general science of inference.

Objectively, the propositions or sentences in which we ex-
press our thinking are available to anybody’s perception. The
two metalogical axioms are now regarded as propositions. They
can be formulated in various ways, the metalogical axiom of
identity, for example, as “p is identical to p”, and the metalogi-
cal axiom of non-contradiction as “not valid: p and not p”.

If we were to substitute a concrete proposition for the pro-
positional variable p, we would each time obtain the same truth
value for these laws, that is, the truth value true. That is why
these laws are also called tautologies. Tautologies (from Greek
tautologeín: to repeat what was said) say the same thing twice.
In propositional logic, therefore, tautologies are forms of sen-
tences in which every substitution of a concrete sentence for a
propositional variable will result in the same truth value, that is,
the truth.

Let us, for example, substitute the concrete proposition “It’s
raining” for the propositional variable p. Then the metalogical

--
27 Frege, Logic, 139. Transl. Long and White.
28 Frege, Thought, 342. Transl. Geach and Stoothoff with small modifica-

tions by Ferber.

90 III. Knowledge

axiom of identity will be “‘It’s raining’ is identical to ‘It’s rain-
ing’.” The identity of the two propositions here means that both
are either true or false. It does not mean that the first proposi-
tion is true and the second false, or that the second is true and
the first false. Both propositions have the same, or identical,
truth value. That is why we also talk about the equivalence of
the two propositions, and may say: “‘It’s raining’ is equivalent
to ‘It’s raining’.” If we choose to render the phrase “is equiva-
lent to” by the sign for equivalence “�” – three parallel lines, in
contrast to the two lines meaning equality – it will read: “‘It’s
raining’ � ‘It’s raining’” or, more generally, “p � p”. This
equivalence can also be expressed in terms of a reciprocal con-
ditional relationship: If the first proposition is true, the second
will also be true; if the first proposition is false, the second will
also be false and vice versa.

In the case of the metalogical axiom of non-contradiction,
the following substitution occurs: “Not valid: ‘It’s raining’ and
‘It’s not raining’”. The propositions “It’s raining” and “It’s not
raining” cannot be both true and false (at the same time and in
the same place). Rather than reciprocally determining each oth-
er, they reciprocally exclude each other. If “It’s raining” is true,
then “It’s not raining” is false. If “It’s not raining” is false, then
“It’s raining” is true. But the law of non-contradiction is always
true if we add the necessary conditions, for example, that it re-
fers to events in the same place and at the same time.

We may call these axioms metalogical truths because they
are present as presuppositions not only in Euclid’s geometrical
axioms, but in the axioms of any special system of logic.29 For
example, the two metalogical axioms mentioned above are pre-

--
29 To my knowledge, the term “metalogical truths” for these axioms was in-

troduced by Schopenhauer, Fourfold Root, § 33, 108. Transl. Hillebrand.

III. Knowledge 91

supposed in the first axiom of Principia Mathematica (1910-
1913), the logical system created by Alfred North Whitehead
(1861-1947) and Bertrand Russell (1872-1970): “1.1 Anything
implied by a true elementary proposition is true.”30

This axiom means that true premises result in true conclu-
sions. Let us take the following conditional propositions as an
example: “If it rains the road gets wet.” Let us further assume
that “it rains” is an elementary proposition. Then this principle
means that if the premise “it rains” is true, then so is the conclu-
sion “the road gets wet”. Likewise, the validity of a deductive
argument presupposes that the affirmation of the premises and
the negation of the conclusion result in a logical contradiction,
while the affirmation of the premises and the affirmation of the
conclusion does not.

Of course, a radical sceptic could also deny the metalogical
axioms of identity and non-contradiction. Even though there has
hardly ever been such a sceptic, his position can be formulated
as a hypothesis. In order to negate the metalogical axioms, he
would first have to affirm them. If he said, “The axiom of iden-
tity is not true”, he would be presupposing the following propo-
sition: “‘The axiom of identity is not true’ is identical to ‘the
axiom of identity is not true’.” But if he substituted the word
“equivalent” for “identical”, he would be assuming the proposi-
tion: “‘The axiom of identity is not true’ is equivalent to the
proposition ‘the axiom of identity is not true’.” Here the word
“equivalent” is only a different word for “identical” that ex-
presses the identity of the truth value. In both cases, the radical
sceptic would still presuppose the axiom of identity in order to
negate it.

--
30 Whitehead/Russell, PM, Part I, Section A, 94.

92 III. Knowledge

But let us further imagine him saying: “The axiom of non-
contradiction is not true.” In that case, he would presuppose that
the sentence “The axiom of non-contradiction is not true” and
its negation, “The axiom of non-contradiction is true”, are not
true simultaneously. But by this presupposition, he will be af-
firming the axiom of non-contradiction. If he affirms the axiom
of non-contradiction, he does not negate it. But if he does not
negate it, even the radical sceptic can no longer advocate the
negation of the law of non-contradiction. He cannot advocate
negating it, because in order to advocate negating it, he has to
affirm it.

If the radical sceptic could no longer advocate his own theo-
retical position, he would have to resign from any verbal debate
with his opponent and be condemned to silence. Since he no
longer advocated any theoretical position, he would indeed be
irrefutable, albeit not because he was advocating an irrefutable
theoretical position, but because he was no longer saying – and
able to say – anything definite, for any proposition he made
would also mean its opposite. At best, he would be able to ex-
press his position in body language, for example, by shaking his
head doubtfully if somebody stated the axiom of identity or
non-contradiction. But even this doubtful shaking of the head
would convey an unclear meaning, as it could express either af-
firmation or negation.

In contrast, the metalogical axiom of the excluded third –
which claims with reference to any sentence p: “p or not p.
There is no third” – is not true of every system of axioms in log-
ic and mathematics. It is not true, for example, in the system of
Luitzen Egbertus Jan Brouwer (1881-1966). According to
Brouwer, mathematical propositions can be considered true or
false only if they are provable or refutable by means of a con-
struction. But, when dealing with infinity, we cannot assume

III. Knowledge 93

that every mathematical sentence will be provable or refutable,
with no third possibility between them.

For example, there are perfect numbers and imperfect num-
bers. A perfect number is a natural number that is equal to the
sum of its divisors. Thus, the number 6 is perfect, since 6 =
1+2+3. The number 28 is perfect, since 28 = 1+2+4+7+14. So
are 496 and six other even numbers, since their sum is also
equal to the sum of their divisors. But so far, no odd number has
been proved to be a perfect number. This does not mean that all
odd numbers are imperfect. Rather, a sentence such as “All odd
numbers are imperfect” is neither provable nor refutable by a
construction, since there are infinitely many odd numbers. That
is why, according to Brouwer, the metalogical law of the ex-
cluded third is not true in propositions about an infinity of num-
bers.

In my view then, axioms are true neither because they are
always evident nor because they are laid down consistently, but
because they are institutionalised in a language community.
Those who fail to accept them do not belong to that language
community. The institutions of a language community are not
only laws of being true, describing what is the case in that
community, but they are also rules prescribing what should be
taken for truth in that community. Thus, the institutionalist un-
derstanding of axioms shows not only why these axioms are
true in a language community, but also why the members of the
language community in question ought to follow these axioms.

This institutionalist view of axioms may seem sobering. But
if it is true, there can be no absolute justification of the truth of
axioms, but only a relative justification by the semantic institu-
tions of the language community concerned. Naturally, these
must be consistent and independent of each other. On the basis
of this merely relative justification, in my opinion, we can no
longer assert that axioms are timeless and true everywhere.

IV. Truth

IV. Truth 97

1. The Classic Definition of Truth

In the last chapter, I often used the terms “true” and “truth”.
But what is truth? The question was asked by Pilate when Jesus
said to him: “To this end I was born, and for this cause came I
into the world, that I should bear witness unto the truth.”1 Jesus
seems to know what truth is, since he takes himself for the
truth: “I am the way, the truth, and the life.”2 But Pilate, the un-
believing sceptic, retorts “What is truth?”3 and does not even
appear to be interested in an answer. A modern sceptic, Oswald
Spengler, suggested the following answer:

What is truth? For the masses, that which they continually read
and hear. A poor devil may be sitting somewhere and collecting
grounds on which to determine “the truth” – but what it obtains is
just his truth. The other, the public truth of the moment, which
alone matters in the material world of efficiency and success, is
today a product of the press. What the press wants is “true”. Its
barons create, transform, switch truths. Three weeks of press
work, and “the truth” is acknowledged by everybody. Its argu-
ments are irrefutable as long as there is enough money to keep re-
peating them. Classical rhetoric, too, was designed for effect and
not content [...] but it limited itself to the actual audience and the
moment. The dynamics of the press demands permanent effects. It
must exert continuous pressure on people’s minds. Its arguments
are refuted as soon as the greater financial power shifts to the
counter-arguments which are presented even more intensively to
all eyes and ears. At that moment the needle of public opinion
swings round to the stronger pole. Everybody is immediately con-

--
1 John XVIII, 37. Transl. King James Bible.
2 John XIV, 6. Transl. King James Bible.
3 John XVIII, 37. Transl. King James Bible.

98 IV. Truth

vinced of the new “truth”, and considers himself awakened from
an error.4
Truth, then, is “today a product of the press”. Obviously, by

truth, Spengler means what is taken to be true. He is advancing
a hypothesis about when “the masses” believe something to be
true. The hypothesis may or may not be true, but we “poor dev-
ils” want to know something else – not when we regard an opin-
ion as true, but what the truth, the objective truth, is.

Here we must make a distinction. When we say that some-
one is a true friend, we do not mean the same thing as when we
say that a sentence is true. In the first instance, we mean that the
person concerned is a genuine friend. In the second instance, for
example, if we assume that a testimony in a court of law is true,
we mean something different, namely, that it corresponds to re-
ality. In the first instance, then, truth is a property of a person or
a thing; in the second, it is a relationship between a sentence
and the reality. The first is also called ontological truth, the sec-
ond propositional truth.

To put it more accurately, in the second instance, it is not
the sentence as such that is true, but the content of the sentence.
If the sentence were true only as a sound sequence, a translation
of it with the same content into another language would no
longer be true. Since the sound sequence is different in different
languages, the sentence as a physical form of expression cannot
be true. What is true is the content of that form of expression.
The content is also called a proposition. As a variable for a
proposition, we will use a capital “P”, “Q”, “R”, etc., and for a
sentence, we will use a small “p”, “q”, “r”, etc. In what follows,
I will restrict myself to the second type of truth, that is, proposi-

--
4 Spengler, DW, Volume 2, Chapter 4, Section 3, 1139-1140. Transl. Atkin-

son with small alteration by Ferber.

IV. Truth 99

tional, and not ontological, truth. As I have already spoken
about the truth of mathematical and logical axioms, I will now
concentrate on the truth of propositions about the external
world.

A proposition is true if it corresponds to the facts; it is false
if it does not correspond to them. The proposition “Snow is
white” is true if the snow is white and false if the snow is not
white. This conception of truth is based on correspondence and
non-correspondence. Therefore, it is also called the correspon-
dence theory of truth. It is a new formulation of the classic the-
sis that truth is the correspondence between knowledge and re-
ality.

Aristotle, without using the Greek word for correspondence,
put it like this: “To say of what is that it is not, or of what is not
that it is, is false, while to say of what is that it is, and of what is
not that it is not, is true.”5

What is remarkable about this definition is that if we resort
to the correspondence theory in asserting the truth of a proposi-
tion, we do not even have to say that the proposition is true. By
formulating a proposition, we are already saying that it is true.
If, for example, we assert that “snow is white”, we mean that it
is true that snow is white. Conversely, if we assert that “snow is
not white”, we mean that it is true that snow is not white. Thus,
by “P is true” or “P is not true”, we say no more than we do by
P alone. The claim of propositions to truth is so obvious that we
do not even mention the word “truth” itself.

That is why we can omit the word “true”, unless we want to
stress specially that a proposition is true. However, in that case,
the word “true” no longer has a descriptive function, but rather
an emphatic or expressive one. For descriptive purposes, the
--

5 Metaph., Book 4, Part 7, 1011b26-28. Transl. Ross.

100 IV. Truth

word “true” in connection with propositions about the external
world appears to be superfluous or redundant. That is why we
also speak of the redundancy theory of truth.6 The redundancy
theory supplies neither a definition nor a criterion of truth, but it
demonstrates the obviousness of the claim to truth in terms of
the correspondence theory. The redundancy theory of truth,
therefore, is not an alternative to the correspondence theory. Ra-
ther, it is an indication of the obvious nature of the claim to the
truth of propositions about the external world in terms of the
correspondence theory.

2. Objections to the Classic Definition and
Tarski’s Reformulation

There are several objections to the definition of truth as the
correspondence of proposition and fact.

a) The definition is circular. How do we know that it is true
that truth consists in the correspondence between a proposition
and a fact? We would need to know whether it really corre-
sponds to a fact that the truth of a proposition consists in its cor-
respondence with a fact. To be able to judge whether or not our
definition corresponds to the truth, we would have to be able to
compare our definition of truth with the truth.

b) The definition is not epistemologically neutral. It presup-
poses a naive epistemological realism which holds that an ex-
ternal world exists objectively and independently of human un-

--
6 This theory was first advocated by Frege: “Therefore it is really by using

the form of an assertoric sentence that we assert truth, and to do this we do not
need the word ‘true’. Indeed we can say that even where we use the form of
expression ‘it is true that ...’ the essential thing is really the assertoric form of
the sentence” (Logic 140). Transl. Long and White. The theory became well-
known through Ramsey, Facts and Propositions.

IV. Truth 101

derstanding, for example, that snow is really white and is not
merely perceived as white by us. The definition presupposes a
naïve epistemological realism. But how do we know that a
proposition corresponds to a fact “as it really is”? In order to
decide whether or not the proposition corresponds to the fact,
we would have to know the proposition and the fact independ-
ently of it. We would, as it were, have to assume the point of
view of “the eye of God”,7 who is able to see the two separately
from each other.

c) But as we cannot assume God’s point of view, the defini-
tion turns into an endless series of returns to an endless array of
facts, a regressus ad infinitum. We want to decide whether the
proposition P1, “Snow is white”, corresponds to the fact that
snow is white. To do so, we must first fix the fact in question in
a proposition P2. Only then can we decide whether or not P1
corresponds to P2. But how do we know whether or not P2 cor-
responds to the actual fact that snow is white? To decide that –
whether or not P2 corresponds to the fact that snow is white –
we must first fix the fact in question in a proposition P3, etc.
Therefore, we cannot decide whether or not the proposition cor-
responds to the fact by comparing the two, because we have no
access to the fact apart from the proposition. Of course, we can
see the white colour of the snow with our bodily eyes. But no-
body has ever seen the actual fact that snow is white with his
bodily eyes. The fact that snow is white does not exist apart
from the proposition.

For these three reasons, we cannot adopt the classic theory,
which claims that truth consists in a correspondence with real-
ity, as it was originally formulated by Aristotle. However, there

--
7 The term “eye of God” is found, with a critique of the correspondence

theory, in Putnam, Reason, Truth and History, 73-74.

102 IV. Truth

is a method that allows us to retain the classic definition of
truth, albeit only in languages whose structure has been pre-
cisely established in advance. The method was put forward by
Alfred Tarski (1902-1983) in his treatise Der Wahrheitsbegriff
in den formalisierten Sprachen (1935) (The Concept of Truth in
Formalised Languages, 1956). Tarski talks about sentences be-
cause he believes that the concept of proposition is not clear and
unequivocal enough. But his choice of terminology need not
prevent us from understanding the principle behind his sug-
gested solution. Naturally, Tarski does not have sentences in a
merely physical sense – such as a sequence of sounds or print-
er’s ink – in mind. He means sentences that make sense. Such
sentences can only be true or false in derivative terms. Origi-
nally, only the sense of a sentence – the proposition – is true or
false.

Tarski formulates the classic definition as follows: “(1) a
true sentence is one which says that the state of affairs is so and
so, and that the state of affairs indeed is so and so.”8 He sees the
general pattern of true sentences like this: “(2) x is a true sen-
tence if, and only if, p.”9 Here “x” is a symbol of any individual
name of a sentence and p of the sentence itself. The expression
“It’s snowing” may serve as a concrete example of such a “quo-
tation name” x of a sentence. It symbolises the sentence that it
is snowing. Therefore, according to (2), the following is the
case: “(3) ‘It’s snowing’ is a true sentence if, and only if, it is
snowing.”10

--
8 Tarski, The Concept of Truth, § 1, 268. Emphasis in the original. Transl.

Woodger.
9 Ibid. Emphasis in the original. Transl. Woodger.
10 Ibid. Emphasis in the original. Transl. Woodger.

IV. Truth 103

If, instead of the quotation name x, we use the variable “p”,
a sentence “p” is true if, and only if, p. The truth of a sentence
“p”, therefore, consists in the elimination of the quotation
marks, or, as Quine has put it, in “disquotation”. The sentence
“Snow is white”, for example, is true if, and only if, snow is
white. This equivalent relationship between “‘p’ is true” and p
is also called the equivalence formula: “p” is true. � .p.

(With the help of the notion “satisfaction”, Tarski also gives
a more formal definition of a true sentence: “x is a true sentence
– in symbols x � Tr – if and only if x � S and every infinite se-
quence of classes satisfies x”,11 where S is the class of all mean-
ingful sentences. This definition of truth depends on the notion
of satisfaction, namely, the “satisfaction of a given sentential
function by given objects”.12 These objects are classes of indi-
viduals. Satisfaction is a relation which assigns individual ob-
jects a to free variables. So, “for all a, a satisfies the sentential
function x if and only if p”13 means that we have to substitute
for x an individual name of the sentential function, for example,
“snow is white”, and for p this function where all free variables
in it are replaced by a. Then – in the given example – “for all a,
a satisfies the sentential function ‘x is white’ if and only if a is
white”14 whereby snow, for example, is an a which satisfies the
function “x is white”.)

At first sight, this formula seems to be both trivial and
merely a new formulation of the classic definition of truth. That
is in fact how Tarski intended it. But the point of his reformula-
tion is that truth is no longer a relationship between sentence

--
11 Tarski, 1983, 190.
12 Tarski, 1983, 190.
13 Tarski, 1983, 190.
14 Tarski, 1983, 190.

104 IV. Truth

and reality, but a relationship between two different sentences,
one in object language, the other in metalanguage. A sentence
in object language talks about extralinguistic objects; a sentence
in metalanguage talks about the object-language sentence about
the objects. An object can be any extralinguistic thing. Thus, the
sentence in metalanguage is the expression “p” or “Snow is
white.” The object-language sentence is p or snow is white.
Since this definition of truth is a semantic convention of how to
use the expression “true”, Tarski also called it the “semantic
conception” of truth or simply the “Convention T”. A conven-
tion sets constraints on an adequate definition of the meaning of
an expression already in use.

The advantage of this definition of truth is that it is no long-
er tied to epistemological realism, but is epistemologically neu-
tral, at least as Tarski intends it: “We may accept the semantic
conception of truth without giving up any epistemological atti-
tude we may have had; we may remain naive realists, critical
realists or idealists, empiricists or metaphysicians — whatever
we were before. The semantic conception is completely neutral
toward all these issues.”15

The “semantic conception” of truth says only what the term
“true” means, and it only says this about sentences in languages
whose formal structure has been precisely defined in advance.
Thus, it has to be precisely indicated whether the sentence be-
longs to object language or metalanguage. For Tarski, “true”
refers to a concept in metalanguage, where it is not redundant.

But the “semantic conception” is by no means intended to
“establish the conditions under which we are warranted in as-
serting any given sentence, and in particular any empirical sen-

--
15 Tarski, Semantic Conception of Truth, 302.

IV. Truth 105

tence”.16 It does not yield a criterion of the point at which we
are entitled to maintain that a particular sentence is true. There-
fore, the disadvantage of the “semantic conception” is that it
provides only a definition of the term “true” or “truth”, but no
criterion of the truth.

In contrast, the classic definition of truth claims to offer
both a definition and a condition or criterion of truth. It tells us
both what truth is, namely, a correspondence with the facts, and
also when we are entitled to uphold an empirical proposition,
namely, when it corresponds to the facts. But the classic defini-
tion, as reformulated by Tarski, is acceptable only as a semantic
definition of truth, and not as a criterion.

Therefore, any theories of truth based only on Tarski’s
equivalence formula seem to me to be inappropriate to the eve-
ryday and classic concept of truth. According to these theories,
“true” is only a semantic predicate, meaning no more than what
is contained in the equivalence formula “‘p’ is true. � .p”. In
contrast, Tarski recognised, correctly in my view, that the clas-
sic concept of truth means more than the equivalence formula.
Therefore, any theories built on Tarski’s equivalence formula
alone are called minimal.17 Because of the inappropriateness of
a definition of truth that does not provide a criterion of truth, we
must look for other criteria.

3. Five Criteria of Truth

a) A first criterion seems to be coherence. An object-
language proposition is true if it coheres with other object-

--
16 Ibid., 361.
17 Such a minimal theory of truth is advocated, for example, by Horwich,

Truth, cf. esp. Chapter 2, Section 4.

106 IV. Truth

language propositions. Coherence means at least consistency,
and consistency – in a weak interpretation – means at least the
absence of contradictions. The object-language proposition that
the sun revolves round the earth is true if it is consistent with a
system of other propositions, say, the Ptolemaic system. On the
other hand, the proposition that the earth revolves round the sun
is true if it is consistent with the Copernican system.

The consistency of a proposition with the system can be in-
terpreted, in a stronger sense, as meaning that the proposition
can be logically derived from the system. Thus, it follows from
the Ptolemaic system that the sun revolves round the earth, and
from the Copernican system that the earth revolves round the
sun.

What is correct in the coherence theory is that the truth of
individual propositions is not independent of other propositions.
Usually, the truth is not restricted to one proposition, but be-
longs to a system of propositions. It is an inadmissible simplifi-
cation to isolate a single proposition and attribute truth to it
alone. But the coherence theory tells us only whether a proposi-
tion is “true” or “false” within an accepted system. “The earth
revolves round the sun”, for example, is false within the Ptole-
maic system. But the coherence theory obviously supplies no
criterion when it comes to choosing between two coherent sys-
tems, for example, between the Ptolemaic and the Copernican.
A proposition or a system of propositions may be “coherent”.
But is it true?

b) In the context of axioms, I introduced evidence as a fur-
ther criterion of truth. But the evidence theory of truth is by no
means confined to axioms. Propositions about empirical data
can also be regarded as true, because empirical data are evident.
Therefore, we have to distinguish between intellectual and sen-
sory evidence. But, as we found with regard to axioms, there are
also borderline cases of sensory evidence where evidence no

IV. Truth 107

longer suffices as a criterion of truth. In Euclidean geometry,
we saw this in connection with the ninth axiom, “The whole is
greater than the part”, and the parallel axiom. But it also applies
to moral axioms. The authors of the American Declaration of
Independence (1776) write in the preamble: “We hold these
truths to be self-evident, that all men are created equal, that they
are endowed by their Creator with certain unalienable Rights,
that among these are Life, Liberty and the pursuit of Happi-
ness.”

It is by no means self-evident that all men are created equal.
If it were, it would be difficult to explain why Aristotle did not
realise it. After all, he was convinced by the Euclidean axioms
that I have mentioned. But in Aristotle’s view, there are slaves
by nature: “He who is by nature not his own but another’s man,
is by nature a slave, and he may be said to be another’s man
who, being a human being, is also a possession. And a posses-
sion may be defined as an instrument of action, separable from
the possessor.”18 Not every slave by law is a slave by nature.
But he is a slave by nature if he shares reason only to the extent
of recognising it in others, but not of possessing it himself. Such
a slave, according to Aristotle, may be kept almost like a do-
mestic animal, since he has a similar function: Both slaves and
domestic animals “with their bodies minister to the needs of
life”.19 For Aristotle, then, slaves have the “inalienable right” to
liberty as little as domestic animals do. What was evident to the
Founding Fathers of the United States was not evident to Aris-
totle. What the Founding Fathers called self-evident was ac-
quired evidence. Likewise, to us, it is largely evident that higher
mammals may be kept like “slaves” to be domesticated, ex-

--
18 Pol. Book 1, Chapter 4, 1254a14-17. Transl. Jowett.
19 Ibid., Chapter 5, 1254b25-26. Transl. Jowett.

108 IV. Truth

ploited, slaughtered and eaten. Perhaps it will not be evident to
later generations as it is now not evident for everybody.

Neither is sensory evidence – for example, the fact that a leg
in water in a bath looks broken, or that the sun rises and sets – a
valid criterion of truth. In reality, the leg is not broken and the
sun neither sets nor rises. Some people regard it as evident that
a conspiracy is taking place against them, if something does not
go as they wish, although that need not be the case at all.

The main objection to evidence as a criterion of truth, there-
fore, is that evidence itself can hardly supply a criterion for dis-
tinguishing between genuine evidence and the subjective ex-
perience of evidence. Therefore, this criterion does not support
the claims to objectivity made by its champions. Blaise Pascal
(1623-1662) even suggests that reason makes it obvious that
even the most obvious propositions should not be believed. This
seems to be carrying scepticism too far. Evidence can serve
very well as a prima facie criterion. But in most cases in which
the evidence really goes unchallenged, it is only a sign that we
agree about a proposition. A proposition or a system of proposi-
tions can be perfectly evident. But is it true?

c) The agreement of a group of people is the theme of the
consensus theory of truth, advocated, for example, by Jürgen
Habermas (born in 1929).20 According to this theory, an object-
language proposition is true if it can secure the agreement of all
participants in a discourse characterised by the exchange of ar-
guments. This does not mean that an object-language proposi-
tion is true simply because it carries the agreement of all. Those
who journey towards the truth journey alone, as the proverb has
it. But nobody tries to be left alone at the end of the journey.
Even the consensus theorists know that it is possible for a truth
--

20 Habermas, Wahrheitstheorien, 211-265. No English translation.

IV. Truth 109

to be recognised only by a minority or by an individual. There
can be a truth before it has received the agreement of all or
most. The tragedy of many creative people, from Socrates (469-
399 BC) to Robert Mayer (1814-1878), the discoverer of the
fundamental physical law of the conservation of energy, was
that their insights were not accepted by their contemporaries.
An assertion can be true in principle even if only one individual
has recognised it. In the event of a miscarriage of justice, for
example, the convicted defendant may be alone in being clearly
aware of his own innocence.

The consensus theory of truth does not imply the possible
agreement of all in all circumstances, but only in the circum-
stances of an “ideal speech situation”. An “ideal speech situa-
tion” is one in which all possible participants in a discourse
have an equal chance to carry out informative, argumentative,
expressive and directive speech acts.21 In concrete terms, this
means that opinions are formed in a conversation of equals, in
which nobody can force anybody else to agree either by mate-
rial or moral pressure; in which all are prepared to be convinced
by arguments rather than insisting on their own views come
what may, simply in order to be right and to save face; in which
the prestige of a person cuts no ice; and a great deal more. “The
ideal speech situation”, according to Habermas, is “neither an
empirical phenomenon nor a mere construct but rather an un-
avoidable supposition reciprocally made in discourses.”22

But when do we know that such a supposition has been real-
ised? The mechanisms of power, of domination and of instinc-
tive submission to authorities may operate so imperceptibly as
to make it appear almost impossible to decide whether or not

--
21 For a continuing discussion, cf. ibid., Chapter 5, 252-260.
22 Ibid., 258.

110 IV. Truth

the process of agreement has taken place in an “ideal speech
situation”. Rather, the consensus theory of truth seems to be an
ideal that ought to guide a discourse, but it does not supply a
criterion for determining when a proposition is actually true.
Habermas himself writes: “To the extent to which it suggests a
concrete form of life, even the expression ‘ideal speech situa-
tion’ is misleading.”23 Nevertheless, the actual consensus pro-
vides us with a criterion as to when a proposition is recognised
to be true. What is recognised or regarded as true seems to be
true because it is probable or plausible. Aristotle put it like this:

Things are “true” and “primary” which are believed on the
strength not of anything else but of themselves: for in regard to
the first principles of science it is improper to ask any further for
the why and wherefore of them; each of the first principles should
command belief in and by itself. On the other hand, those opin-
ions are “generally accepted” which are accepted by every one or
by the majority or by the experts – i.e. by all, or by the majority,
or by the most notable and illustrious of them.24
What is believed to be true “by every one or by the majority

or by the experts ”, and among these “by all, or by the majority,
or by the most notable and illustrious”, can claim to be probable
or plausible. But that is all that can be inferred from the actual
consensus. The “most notable and illustrious” of the “experts”,
even if they agree, may be in error, not to mention the fact that
the “experts” usually do not agree anyway.

The future consensus of the experts, even if it occurred in an
“ideal speech situation”, is neither predictable nor usable as a
criterion of truth. The truth of a proposition, or of a system of
propositions, may be such that, in an “ideal speech situation”,
--

23 Habermas, New Obscurity, 161. Transl. Weber Nicholsen.
24 Aristotle, Top. Book 1, Chapter 1, 100a30-b23. Transl. Packard-

Cambridge, slightly altered by Ferber.

IV. Truth 111

all experts, or at least “the most notable and illustrious”, must
agree about it. But is what follows from the agreement of ex-
perts necessarily the truth?

Consensus is only a consequence of a proposition, or a sys-
tem of propositions, being true, but not a criterion for it. A
proposition, or a system of propositions, may have obtained the
actual consent of all in “real” circumstances, or the imagined
consent in an “ideal speech situation”. But is it true?

d) A further potential criterion is the pragmatic theory of
truth. This was anticipated on several occasions before it was
explicitly formulated by William James (1842-1910). Goethe,
for one, writes in his poem “Legacy”: “Only what bears fruit is
true.” James puts it as follows, although he does not talk about
propositions, but ideas: “True ideas are those that we can as-
similate, validate, corroborate and verify. False ideas are those
that we cannot.”25 Truth, then, is not something static, but
something dynamic. Essentially, it is generated by the process
of verification. But the criterion guiding this process of verifica-
tion or falsification is utility. “True ideas would never have
been singled out as such, would never have acquired a class-
name, least of all a name suggesting value, unless they had been
useful from the outset.”26

The criterion of the pragmatic concept of truth, then, is util-
ity in the broadest sense of the word. Let us assume – to give an
apparently plausible example – that we have lost our way in a
strange city. In response to our questions, we are told how to
find the shortest route to our hotel. This information is true if
we actually find the hotel by the shortest route as a result of fol-
lowing it. According to the pragmatic theory of truth, the belief

--
25 James, Pragmatism, Lecture 5, 201. Emphasis in the original.
26 Ibid., 204.

112 IV. Truth

in the existence of an external world and the existence of other
people is true because it is useful for our lives in the broadest
sense. The same applies even to the existence of God: “On
pragmatic principles, if the hypothesis of God works satisfacto-
rily in the widest sense of the word, it is true.”27

Here it becomes clear that there is something unsatisfactory
about the pragmatic criterion of truth. A person who believes in
the existence of God will not believe in the existence of God
because that hypothesis works satisfactorily for him, that is, be-
cause it has a placebo effect. Perhaps it is only because he be-
lieves in the existence of God that he finds it easier to bear his
fate. Likewise, we do not believe in the existence of the external
world and of other people because such a belief is beneficial for
our lives. Rather, it is because we believe in the existence of the
external world and of other people that we are able to benefit
our lives and those of others and change the external world to
our advantage. The pragmatic criterion of truth seems to con-
fuse utility with truth. Truth can be useful, just as true informa-
tion can be useful. But it is not necessary that all useful infor-
mation is true, and it is not necessary that all harmful informa-
tion is false. True information, for example, “You have cancer”,
may do more harm than false information, if it makes the pa-
tient worse. Likewise, false information, for example, “You
have the heart of a young man”, may do an aging heart patient
more good than harm, if it improves his subjective well-being.
The hypothesis of God has proved useful for numberless people
by helping them bear blows of fate and deep suffering. But does
that make it true? Further, the substitution for truth of “what is
satisfactory in the widest sense” leaves uncertain what is satis-
factory “in the widest sense”. The pragmatic criterion of truth is
--

27 Ibid., Lecture 8, 299.

IV. Truth 113

too vague. But even if a proposition, or a system of proposi-
tions, were precise enough to be “satisfactory in the widest
sense”, it would still leave the question open: Is it true?

e) Finally, the goal or ideal limit we approach by constantly
following the scientific method was chosen to be the criterion of
truth by Charles Sanders Peirce (1839-1914): “The view des-
tined by fate to be ultimately agreed by all researchers is what
we mean by truth, and the object presented by this view is the
real. That is the way I would explain reality.”28 The agreement
of all researchers suggests that Peirce also uses consensus as the
criterion of truth. However, his criterion of truth is neither an
actual agreement nor agreement in an “ideal speech situation”,
but the ultimate agreement of all researchers, which lies in the
future. Undoubtedly, truth has a unifying effect, since ulti-
mately every reasonable person must agree with it. So Peirce
writes: “For Truth has that compulsive nature which Pope well
expressed: The eternal years of God are hers.”29 But this unify-
ing force does not necessarily produce truth. Apart from the fact
that it is not certain what the scientific method is, this theory
does not tell us when a concrete proposition, or system of prop-
ositions, is true. As we do not know this final state, we do not
know either whether a specific proposition is already true or, if
not, how far it is from the final state. Moreover, in principle,
scientific research can go on indefinitely. But let us assume that
the ultimate consensus has been reached. This still leaves the
question open as to whether a proposition that has reached the
ultimate consensus is true. The ultimate consensus could be the
--

28 Peirce, Pragmatism and Pragmaticism, § 407.
29 Letter to Lady Welby, Dec. 23, 1908. The saying “The eternal years of

God are hers” goes not back to Alexander Pope (1788-1744), but to William
Cullen Bryant (1794-1878): “Truth, crushed to earth, shall rise again; The
eternal years of God are hers.”

114 IV. Truth

ultimate error and the terminal destiny of all researchers. Logi-
cally, a proposition can be false even if it has obtained the con-
sensus of all future researchers. The final agreement of all, like
the agreement in an “ideal speech situation”, may be only a
consequence, but not a criterion, of a proposition, or a system of
propositions, being true. A proposition, or system of proposi-
tions, may have obtained the final consensus of all. But is it
true?

4. The Plus of the Concept of Truth Over the Five
Criteria

The open question that can be asked about all five criteria
shows that none of them suffices for us to say that an object-
language proposition P is true.30 A proposition, or system of
propositions, may be coherent, evident, suitable for consensus,
satisfactory or enjoying the final agreement of all researchers.
Nevertheless, we can still ask: Is this proposition, or this system
of propositions, true? The concept of truth, then, contains a plus
of meaning that is not exhausted by the five criteria. The con-
cept of truth – to use a different word – supervenes (from su-
pervenire: to come as something additional or extraneous) the

--
30 The argument appears in Moore, PE, Chapter 1, § 13-14, in connection

with the question “Is pleasure (or whatever it may be) ultimately good?” in
order to show that the meaning of “good” cannot be identified with that of
“pleasure”, 16. Here, I have applied the argument to the criteria of truth. As I
have remarked later, this application has been anticipated under the name
“idealistic fallacy” by Putnam, Reference and Understanding, 108, quoted in
Rorty, Mirror of Nature, 308. Putnam has been anticipated by Moore, Refuta-
tion of Idealism, 450. The term “idealistic fallacy” goes back to Ralph Barton
Perry (1876-1957) in his review of Moore, Refutation of Idealism, 1904. The
conclusion of the argument appears also in Moore, PE, Chapter 4, § 80: “That
‘to be true’ means to be thought in a certain way is, therefore, certainly false.”

IV. Truth 115

five criteria of truth that I have discussed. It supervenes – or is
superadded to – those criteria, but cannot be reduced to them.31

The term “supervene” helps us understand two things: first,
that the concept of truth is superadded to the five criteria and
depends on them to the extent that, without them, the truth as
such would remain unattainable for us. Thus, with Tarski’s
equivalence model alone – “‘p’ is true. �.p” – we would be un-
able to grasp the meaning of the classic and everyday concept
of truth. Second, the term “supervene” indicates that the con-
cept of truth contains a plus over the five criteria of truth. The
concept of the supervenience of truth expresses both the de-
pendence of the concept of truth on the five criteria and the plus
of the concept of truth over the five criteria.

This plus grants us an important insight: A proposition, or
system of propositions, is not true for us if it is only true ac-
cording to one of the five criteria, because we can still ask the
question that has remained open. A proposition, or system of
propositions, is ultimately true for us only when it is true in it-
self. For example, it is not true for us that we have hit the jack-
pot simply because this coheres with our other convictions, is
evident or useful for us, and has obtained the consensus of our
fellow humans. It is true for us only once the cheque has ar-
rived.

But although the five criteria do not suffice to indicate when
“P” is true, they are not worthless. Nevertheless, they are only
prima facie criteria, that is, criteria that can be invalidated by
other considerations. The cheque for the jackpot may not arrive
--

31 The concept of supervenience was introduced by Richard Mervyn Hare
(1919-2002) for moral properties that come over natural ones. For an exact
definition, cf. Hare, The Language of Morals, Chapter 5, Section 2, 82-83,
Chapter 9, Section 3, 153-155. I understand the term here in the literal sense
extending it to the concept “true”.

116 IV. Truth

even if its arrival is consistent with our other convictions. Con-
versely, a proposition can be true even if it is not consistent
with a system of existing propositions, as was, for example, the
proposition of the first person who said that the earth is not flat,
but round. A proposition can be true even if it is not evident, as
is, for example, the proposition that infinite sets have subsets
equivalent to the whole set. It can also be true if it does not en-
counter any consensus in the discourse of experts, as happened,
for example, to J R Mayer’s proposition that motion turns into
warmth. It can be true even if it leaves our feelings in the widest
sense unsatisfied, as indicated by the saying “sad but true”. Fi-
nally, a proposition could be true, even if it were never to obtain
the ultimate consensus of all researchers.

We could try to establish other criteria of truth, for example,
beauty or elegance. Thus, Nicolas Boileau (1636-1711) writes:
“Nothing is beautiful but the true. The true alone is lovable.”
However, the same open question could be put to all further cri-
teria of truth: The proposition may satisfy this new criterion, for
example, the criterion of beauty, but is it true?

This inadequacy of all truth criteria has the important con-
sequence that we have no satisfactory criterion for determining
when an object-language proposition P is true. This was already
known in principle in Antiquity. Xenophanes (c 570-c 475 BC)
wrote:

But as for secure truth, no man has known it, / Nor will he know
it; neither of the gods, /Nor yet of all the things of which I speak.
/And even if by chance he were to utter /The perfect truth, he
would himself not know it: /For all is but a woven web of guess-
es.32

--
32 Popper, Better World, Chapter 2, Section 9, p. 34. Transl. Bennett. With

small alteration by Ferber.

IV. Truth 117

The “perfect truth” – if we may translate Xenophanes’s idea
into a modern language – can be understood to mean objective
truth. Even if someone proclaimed the objective truth, he would
not know it. Why? Because he has no criterion to recognise that
proposition P is objectively true. We have to distinguish be-
tween the subjective process of taking things to be true and ob-
jective truth. Nevertheless, any truth P formulated by us rests on
what we take to be true. The sceptical philosopher Sextus Em-
piricus (c 200-250) put it in the following image:

Let us imagine that some people are looking for gold in a dark
room full of treasures. It will happen that each will grasp one of
the things lying in the room and think that he has got hold of the
gold. But none of them will be persuaded that he has hit upon the
gold even if he has in fact hit upon it. In the same way, the crowd
of philosophers has come into the world, as if into a vast house, in
search of truth. But it is reasonable that the man who grasps the
truth should doubt whether he has been successful.33

5. The Classic Definition as the Decisive Criterion
and the Ideal

So, when can we regard an object-language proposition P as
true? When may we say that “Snow is white” is true? Having
noted the fundamental inadequacy of those truth criteria that we
discussed in detail, and also of some others, such as beauty, that
we have mentioned in passing, it would not be sensible of me to
look for yet another. We seem to be left with little choice but to
return to the classic definition of truth: Truth is the correspon-
dence of knowledge and reality, or of proposition and fact. We
have seen that the classic definition of truth is itself a criterion

--
33 Cf. Sextus Empiricus, M, Book 7, Section 52. Transl. Barnes.

118 IV. Truth

of truth (cf. p. 105). In my view, it is the decisive perspective by
which to judge the other criteria. A proposition, or a system of
propositions, may be coherent, evident, suitable for consensus,
satisfactory and enjoying the ultimate approval of all research-
ers, but if it does not correspond to reality, it is not true. The
classic definition of truth, then, can explain the concept of truth
in such a way that it loses least of its meaning and at the same
time acquires a meaning that is not rendered by the other crite-
ria – coherence, evidence, usefulness or consensus – which re-
duce the truth to something ultimately subjective. That is why
Popper could call them subjective theories of truth.34 But if a
proposition does not correspond to the truth, the concept of
truth seems to have lost the objectivity that we attribute to it.
The subjective theories of truth give to truth not “the place” –
that is, the objectivity – “which is its due”.35

Earlier, we voiced three objections to the classic definition.
If we are to maintain that definition as the criterion of truth in
spite of these objections, we must qualify it:

a) The circularity of the definition of truth is typical of all
attempts at defining philosophical key concepts. We cannot de-
fine philosophical key concepts without presupposing them. It
is true that, in order to define truth as the correspondence of
proposition and fact, we must have a preconception of truth as
correspondence. But this applies in principle to any other defini-
tion of truth. Since this is the case, we were able to ask the
question whose answer remains open about each of the other
criteria: If the proposition P fulfils one of these criteria, is it
therefore true? Further key concepts, such as being or the good,
are subject to analogous conditions. Frege is right to suggest

--
34 Popper, Conjectures and Refutations, Chapter 10, 225.
35 Frege, Thought, 342, Transl. Ferber.

IV. Truth 119

that it would be pointless to resort to a definition in order to
“clarify what is meant by ‘true’”.36 The same, he says, holds for
all explanations in this form:

A is true if and only if it has such-and-such properties or stands in
such-and-such a relation to such-and-such a thing. In each case in
hand it would always come back to the question whether it is true
that A has such-and-such properties, or stands in such-and-such a
relation to such-and-such a thing. Truth is obviously something so
primitive and simple that it is not possible to reduce it to anything
still simpler.37
Therefore, Frege would probably refuse to grant Tarski’s re-

formulation of the classic definition of truth the status of a
genuine or explicit definition of truth. An explicit definition is
one that allows the replacement of what is to be defined – the
definiendum – with what defines – the definiens. In order to
maintain the classic definition of truth, then, we must not under-
stand it as an explicit definition of truth, but only as an implicit
one. An implicit definition can also be called an elucidation.38
An elucidation presupposes, expressly or tacitly, that the con-
cept that is being explained is already known.

b) The classic explanation of truth presupposes an epistemo-
logical realism, that is, a belief that we can recognise reality as
it is. It assumes that an external world objectively exists, for ex-
ample, that snow really has a colour and does not merely appear
to us that way because that is how we perceive it. We can avoid

--
36 Frege, Logic, 139. Transl. Long and White.
37 Ibid., 140.
38 Cf. Frege, Logic in Mathematics: “Definitions proper must be distin-

guished from elucidations. In the first stages of any discipline we cannot
avoid the use of ordinary words . . . We have again to use ordinary words, and
these may display defects similar to those that elucidations are intended to
remove.” 224. Transl. Long and White.

120 IV. Truth

this epistemological realism by reducing the classic explanation
of truth to a hypothetical realism: by not claiming that a propo-
sition corresponds to a fact “as it really is”, but only that a
proposition corresponds to a fact “as it appears to us”. If we fol-
low that approach, we need not know the proposition and the
fact as two separate entities to decide whether or not they corre-
spond to each other. We need not espouse the point of view of
the eye of God. We need to know the facts, say, only as far as
we have put them into words on the basis of our observations.
The object-language proposition “Snow is white” can be com-
pared with snow that is white to our eyes, if observed in the ap-
propriate conditions. Whether snow is white, seen from God's
eye view or in itself, is a question that we have not answered
and we need not answer. God’s eye view, seen from ours,
would be something like a “view from nowhere”. In contrast, all
we are able to observe is a “view from somewhere”, that is, a
human perspective. From a human perspective, truth is not a re-
lationship between a proposition and a fact in itself, but a rela-
tionship between a proposition and a hypothetical fact.

The classic explanation of truth came into being within an
epistemological realism: “You are not white because we hold
truly that you are white, but because you are white we who say
so tell the truth.”39 Nevertheless, it is only valid within a hypo-
thetical realism. It is only a hypothesis that snow is white. Seen
against the sun, it may be yellow. This restriction must be paid
for. We can no longer say whether a proposition, or a system of
propositions, is true in itself. That is the second restriction.

c) We can also avoid the infinite regression by fixing the re-
ality of the fact that snow is white within a hypothetical realism.
In order to decide whether a proposition P1 corresponds to a
--

39 Aristotle, Metaph., Book 9, Chapter 10, 1051b6-9. Transl. Ross.

IV. Truth 121

fact, we must already have formulated that fact implicitly or ex-
plicitly in a proposition P2. Only then can we assess whether or
not P1 corresponds to P2. But we no longer ask how we know
whether or not P2 corresponds to the fact itself, because we stop
at P2. This provisional stop at a proposition that only reflects a
hypothetical fact is the third restriction.

With the proposition “Snow is white”, we have chosen a
simple example, which allows us to study the problem of truth
better than a complex one. Here the provisional stop at a propo-
sition P2 seems justified. Unless we have fallen victim to a col-
lective trick of the senses, we may hypothetically assume that
snow – observed in the appropriate circumstances – is white.
But how about the truth, that is, the objective truth? Our striving
for truth seems to remain unsatisfied until we have found the
objective truth. That would be a proposition, or a system of
propositions, that corresponds to “reality in itself”. So long as
we do not have that, we must expect objections, be it from oth-
ers or from ourselves. The concept of truth demands an objec-
tivity that cannot be supplied by a merely hypothetical objectiv-
ity.

What is objective truth may be totally irrelevant when we
ask whether or not snow is white. In general we have anyway
no doubt that snow is white: “For while the perception that
there is white before us cannot be false, the perception that what
is white is this or that may be false.”40 But in some cases it is
very important to render a fact objectively, as for example, in a
court of law. Every judge has the duty to discover the objective
truth, as far as possible. It is the judge’s natural working hy-
pothesis that a fact – for example, a road accident – occurred in
a certain way, even if it is no longer possible in retrospect to
--

40 Aristotle, De an., Book 3, Chapter, 3, 428.21-22.

122 IV. Truth

recognise or reconstruct exactly what happened. But a simple
task, such as the reconstruction of a road accident, can be diffi-
cult enough. Here, a provisional stop at a proposition P2 may
not be justified. P2 may be based on a delusion and in need of
revision by a proposition P3. But proposition P3 may need revis-
ing by P4, etc.

It gets even more difficult with scientific or scholarly theo-
ries, be it about nature or history. Here, a proposition P2 may
need revising by a P3, P3 by a P4, etc. – or a system of proposi-
tions SP2 by SP3, SP3 by SP4, etc. – into infinity. There is no su-
preme court that would put an end to the search for the truth.
Nevertheless, it is a natural demand of common sense that there
should be a “reality in itself”, even if it cannot be recognised.
And common sense is something scientists and scholars also
want to have.

Let me demonstrate this again by means of a simpler exam-
ple, the translation of a literary text. A literary text is a system
of sentences. A sentence can render the original more or less
faithfully or approach it more or less closely. In principle, this
process of approximation can go on indefinitely. So we have
many translations of classical texts. But a translator assumes
that a sentence cannot be translated in any which way that may
occur to him or her. Likewise, the translator assumes that a text
has a meaning that needs to be translated. This meaning can be
ambiguous. Nevertheless, the translator assumes an original
meaning, even though every concrete translation is only a hy-
pothesis.

The trouble with complex scientific theories, which may be
far removed from sensory experience, is that they cannot be
tested directly, but only indirectly as mediated by the “original”
experience. For example, a theory about nuclear structure at av-
erage temperatures can be checked only very indirectly by data
observed in a “cloud chamber”. Quine even goes so far as to say

IV. Truth 123

that theories can contradict each other and yet correspond to all
kinds of sense data.41 He calls this the underdetermination of a
theory by experience. Here, it seems illusory to test the corre-
spondence of these theories to even a merely hypothetical “real-
ity”. As both theories correspond to it, the correspondence can-
not be a criterion for preferring one theory to the other. Here,
the search for the truth seems to be hopeless, and we will
probably have to content ourselves with mere coherence, con-
sensus, beauty or usefulness in the widest sense of the word. In
fact, these are prima facie criteria which are perfectly valid at
first sight. Empirical scientists, for example, are often obliged to
rely on a purely pragmatic criterion of truth. A scientific theory
that has been corroborated can be perfectly appropriate and us-
able, even though we cannot know whether it is true.

Nevertheless, I believe that, also when dealing with empiri-
cal theories remote from direct sensory experience, we have to
abide by the classic explanation of truth as a criterion – if for
once we may disregard Quine’s notion of underdetermination,
for which it is difficult to find an example in normal scientific
practice.42 If a theory about empirical reality satisfies all the
other criteria, but does not correspond to empirical reality, it is
not true. However, the hypothetical realism mentioned before,
and the provisional nature of any proposition, seems to make
this natural demand impossible to fulfil. If we are to hold on to
it, we must raise the classic explanation of truth from the level
of reality to the level of an ideal. In fact, the classic concept of
truth includes a value judgment that I have neglected so far.
Georg Wilhelm Friedrich Hegel (1770-1831), for example, uses

--
41 Cf. Quine, Pursuit of Truth, Chapter 4, § 41, 95-98.
42 Cf. Quine’s examples, ibid., Chapter 4, § 41, 95-98.

124 IV. Truth

it in this sense when he writes: “To an unbiased man, truth will
always remain a great word and make his heart beat faster.”43

Truth, as correspondence to a reality in itself, is only an
ideal and unachievable. All that we can achieve is correspon-
dence to a hypothetical reality. But there is a sense in which this
ideal functions as a moral ideal, because it demands a certain
disregard of our own angle of vision and our personal interest.
The poet Ingeborg Bachmann (1926-1973) expressed this idea
as follows: “You are imprisoned in the world, weighed down by
heavy chains, but what is true drives cracks into the wall.” It is
an ideal that could also be described as objectivity with the
meaning of “impartiality”. What impartiality is will easily be
understood if we remember Spengler’s “definition of truth” as
merely a “product of the press”. If this were so, the end of the
Soviet party newspaper Pravda – meaning truth – would have
been the end of truth itself. A historian researching the causes of
the Arabian revolution has to be as committed to this ideal as a
physicist investigating the structure of a nucleus at an average
temperature or indeed the safety of a nuclear plant. Personal or
party interests may be a strong incentive to research, but they
are not the kind of interests that scholars and scientists should
pursue.

Naturally, we always see things from our own perspective.
The perspective of truth corresponding to a reality in itself
would only be available to God. Obviously, God’s perspective
cannot be attained by humans. The human striving for truth has
been nevertheless compared to a striving for the divine, but
there are times when we would be happy enough to come across
a mere angel who told us the truth.

--
43 Hegel, History of Philosophy, Introduction, A, Section 1, b, 33. Transl.

Haldane.

IV. Truth 125

What humans can do is to try to disregard all personal prej-
udices and vested interests in order to represent a fact as it is.
The method for achieving this is to compare our own proposi-
tions with the hypothetical facts and, if necessary, allow the lat-
ter to refute the former. Likewise, we must expose our own per-
spectives to criticism and, if necessary, allow them to be refuted
by the perspectives of others. This search may, in principle, go
on forever. That is probably the meaning of the infinite regres-
sion, whereby every proposition can be tested against a fact,
that fact against a new fact, etc. What is finally achieved will
still be no more than a hypothesis. But we have to stop some-
where, if only for external reasons.

Such a hypothetical realism goes hand in hand with a “na-
ive” or “in-itself” realism, if we understand the latter as an ide-
al. But it is an ideal that has to guide the hypothetical realism of
empirical research and theoretical reason. We can approach this
ideal, even though we cannot reach it. By a normative reorienta-
tion, we are able to preserve the classic explanation of truth,
with its plus meaning, albeit not on the factual, but at least on
the normative level. The classic explanation of truth is more
tied to the demand for knowledge rather than to actual knowl-
edge itself, and as this demand cannot be abandoned, the classic
explanation cannot be abandoned either.

What we take to be the truth can approach the ideal of ob-
jective truth in different degrees. No hypothesis can actually
reach the ideal. But one hypothesis can get closer to the ideal by
avoiding the mistakes of another. We cannot arrive at a positive
definition of how close P, that is, the proposition we take to be
true, is to the truth. We cannot measure the distance remaining
between P and the unreachable truth. But we can define it in
negative terms as the degree of its relative distance from error.
The hypothesis that the earth is a globe is closer to the truth
than the hypothesis that it is a disc, because it avoids the errors

126 IV. Truth

of the first hypothesis. But the hypothesis that the lonely planet
is a globe slightly flattened towards the poles – that is, a rota-
tional ellipsoid – is closer to the truth than the hypothesis that it
is simply a globe, because it avoids the errors of the second hy-
pothesis, etc. Therefore, as time passes, we may still hope to get
closer and closer to the truth. Truth and the morning are clear-
ing little by little.

V. Being

V. Being 129

1. The Four Meanings of “is”

Having characterised truth as the correspondence of knowl-
edge and reality, it is time to ask: What is real? One answer
would be: everything that is. But what does “is” mean? Just as it
was impossible to provide an explicit definition of the concept
of truth, it is equally impossible to grasp the meaning of the
term “is” by means of an explicit definition. In any definition
like “the meaning of ‘is’ is such and such”, we would be using
the meaning of the term “is”, which is precisely what we are
trying to define.

The verbal noun that goes with “is” is “being”. Either way,
we are no more able to define explicitly the meaning of the ver-
bal noun “being” than we are able to define the meaning of the
finite verb “is”. If we say “Being is such and such”, we are
again using the term that is to be defined as part of the defini-
tion. Through the meaning of “is”, we imply that we understand
“being”, which is in fact what we are trying to understand.
Faced with any explicit definition of being – for example, “Be-
ing is reality” – we could ask: Is reality per se the same as be-
ing? We would have to answer this question in the negative,
since whatever is not real but only imagined also is. Like the
concept of truth, being is another key concept of philosophy
that cannot be explicitly defined. Therefore, we are only able to
define the concept of being implicitly but not explicitly. Like
the concept of truth, the concept of being can only be eluci-
dated. In elucidating the concept of being, we can raise to con-
sciousness what we already know about it in an undeveloped
form.

Like the concept of truth, the concept of being is also am-
biguous. When we say “Socrates is”, the term “is” does not

130 V. Being

mean the same as when we say “Socrates is a human being.” In
the first instance, “is” in the sentence about Socrates means that
“Socrates exists”; in the second instance, it connects “Socrates”
and “human being”. In the first instance, the meaning of “is” is
existential; in the second instance, it is copulative. The copula-
tive meaning can be broken down further into three different
meanings.

If we say “Socrates is a human being”, we mean that Socra-
tes is a member of a class, namely, the class of human beings.
Instead of a “member”, we may also talk about an “element”.
The term “class” in this context does not mean a specific social
stratum, but a totality or a set. A class in this sense is the totality
of the objects or creatures that share a common property. The
class of human beings, for example, is the totality of those crea-
tures who share the property of being human. We can refer to
such a class either in the plural or in the singular. We can say,
“Human beings are creatures” or “The human being is a crea-
ture.” An individual human being – say, Socrates – is some-
thing concrete and visible. The class of human beings, in con-
trast, is something abstract, that is, something that has been
“drawn out” from the individual and concrete human beings and
is no longer visible. Thus, we have never seen that abstract
property which is common to all human beings – the property
of being human. What we have seen is only individual human
beings.

If Socrates is a human being, he is an element in the class of
human beings. If, further, a human being is a creature, the class
of human beings is also included in the class of creatures. In the
first instance, the term “is” indicates (a) an element relation; in
the second instance, (b) a class relation. The difference is that in
a class relation, the characteristics of the larger class are also
those of the smaller. Just as, for example, the class of creatures
is invisible, so is that of human beings. However, where an

V. Being 131

element belongs to a class, the properties of the class are not
necessarily also properties of the element. For example, while
the class of human beings has no head, Socrates indeed had a
head. We can further say that Socrates is Socrates. Then the
copulative “is” means as much as (c) “is identical with”.1 Thus,
the word “is” has one existential meaning and at least three
copulative meanings; that is, it has at least four different mean-
ings.

However, if “is” has four different meanings, that is not to
say that it simply means a number of different things, that is,
that it is homonymous. A homonym is a word that conveys a
diversity of meanings, while its sounds and spelling remain the
same. Thus, a “lock” can be a device for securing doors or a
strand of hair, to give just one example. But “is” does not sim-
ply mean a number of different things. Rather, it has a main
meaning to which the various other meanings are subordinated.

But what is the main meaning of “is”? Is it the existential
meaning or one of the three copulative meanings? It seems to us
that it is the existential meaning. To make a proposition such as
“Socrates is a human being” true, we must assume that Socrates
exists. If Socrates did not exist, the proposition would not be
true. Therefore, a true proposition must have a referent in real-
ity, even if the existence of this referent is only hypothetical. So
we may ask: “Did Socrates exist?” Likewise, the truth of a
proposition such as “The human being is a creature” presup-
poses the existence of a class, and the truth of “Socrates is Soc-
rates” the existence of Socrates. That is a law of logic, which
can be phrased as follows: If a proposition is true, it presup-

--
1 These three distinctions, as well as that between property and attribute,

were worked out by Frege, cf. Concept and Object, 167-178. Transl. Geach
and Black.

132 V. Being

poses the existence of something about which it tells a truth.
This is also called the law of existential generalisation. The
truth of the proposition leads to the general conclusion that
there is something to which the conclusion applies.

The copulative meaning of “is”, then, in this logical sense,
presupposes the existential meaning. Therefore, we may assume
that of the four meanings of “is”, the existential one is logically
fundamental. Although the four meanings of “is” vary, “is”
does not simply mean different things. Rather, the various copu-
lative meanings of “is” are oriented towards one basic meaning,
so to speak, as their focus. The term “is” has one focal meaning,
the meaning of existence. This was first realised by Aristotle,
even though he does not yet distinguish between the different
meanings of “is” mentioned above and he calls the focus of the
different meanings of “is” not existence, but substance.2 The
term “substance”, as he uses it, can also be translated as es-
sence.

The theory of what is is also called the theory of being or
ontology. The Greek participle “on” means “what is” and the
Greek noun “logos” also means “theory” or “study”. The sub-
ject matter of ontology was first described by Aristotle in the
following programmatic terms:

There is a science which investigates being as being and the attributes
which belong to this in virtue of its own nature. Now this is not the same
as any of the so-called special sciences; for none of these others treats
universally of being as being. They cut off a part of being and investigate
the attribute of this part; this is what the mathematical sciences for in-
stance do.3

--
2 Cf. Aristotle, Metaph., Book 4, Chapter 2, 1003a33-b10, Book 7, Chapter

1, 1028a13-30. Transl. Ross.
3 Metaph., Book 1, Chapter 1, 1003a21-26. Transl. Ross.

V. Being 133

Thus, the other sciences – mathematics, physics or biology
– are partial sciences. They “cut off” a part from the whole and
they explore what is only in so far as it is countable, mobile or
alive. In contrast, ontology does not “cut off” anything from the
whole and explores what is as it is. Therefore, it is not a partial
or special science, but the science of what is common to all that
is. All that is is. Therefore, being is common to all that is. Con-
sequently, ontology, as the theory of what is as what is, is not a
special discipline, but a universal one. It is the theory of all that
is, in so far as it is. But since the existential meaning of “is” is
primary, the fundamental question of ontology is: “What ex-
ists?”

2. Real Existence and Real Facts

The most obvious answer is probably: everything that can
be experienced through the senses. Stones, plants, animals and
human beings can be experienced through our senses. There-
fore, we attribute real existence to them. We learnt in the last
chapter that real existence, too, is only hypothetical. Neverthe-
less, subject to this qualification, we can attribute reality to eve-
rything that we experience through our senses. With this in
mind, for the sake of simplicity, we can describe hypothetically
real existence as real existence.

In agreement with everyday understanding, we define real
existence as an existence that can be verified by sensory experi-
ence. We all have seen stones, plants, animals and human be-
ings. That is why we say that stones, plants, animals and human
beings exist. If we were asked whether stones, plants, animals
and human beings really exist, we would answer: “Of course
they do.” For what could be more real than something we can
see and touch? We all have carried stones, mowed lawns,

134 V. Being

stroked cats and embraced human beings. The criterion of real
existence is our ability to experience things through our senses.

But this criterion does not mean that only what we actually
experience through our senses really exists. At the bottom of the
sea, there may be many treasures that nobody has seen. Never-
theless, they really exist, because they may one day be seen and
raised by a diver. Experience through the senses as the criterion
of existence means that only what we can experience through
our senses really exists. Conversely, what we cannot experience
through the senses has no real existence. We have never seen a
horse with wings, except in paintings. But a painted horse is not
a real horse. A painted horse has no real existence, except per-
haps in a fresco. Therefore, the criterion of what really exists is
also the criterion of what does not really exist.

What really exists exists in connection with other things.
This connection can come about in various ways. But the way it
can come about is restricted by categories. Category (from
kat�goría) literally means accusation, and also statement. We
can state about Socrates that he is so and so tall, for example,
170 centimetres. His height falls into the category of quantity.
We can state that he has a certain shape, for example, that he is
stout. Girth falls into the category of quality. We can also state
that at a certain time, he is in a certain place, say, at seven
o’clock in the morning in the marketplace in Athens. Place and
time fall into the categories of space and time. We can further
state that he is doing something, for example, walking about, or
that he is suffering from something, for example, freezing be-
cause he is wearing nothing but a sheepskin. Walking about and
freezing fall into the category of acting and suffering. We can
state that he has certain relationships with other people, for ex-
ample, that he is married to Xanthippe and has three sons. Be-
ing married and having children fall into the category of rela-

V. Being 135

tionships. Finally, we can state that he is a human being. That is
the category of essence, inasmuch as it says what he is.

“Essence” is an ambiguous term. It has both a concrete and
an abstract meaning. The concrete essence is the concrete Soc-
rates, the Socrates of flesh and blood. The abstract essence, on
the other hand, is what is left of Socrates once all flesh and
blood has been “abstracted”, that is, removed from the concrete
Socrates. What is then left behind is what he has in common
with all other human beings. Ultimately, that is the bare fact of
his humanity. The term “substance” is as ambiguous as the term
“essence”. Like essence, substance can be either concrete or ab-
stract. Concrete substance is the result of the coalescence of
matter and form. Abstract substance is what is left, once matter
has been eliminated. The division into categories also goes back
to Aristotle.4

The number of categories identified by Aristotle is contro-
versial. But the decisive thing is his realisation that things that
exist occur in combination with other things that exist. The way
in which things that exist can occur in combination with other
things is predetermined by these categories. Categories, on the
one hand, are the most universal concepts under which the pred-
icates of a simple proposition fall. A simple proposition is one
that consists of a subject, a predicate and perhaps an object. A
simple proposition is not composed of several clauses, but it can
become part of a composite statement. But categories are not
only the most universal concepts under which the predicates of
a simple proposition fall. They are also the most universal gen-
res under which things identified by linguistic predicates can be

--
4 Cf. Aristotle, Cat., On the category of substance, Chapter 5, 2b11-4b19.

136 V. Being

classified.5 They are the largest “drawers” in which we can
“store” almost everything that is.

The combinations of the things that exist within categories
are also called facts today. For example, it is a fact that Mr or
Mrs Smith is so and so tall and has such and such a shape, hap-
pens to be in a specific place at a specific time, does or suffers
something, or is a father or mother. When we talk about a fact,
we do not say that it is, but that it is the case. As the world con-
sists not only of individual beings but of combinations of be-
ings, it is a sign of progress in thinking that Wittgenstein intro-
duces his Tractatus Logico-Philosophicus (1921) with these
words: “The world is all that is the case. The world is the total-
ity of facts, not of things.”6

A thing is, or exists, while a fact is the case. A thing is
something that is; a fact is a combination of things that are. The
combinations of things that are occur within the framework of
certain possibilities. The possible combinations of what is with
what is are limited by categories. We cannot connect willy-nilly
anything with anything else. For example, we cannot say that
Socrates is a prime number. That would be a category mistake,
since the essence of Socrates does not fall into the category of
either quantity or number. Likewise, we cannot say that Mr
Smith or Mrs Jones is a square root, because the essence of nei-
ther Mr Smith nor Mrs Jones falls into the category of square
roots, except perhaps in a figurative sense. Thus, the world is
the totality of facts in so far as the world is everything that is
organised in categories. Now we can formulate the question
“What exists?” more accurately as: “What facts are the case?”

--
5 Cf. Aristotle, e.g. Metaph., Book 5, Chapter 6, 1016b32, Book 10, Chapter

13, 1054b35.
6 TlP, § 1 and § 1.1. Transl. Ogden.

V. Being 137

3. Physical Facts and Psychic Facts

The first facts that come to mind here are probably those
that we can verify by the evidence of our external senses, for
example, the fact that snow is white. That is a physical fact. It is
true that we do not see the fact that snow is white with our eyes.
But we do see the white colour of the snow, albeit, to put it
more accurately, only the white colour of, say, a concrete
snowball. The sense of sight, which provides evidence for this
contention, is directed towards the outside. It is an external
sense, like the other four. We will call facts that we can verify
by the evidence of our external senses physical facts. We have
learnt that physical facts – for example, that snow is white – are
also hypothetical. However, subject to this qualification, we can
simplify matters by calling physical facts real, even if they are
real only in a hypothetical sense.

But we cannot supply evidence for all facts through our ex-
ternal senses. For example, I can see the white colour of the
snow, but I cannot see the process of seeing as such. Neverthe-
less, it is a real fact that I can see a white snowball, hear the
whistle of a marmot, smell the odour of a cigar, taste the juice
of a lemon and feel for the key to my front door. It is a further
real fact that I feel pain, say, if I am stung by a wasp. I can just
about see the sting of the wasp, but the pain itself I can neither
see nor perceive with any of my other external senses. How-
ever, as I still feel the pain, the evidence for the facts in ques-
tion is supplied, not by my external perception, but by my inter-
nal or inner perception. Like external perception, inner percep-
tion requires the stimulation of my nerve ends. To use the
somewhat dramatic image of one of my students: “The breakers
of the world crash against the cliffs of my body.”

Facts for which we can supply evidence solely by our inter-
nal perception we will call psychic facts. We can also call them

138 V. Being

facts of consciousness. Consciousness is another concept that
cannot be explicitly defined, but only elucidated. The concept
of consciousness comprises everything that can occur in con-
sciousness. In everyday life, we use the term in a narrower
sense. Consciousness contains a diversity of things. Accord-
ingly, philosophers have divided consciousness in diverse ways.
In everyday life, we still speak about feeling, willing and think-
ing.

As it is not clear how the different faculties of the soul re-
late to each other, the pattern we may find most convincing is
that introduced by Descartes, the founder of the modern phi-
losophy of consciousness, in his Meditations on First Philoso-
phy (1641) and adopted by Franz Brentano (1838-1917) in his
Psychology from an Empirical Standpoint (1874). Descartes
distinguishes (a) ideas, (b) judgments and (c) acts of will,7 and
Brentano follows him by distinguishing (a) representations, (b)
judgments and (c) acts of will, which he also calls motions of
the soul, interests, or acts of love and hate.8

The term “idea” (a) here means the same as representation.
But the term “representation” is ambiguous. We can take it to
mean either the act of representation or what is being repre-
sented, that is, the content of the representation. When we say
that representations are a part of consciousness, we mean acts of
representation. This concept of re-presentation, again, cannot be
explicitly defined: An act of representation is anything I repre-
sent. Therefore, an act of representation – we may elucidate – is
anything that can occur in our consciousness. A judgment (b)
consists in our recognition of a proposition as true or false. Here

--
7 Descartes, Meditations, Meditation 3, Section 5, 36-37. Transl. Cotting-

ham.
8 Brentano, Psychology II, Chapter 6, § 3, 33-36. Transl. Rancurello et al.

V. Being 139

we must distinguish between judgment and proposition. A
judgment is something psychic and, like a representation, may
vary from one person to another. In contrast, a proposition, that
is, the content of a sentence (see p. 98), is nothing psychic, but
we assume that it remains identical despite the differences be-
tween the psychic processes of different people. Thus, we may
or may not recognise the theorem of Pythagoras as true, but the
sense of the sentence “a2+b2 = c2”, that is, the proposition a2+b2

= c2, is true regardless. An act of will (c) consists in our desiring
something as good or avoiding it as bad.

According to this model, consciousness has different levels.
The lowest level is that of (a) representations; the second that of
(b) judgments; and the third that of (c) acts of will. Judgments
require representations; acts of will require both judgments and
representations. Without representations, I cannot regard any-
thing as either true or false or desire anything as good or bad.
Likewise, without judgment, that is, without evaluating some-
thing as good or bad, I cannot desire it as good or reject it as
bad. If I desire an apple, I do so because I have explicitly or tac-
itly passed the judgment that it is good. If I avoid milk that has
gone off, I do so because I have explicitly or tacitly passed the
judgment that it is bad. As a rule, we do not desire or avoid
“blindly” but “seeing”, because our response is based on judg-
ment. But this judgment need not always be explicit or pro-
nounced. We sometimes find certain people appealing or unap-
pealing, pleasant or unpleasant, “at first sight”. As Shakespeare
put it: “Who ever lov’d, that lov’d not at first sight?”9

What is the case in our consciousness is a fact of conscious-
ness in the wider sense. A judgment pronounced, on the other
hand, is a fact of consciousness in the narrower sense. Natu-
--

9 As You Like It, Act III, Scene 5, Phoebe.

140 V. Being

rally, we are not conscious in the narrower sense of all facts of
consciousness in the wider sense. I may see a face in a crowd
without consciously taking it in. I may only become conscious
of having seen that face before when I see it again later. It is an
astonishing property of human beings – acquired in the course
of evolution – to be able to remember faces, as opposed to
masks or names. Similarly, I may feel a pain without becoming
conscious of it, because it has not reached the intensity that
would draw my attention to it. Only a stronger pain is a fact of
consciousness in the narrower sense. Nietzsche quotes: “One
burns something in so that it remains in the memory. Only
something which never ceases to cause pain stays in the mem-
ory.”10

I can affirm a proposition even without knowing about it
explicitly. Any child who accuses his mother of contradicting
herself tacitly affirms the axiom of non-contradiction. St
Augustine (354-430) reports in his Confessions (c. 400): “I have
personally watched and studied a jealous baby. It could not yet
speak and, pale with jealousy and bitterness, glared at its broth-
er sharing its mother’s milk.”11 Although the infant has no word
and probably no concept of jealousy, it seems to harbour jealous
feelings of which it is not aware. The boy mentioned by Sig-
mund Freud (1856-1939) in The Interpretation of Dreams
(1900) also seems to be unconsciously jealous: “So far the child
has been the only one; now he is informed that the stork has
brought a new baby. The child inspects the new arrival, and ex-

--
10 Nietzsche, Genealogy, Treatise 2, § 3, 311. Transl. Kaufman and Holl-

ingdale with small alteration by Ferber.
11 St Augustine, Confessions, Book 1, Section 7, 11. Transl. Chadwick.

V. Being 141

presses his opinion with decision: ‘The stork had better take it
back again!’”12

We adults can also be swayed by motives of which we are
not conscious. We may think that we are trying to help, but all
we want is to steal the limelight. Conversely, we may think that
we are acting out of a desire for recognition, but we are obeying
purer motives than we ourselves believe. An act of will, that is,
an act of consciousness in the wider sense, can be carried out
without being accompanied by an act of consciousness in the
narrower sense. On the map of our soul – as Kant put it in his
Anthropology from a Pragmatic Point of View (1798) – only a
few places are illuminated: “Thus, the field of obscure represen-
tations is the largest in the human being.”13

A representation is obscure when it is not articulated in lan-
guage. If on the map of our soul there are only a few illumi-
nated places, it does not follow that there are no more places
that could be illuminated. Nor does it follow that, if we were not
conscious of a conscious act, we would be unable to articulate
it. Just as there are things that I cannot perceive with my exter-
nal senses, so there are acts of consciousness of which I am not
conscious. At first sight, this seems to be a contradiction.

The contradiction is resolved if we say that a fact of con-
sciousness in the wider sense need not be conscious to us in the
narrower sense. But it must have the potential to become con-
scious. It will become conscious if we articulate it in language.
But just as there are more physical facts than we articulate,
there are also more psychic ones.

--
12 Freud, Interpretation of Dreams, Chapter 5, Section 4, (D), b, 213.

Transl. Brill. Quotation without reference.
13 Anthropology, AA, Vol. 7, § 5, 136. Transl. Loudon.

142 V. Being

Gottfried Wilhelm Leibniz (1646-1716) goes so far as to
say: “But a soul can read in itself only what is distinctly repre-
sented there; it cannot unfold all its folds at once, because they
go to infinity.”14 But, in order to show that the unopened folds
of the soul “go to infinity”, we would have to articulate them in
such a way that the articulation could continue indefinitely.
How could we account for something that we are unable to ar-
ticulate? In principle, having learnt language, we should be able
to express whatever we may imagine; otherwise, we would not
be able to imagine it.

This is also called the principle of expressibility.15 Alterna-
tively, we can call it the principle of articulability. It should be
possible to articulate unconscious “knowledge”. But articulating
what I unconsciously “know” is not as easy as opening a closed
hand. Every teacher has experienced how difficult it is, not only
for children, but also for adults, to express what they already
“know” at an unconscious level. Every child “knows” what
milk tastes like. But can the child say what it tastes like? We all
“know” what a piano sounds like. But can we say what it
sounds like? Likewise, we all “know” unconsciously what the
word “is” means. But to put that unconscious knowledge into
language is very difficult.

For physical facts, we can supply evidence from our exter-
nal perception; for psychic facts, from our internal perception.
We can call both kinds of fact real, because we are able to pro-
vide evidence for both from our perception. This world view,
which recognises two kinds of fact – physical and psychic – is
often called dualistic. It goes back to Descartes, according to
whose Meditations on the First Philosophy, human beings con-

--
14 Leibniz, Monadology, § 61. Transl. Arlew and Garber.
15 Searle, Speech Acts, § 1.5.

V. Being 143

sist of two things, extension and thought.16 The extended thing
is the body; the thinking thing is consciousness. I can experi-
ence my body through the intermediary of my external percep-
tion and my consciousness directly through my internal percep-
tion. But first I am directed outward. It is only when I turn back
to myself that I experience my internal being.

It would seem that physical facts are more real than psychic
ones. It would seem to be more real that snow is white than that
I see the white colour of snow. It would seem to be more real
that there is an external world than an internal world. But Des-
cartes shows us that it is not so. It is actually easier for me to
doubt all external perception than it is for me to doubt my inter-
nal perception. It is easier for me to doubt that snow is white
than that I see the white colour of the snow. As we have seen,
sensory evidence offers only a prima facie criterion of truth. If,
according to Descartes, “it is prudent never to trust wholly those
who have deceived us even once”,17 we can infer from a single
case of deception by our senses that they could deceive us
again.

Internal perception, then, seems less deceptive than exter-
nal. In Shakespeare’s Hamlet, Polonius reads out a letter from
Hamlet to Ophelia: “Doubt that stars are fire,/ Doubt that the
sun doth move,/ Doubt truth to be a liar. / But never doubt I
love.”18 Hamlet is more certain of his love than of the sun and
stars. He could say, with Prince Klemens von Metternich (1773-
1859): “Of all realities the strongest for me is love.” That the
sun moves and the stars are fire could be merely a dream – as

--
16 Descartes, Meditations, 2nd Meditation, cf. esp. Sections 5, 8, 19-20, 23.

Transl. Cottingham.
17 Descartes, Meditations, 1st Meditation, Section 3, 9. Transl. Cottingham.
18 Act II, Scene 2.

144 V. Being

could be the white colour of the snow. But even then, we would
be performing acts of consciousness, precisely in the form of
dreaming. Psychic facts seem more real than physical ones,
since we can doubt the existence of the latter more readily than
the existence of the former. The existence of physical facts,
therefore, is more hypothetical than that of psychic ones.

Following Descartes, Brentano writes: “However, besides
the fact that it has a special object, inner perception possesses
another distinguishing characteristic: its immediate, infallible
self-evidence. Of all the types of knowledge of the objects of
experience, inner perception alone possesses this characteris-
tic.”19 This is true, if only in the sense that the evidence of inner
perception is less deceptive than the evidence of external evi-
dence. Nevertheless, the “immediate, infallible” evidence of in-
ternal perception is also merely prima facie evidence. We can
not only be mistaken about our own feelings for other people –
for example, love – but we can also doubt a sensation – for ex-
ample, the sensation of pain, because we are capable of imagin-
ing pain.

But now a further objection arises: Could we not reduce the
psychic facts to physical ones, so that we would be left with on-
ly one kind of fact, the physical? We would then no longer be
dealing with a dualistic world picture, but with a monistic,
physicalist one. Is it not the case that the psychic facts, as it
were, are only garments of the physical? After all, every repre-
sentation, every judgment, every act of the will is nothing but a
cerebral process. This assumption marks the beginning of the
great modern programme of research into the naturalisation of
consciousness.

--
19 Brentano, Psychology I, Book 2, § 6, 128. Transl. Rancurello.

V. Being 145

There are similar developments in modern science, where,
for example, the phlogiston theory of combustion has been re-
placed with the oxidation theory. According to the former the-
ory, combustible bodies contain a certain substance, phlogiston,
that escapes in the process of combustion. According to the lat-
ter theory, the air itself contains a combustible part, called
“flammable air”, in fact, oxygen. Thus, it seems possible to re-
place the pre-scientific “phlogiston” of psychic fact with a cer-
tain kind of physical fact. Just as some phenomena perceived
through our external senses appear to us different from their
physical nature – after all, we do not perceive colours and
sounds as light waves and sound waves – so certain cerebral
processes appear to us only as psychic facts. Psychic facts, then,
only seem to have a psychic existence. In reality, they are noth-
ing but physical facts.

However, it cannot be said that this programme of naturalis-
ing consciousness has been a success. The reason is not that the
science of the human brain is insufficiently advanced, but some-
thing more fundamental, that is, conceptual. Leibniz voiced the
following objection:

Moreover, it must be confessed that perception and that which de-
pends upon it are inexplicable on mechanical grounds, that is to
say, by means of figures and motions. And supposing there were a
machine, so constructed as to think, feel, and have perception, it
might be conceived as increased in size, while keeping the same
proportions, so that one might go into it as into a mill. That being
so, we should, on examining its interior, find only parts which
work one upon another, and never anything by which to explain a
perception.20

--
20 Leibniz, Monadology, § 17. Transl. Arlew and Garber.

146 V. Being

This objection is circular, because it presupposes what it
tries to prove. Nevertheless, it illustrates something peculiar to
representations. A representation, that is, something psychic,
cannot be explained by something physical, because the psychic
is conceptually different from the physical. Facts are facts. But
the evidence for physical facts is in the public domain, while the
evidence for psychic facts is accessible only to me. The evi-
dence for physical facts is given to me through the mediation of
the external senses, the evidence for psychic facts directly
through internal perception. Having an internal perception
means possessing an internal perspective.21 In contrast, we per-
ceive physical facts only from outside. Therefore, if we could
reduce psychic facts to physical ones, we would lose some of
the conceptual content that we associate with psychic facts, that
is, the internal perspective. Any reductionist explanation – for
example, “Acts of representation are nothing but cerebral proc-
esses” – could be countered by asking: An act of representation
may be nothing but a corresponding cerebral process, but is the
corresponding cerebral process an act of representation?

I would answer this question in the negative, because we
cannot exhaust the concept of the psychic by physical criteria.
Perhaps we can localise a cerebral process if, say, we feel pain.
But the pain itself is not a localisable part of the cerebral cortex.
Also, the pain is accessible only to me. Only my behaviour in
pain, like the relevant part of the cerebral cortex, is accessible to
everybody. But my strained facial expression, like a part of my
cerebral cortex, has no internal perspective. It is perceived from
outside.

We can localise a cerebral process and even measure eye
movements when we dream. But nobody else can perceive my
--

21 This has been made clear once more by Nagel, 1974, 435-450.

V. Being 147

dreams as I do. Others can only perceive an account of my
dreams. However, in that case, they do not perceive my dreams
from inside, but from outside, because what they hear are the
words I use to tell my dreams. Thus, Wittgenstein’s remark,
“An ‘inner process’ stands in need of outward criteria”,22 is cor-
rect. But no external criterion can exhaust the meaning we asso-
ciate with the concept of an “internal process”. Because of this
conceptual irreducibility of the psychic to the physical, we can-
not entirely dismiss this dualistic world picture.

4. Semantic Existence and Semantic Facts

There is a further kind of existence, which we cannot de-
scribe as real, because we cannot provide any evidence for it
either through our external or through our internal perceptions.
For example, we all assume that there are such things as num-
bers and combinations of numbers. Thus, we all believe that
there is the number 1 and the combination 1+1=2. What we can
experience through our senses are only materialised numerals,
for example, the numerals on the face of our wristwatch. But if
we say 1+1=2, we do not mean that the numeral 1 on our
wristwatch, joined to the numeral 1, results in the numeral 2.
The numeral 1, joined to the numeral 1, would only result in the
numeral 11. Rather, we mean that the meaning of the numeral 1,
added to the meaning of the numeral 1, results in the meaning
of the numeral 2. We obviously assume that the numerals 1 and
2 have a meaning. It is only to the meaning that we ascribe an
existence when we say that there is a numeral 1 or that 1+1=2 is
valid. We further ascribe existence to classes, for example, the
class of human beings, which I mentioned before. Classes can

--
22 Wittgenstein, PI, § 580. Transl. Anscombe et al.

148 V. Being

also be combined. If, for example, we say “The human being is
a creature”, the class of human beings is included in the class of
creatures.

According to a hypothesis championed by Whitehead and
Russell in Principia Mathematica, numbers are classes of clas-
ses.23 1would be the class of all unit classes, 2 the class of all
two-membered classes, 3 the class of all three-membered clas-
ses, etc. A unit class [x] is the class that contains x as the sole
element. It must be distinguished from that element x, because
it has at least one property that the element does not have – it
contains an element. The class of all unit classes is the class of
all classes that contain x as the only element. The class of all
two-membered classes is the class of all classes that contain x
and y as the only elements, where x�y. The class of all three-
membered classes is the class of all classes that contain x, y and
z as the only elements, where x�y�z, and so on.

What kind of existence do classes and classes of classes
have? Obviously, nobody has ever seen, heard, tasted, felt or
smelled a class or a class of classes. Classes cannot be experi-
enced though our external perception. But can they perhaps be
experienced through internal perception? A possible answer,
attributed to Plato, is that we grasp invisible things, such as
classes, not with our bodily eyes, but with our “mind’s eye”.
This “eye of the soul” is an intellect that does not infer but that,
like our bodily eye, is supposed to have the ability to see things
directly. However, what it sees is not the visible but the invisi-
ble. The paradox of how we can “see” the invisible seems to be
resolved as follows: We see the invisible not with our bodily
eye, but with our mind’s eye.

--
23 Cf. PM, Part II, Section A, § 52.

V. Being 149

Now the hypothesis of a mind’s eye is a wonderful image of
how we perceive things for the existence of which we cannot
produce any sensory evidence through external experience. But
granting any reality to the image would impose a burden of
proof on us that we would hardly be able to supply. Even our
bodily eye does not perceive things directly, but sees something
as something (cf. p. 57). Why should what is true of the bodily
eye not also be true of the mind’s eye?

Further, to repeat Wittgenstein, an “internal process”, such
as an intellectual vision or intuition, needs external criteria. But
what external criterion could there be for an “intellectual intui-
tion” of my own? If I have such an experience, I cannot show
its existence to others, who do not have it and who do not be-
lieve in it, by means of an external criterion. If others have it,
and I do not, they cannot show it to me either by means of an
external criterion. The hypothesis of an intellectual intuition can
be neither verified nor falsified intersubjectively. It is accessible
to introspection only and is thus of a private nature. This leaves
the subjective will of the observer with substantial room for
manoeuvre. The wings of intellectual vision may raise us above
reality and above our fellow humans. But do they not also re-
semble the wings with which angels cover their eyes?24

If I claimed to have a special vision that others do not have,
I would hardly be able to convince those who do not have it. If
anything could convince them, it would be their belief in an au-
thority. An intellectual vision is a metaphorical auxiliary con-
struction to explain the paradox that we can “see” things that we
cannot see. However, to infer from the metaphor of an intellec-
tual vision the reality of that vision would be a mistake. Thus,

--
24 Cf. Isaiah, VI, 2, King James Bible: “Above it stood the seraphim each

one had six wings; with twain he covered his face.”

150 V. Being

both intellectual and sensory vision must be ruled out as means
of registering invisible classes. How, then, do we register the
invisible?

Actually, Plato himself probably knew that this intellectual
vision was a metaphor when he said that only the best soul
“which following God becomes likest to him”25 can see the in-
visible in a “place beyond heaven”, 26 but even that soul sees it
“ with difficulty”.27 He also said: “Immaterial things which are
the noblest and greatest, are shown only clearly through logos,
and in no other way.”28 The word “logos” literally means
“speech”, but in Plato it can also mean “explanation”, “defini-
tion” or “argument”. If the only way to show “the noblest and
greatest” things clearly is through logos, this can only happen
through speech, explanation, definition or argument and not
through either sensory or intellectual vision.

But here I will take the literal meaning of “logos” as my
starting point. The human being (as a class) or numbers are ab-
stract concepts. By means of language, we are able to create any
number of abstract concepts, for example, by converting adjec-
tives into nouns. For example, we can take the adjective “red”
and make up the abstract noun “redness”. Likewise, we can turn
the adjective “white” into the noun “whiteness”. Then, instead
of saying “Snow is white”, we could say “Snow contains white-
ness.” If we then formulate true propositions about such abstract
concepts – for example, “Whiteness is a colour”, “The human
being is a creature” or “1+1=2” – we follow the law of existen-
--

25 Phdr. 248a. Transl. Ferber.
26 Phdr. 248a. Transl. Ferber.
27 Phdr. 247c. Transl. Ferber.
28 Plt. 286a. Transl. Jowett altered by Ferber. For this passage, as well as a

critical interpretation of intellectual vision and the “light in the soul”, in Plato,
cf. Ferber, 2007, 47-51, 106-120.

V. Being 151

tial generalisation by assuming that there are classes such as the
class of whiteness, the class of human beings and the class of all
unit classes or all two-membered classes.

However, these abstract concepts do not exist in the real
world, but in our way of representing the real world in abstrac-
tions, in language. Abstract concepts are not linguistic phenom-
ena in the same way as words are if we regard them as mere
sounds or letters. But they are linguistic phenomena in the same
way as the meanings of words. What, then, is left if abstract
concepts have no real existence? Obviously, the meanings of
abstract words.

Even a sceptic who believes that abstract words have no
meaning would assume meanings of these words. To be able to
say, for example, that the abstract term “human being” has no
meaning, he would still have to assume an interpersonal mean-
ing for that term. The meaning of words is the subject matter of
semantics. Therefore, abstract concepts have no real, but a se-
mantic, existence.29

--
29 The term “semantic existence“ is introduced in Ferber, Normatives ‘ist’,

Sein Gottes und Leibniz-Schellingsche Frage, 390-391. The distinction I make
there between real and semantic existence roughly corresponds to that be-
tween “existing” (hypárchein) and “subsisting” (hyphístasthai), represented
by the Stoics (cf. SVF IIi, 322, 488, 541) and in the 20th century still by Rus-
sell (cf. Problems, Chapter 9), but I try to define the concept of subsistence
more precisely by means of Frege’s theory of the sense becoming the referent.
Quine objects to the distinction between two meanings of “there is”, stating
that “the distinction between one meaning of ‘there is’ for concrete objects
and another for abstract ones – given only one sense of ‘there is’ for both –
makes no sense”, Word and Object, § 49, 242. Quine seems to assume that the
concept of being can explicitly be defined by “only one sense of ‘there is’”
and that it is the genus of which the being of concrete things and the being of
abstract things are species. However, I am not saying that the concept of being
can be explicitly defined (cf. p. 129), but only that our everyday understand-
ing of being can be implicitly elucidated by the distinction between real and

152 V. Being

Real existence is an existence that can be verified by the
evidence of external or internal sense perception. Semantic ex-
istence, as I define it, is the existence attributed to the meaning
of an expression – the meaning of “human beings” in “ The
human being is a creature” or the meaning of the numeral “1” in
“1+1=2” – which, in the absence of a referent that can be ex-
perienced in reality, itself becomes the referent. By this defini-
tion, I am extending Frege’s apt remark “The indirect reference
of a word is accordingly its customary sense”30 to abstract con-
cepts. The “indirect reference of a word”, in Frege’s terminol-
ogy, means the referent of a word in indirect speech. In indirect
speech, I speak about the speech of another. If, for example, I
say “John told me that he was at home”, my indirect reference
is to the fact that John is at home. My direct reference, on the
other hand, is to John’s telling me that he is at home.

The same applies to abstract objects, where the object is not
an object of the external world but the meaning of the expres-
sion in question. For example, if we say “The human being is a
creature”, the term “human being” does not refer to a specific
individual in the external world, say, to Jack, but rather to the
meaning of “human being” in “The human being is a creature.”
Similarly, by saying “The class of human beings is included in
that of creatures”, we do not refer to a specific fact in the exter-
nal world, but rather to the content of that sentence. The content
of a sentence is also called a proposition. By such a sentence,
therefore, we refer to a proposition.

But if we say “1+1=2”, the term “1” no longer refers to a
specific thing – say, a stone – in the external world, but to the

--
semantic existence. But in an implicit definition or elucidation, the definien-
dum may recur in the definiens.

30 Frege, Sinn and Bedeutung, 145. Transl. Geach and Black.

V. Being 153

meaning of the term “1”. Likewise, by “1+1=2”, we no longer
refer to two specific things in the external world. Rather, we re-
fer to the proposition “1+1=2”.

Thus, in such sentences about abstract concepts, the referent
is no longer a thing in the real world, but the content of the sen-
tence, that is, the proposition itself. We can call this the reifica-
tion of propositions, which turns them into facts. Naturally, we
cannot see this referent, or this combination of referents, either
with a bodily or with a mind’s eye. If, regardless of this, we say
that these referents exist, we are asserting that the meanings of
the corresponding expressions, or the contents of the corre-
sponding sentences, exist. Propositions such as “The class of
human beings is included in that of creatures”, or “1+1=2”, are
not real facts. However, as it is nevertheless the case that the
class of human beings is included in the class of creatures, and
that 1+1 equals 2, we can still talk about facts. But they are se-
mantic facts. By the act of linguistic reference to such facts, the
meanings of the expressions themselves are made into facts.

Thus, semantic existence, unlike real existence, is an artifi-
cial one, created by human beings. Semantic facts are manufac-
tured facts. They are the reified rules for the use of abstract ex-
pressions. Once we have turned them into facts, these meanings,
or combinations of meanings, gain a status that is analogous to
that of natural facts – but only an analogous status, for these
semantic facts have no real existence. Nevertheless, once we
have turned them into facts, they exist as if they were to be
found in nature. They exist as if they were independent of the
circumstance that they came into being only thanks to the hu-
man ability to create the relevant abstract terms.

Once they have gained this seemingly independent status, it
is possible to forget their human origin and to believe that they
are really independent. Then it might be asked where they exist
and how they can be perceived. Since these meanings, or com-

154 V. Being

binations of meanings, cannot be found in the empirical world
or perceived through our external senses, some philosophers –
called Platonists – hit upon the idea that their “home” was in an
invisible world that we could only see with a mind’s eye. Plato
himself, however, seems to have known that such ethereal
things can clearly be shown only by speech, explanation or def-
inition “and in no other way” and that the mind’s vision of these
ethereal beings is attached to speech or occurs “always with true
logos”.31

Thus, in addition to real facts – whether physical or psychic
– we have to reckon with semantic facts. There can be as many
of them as there are reifiable meanings. As these meanings are
not verifiable by internal or external experience, they can be
multiplied indefinitely. The realm of semantic facts is limited
only by the rule that they must not logically contradict them-
selves. We may not only assume that there is the class of all unit
classes, two-membered classes and three-membered classes, but
we may also assume that there is the class of all four- or five-
membered classes, etc., all the way to the class of that class
which contains an infinity of elements. With Cantor, we may
even assume an infinity of classes of classes that again contain
an infinity of elements. But no intellectual intuition is able to
visualise an infinity of classes with an infinity of elements.
Classes and hierarchies of classes have a semantic existence on-
ly because we can meaningfully talk about them. A round
square, on the other hand, has not even a semantic existence,
because a round square is not something that we can meaning-
fully talk about. A round square is not a square. The corre-
sponding expression “round square” has therefore no possible
reference except in a rhetorical sense when we say that we have
--

31 Ti.51e

V. Being 155

to round a square or to square a circle. Then we mean that we
have to face not an impossible but a very difficult task. For se-
mantic existence, Hilbert’s criterion of existence (cf. p.86) is a
necessary and sufficient criterion, whereas for real existence, it
is only a necessary criterion but not a sufficient one. Since se-
mantic objects can, in principle, be multiplied at will, some phi-
losophers conceived the idea that they should not be allowed to
proliferate. William of Ockham (1290-c. -1349) coined the
phrase: “Entities should not be multiplied unnecessarily.”

5. The Being of Universals, the Being of Fictitious
Things and the Being of Nothingness

a) The Being of Universals

The concept of semantic existence allows us to express a
view on the so-called problem of universals. Aristotle defines
the universal as “that which is by its nature predicated of a
number of things”.32 Therefore, the meanings of universal
names are also universal, since they refer to several particular
things. For example, the meaning of the universal name of
“human being” applies to several individuals, if we say that
Socrates is a human being, that Plato is a human being, that Ar-
istotle is a human being, etc. Universal names are not only
nouns, such as human being, house, etc., but also adjectives,
which may denote either properties or relationships. We can
say, for example, that Socrates is so and so tall and older than
Plato, that Plato is so and so tall and older than Aristotle, that
Aristotle is so and so tall and older than his pupil Theophrastus,
etc. The words “tall” and “older” are used for several men. In

--
32 De int., Chapter 7, 17a38. Transl. Ackrill.

156 V. Being

fact, most of the words in our sentences are universals. The
problem of universals is the way in which this common element
exists. Porphyry (232-305), in his Introduction (after 268) to
Aristotle’s theory of categories, formulated the decisive options
as follows:

I shall not say anything about whether genera and species exist as
substances, or are confined to mere conceptions; and if they are
substances, whether they are material or immaterial; and whether
they exist separately from sensible objects, or in them imman-
ently. This sort of problem is very deep, and requires a more ex-
tensive investigation.33
Nevertheless, let us venture to say a word about this prob-

lem in a smaller treatise, even though we are unable to plumb
its entire depth at this point. Genera and species are classes.
Genera constitute the class, species the subclass. In the state-
ment “The human being is a creature”, the universal name “hu-
man being” denotes the species or the subclass, and the univer-
sal name “creature” denotes the genus or the class.

Regarding the universals’ mode of existence, Porphyry dis-
tinguishes two possibilities. One (a) is called universal realism.
It was advocated especially by Plato and Aristotle. According to
this position, genera and species really exist, although they ob-
viously have no bodies. The other (b) is called universal con-
ceptualism. In modern times, it was championed by, among
others, John Locke (1632-1704). According to this position,
genera and species exist only in our minds, as thoughts or con-
cepts.

There is a third position, not mentioned by Porphyry,
namely, (c) universal nominalism. Like conceptualism, nomi-
nalism holds that in reality there are only particular things. But

--
33 Introduction, 1a8-12. Transl. Edghill.

V. Being 157

in contrast to conceptualism, it regards genera and species as
existing in name only. If names are regarded as nothing but
sounds or letters, universals exist only as a flatus vocis, that is, a
“breath of the voice”. But this position is so extreme that – as
with the negation of the propositions of identity and non-
contradiction – I doubt that anybody has seriously advocated it.
According to the nominalist, the universal name “nominalist”
itself would only be a “breath of the voice”. And the nominal-
ist’s voice would only be able to “breathe” the name of nomi-
nalism without making it intelligible either to others or to him-
self.

In fact, some of the philosophers remembered under the
heading of nominalism, for example, Ockham (cf. p. 154), in-
cline towards conceptualism. In contrast, Quine, who is re-
garded as a nominalist, even assumes the existence of abstract
objects, at least as a useful myth, for “science would be hope-
lessly crippled without abstract objects.”34 Classes, too, are ab-
stract objects.

Under the first item of the above taxonomy, (a) realism,
Porphyry again distinguishes two possibilities: Either (a’) the
genera and species are separate from the bodies or (a’’) they ex-
ist in, and are dependent on, the bodies. The first (a’) of these
possibilities is Platonic universal realism; the second (a’’) is Ar-
istotelian universal realism. Thus, we can distinguish between
(a) universal realism, (b) universal conceptualism and (c) uni-
versal nominalism, with (a) realism breaking down into the (a’)
Platonic and the (a’’) Aristotelian variant.

According to the Platonic (a’) variant, “we usually assume
one distinct form for each group of many things to which we

--
34 Quine, From Stimulus to Science, Chapter 3, 40.

158 V. Being

apply the same name.”35 “Eidos”, or “idea”, rendered here as
“form”, is Plato’s word for what we call universals or classes
today. The Platonic ideas exist as independent essences or sub-
stances, of which the following predicates are true: “Uncreated
and indestructible”, “admitting no modification”, “impercepti-
ble to sight or the other senses”, they are “the object of
thought.”36

The Platonic ideas, then, are not ideas in today’s sense of
subjective representations. Rather, they are something objec-
tive. Thus, even if there were no individual human beings, the
universal concept of “human being” would exist as an “uncre-
ated and indestructible” substance which cannot be perceived
either by our bodily eyes or in any other way, but which is des-
tined to be seen by thought. Conversely, the visible Socrates is
not an independent and unmodifiable substance but only a cre-
ated and destructible phenomenon that we can perceive with our
eyes or in other ways.

According to the Aristotelian variant (a’’), Plato is right in
so far as he assumes the existence of one universal concept for
the many things to which we apply the same name. It is also Ar-
istotle who explicitly introduces the distinction between genus
and species.

For Aristotle, essence or substance is what underlies any
given genus and is “neither said of a subject nor in a subject,
e.g. the individual man or the individual horse”.37 Thus, the
concrete human beings of flesh and blood underlie the genus of
human beings, and we do not say “The human being is Socrates
or Socrates is in the human being”, but vice versa, “Socrates is a

--
35 R.596a. Transl. Ferber.
36 Ti. 51a. Transl. Ferber.
37 Cat., Chapter 5, 2a12-14. Transl. Ackrill.

V. Being 159

human being and being human is in Socrates.” On the other
hand, the genera and species, for Aristotle, are substances only
in a secondary or abstract sense.

Unlike Plato, Aristotle does not regard the substances as in-
dependent entities, but only as dependent predicates: “For it
seems impossible that any universal term should be the name of
a substance.”38 The first, or concrete, substance is something
particular, and only the so-called second, or abstract, substance
is something universal. The universal which is said of the par-
ticular has no independent existence, but is only a quality of that
particular. If, for example, we say “Socrates is a human being”,
we refer to a quality of a particular individual, namely, the qual-
ity of being human or the fact of being a member of the species.
But being human, or a member of the species, does not mean a
particular individual, say, the visible flesh-and-blood Socrates.
Rather, it is a quality which distinguishes the human species
from others. It is the “occurrence of an essence” in a particular
individual.39 We can mentally perceive this universal quality in
Aristotle in the same way as we do the ideas in Plato. Thus, by a
kind of induction, we see in Socrates something universal,
namely, a human being: “Thus it is clear that it is necessary for
us to become familiar with the primitives by induction; for per-
ception too instils the universal in this way.”40

This brings Aristotle close to conceptualism. However, for
this position, contrary to the views of Plato or Aristotle, the
universals are not real, but exist only in thoughts or representa-

--
38 Metaph., Book 7, Chapter 13, 1038b8-9. Transl. Ross.
39 Expression from Donald Cary Williams (1899-1983), cf. Ferber, Meta-

physische Perle.
40 Analytica posteriora, Chapter 19, 100b4-5. Transl. Barnes.

160 V. Being

tions. Locke writes in An Essay Concerning Human Under-
standing (1690):

To conclude: this whole mystery of genera and species, which
make such a noise in the schools, and are with justice so little re-
garded out of them, is nothing else but abstract ideas, more or less
comprehensive, with names annexed to them. In all which, this is
constant and unvariable: that every more general term stands for
such an idea, and is but a part of any of those contained under it.41
To give an example: The name “human being” stands for

the idea of a human being and contains only part of what we
mean by that concept. But while for Plato the term “eidos”, or
“idea”, means something objective that exists independently of
human beings, for Locke it means something subjective that is
created by human beings. In contrast to Aristotle’s view, how-
ever, for him the universals do not exist as real in the particular.

We can sum up the comparison by means of a medieval
characterisation: For Platonic realism, the universals exist “be-
fore the things”; for Aristotelian realism, they exist “in the
things”; and for conceptualism, they exist only “after the
things”.

According to the above assumption, classes have no real,
but only semantic, existence (cf. p. 151). Genera and species,
being classes, likewise have no real, but only semantic, exis-
tence. We obviously do not see the meaning of words with our
bodily eyes. Thus, nobody has ever seen the meaning of the
universal terms “human being” or “creature” with a bodily eye,
either as something separate from, or as something real within,
the world of the senses.

The existence of an intellectual intuition is too uncertain to
provide a starting point (cf. p. 149). Only a soul that is not in-

--
41 Locke, Essay Concerning Human Understanding, Book 3, Chapter 3.

V. Being 161

carnate could perhaps be assumed to be capable of seeing not
only particular things, but also something universal without a
universal name, that is, without a linguistic symbol. But the ex-
istence of a soul without a body is even less certain than that of
an intellectual intuition. And even if there is such a thing as an
intellectual intuition, and if universals exist as independent enti-
ties, there still remains the open question: How are we to imag-
ine the relationship between these universals and the sensory
phenomena?

Plato uses a diversity of images, such as the participation of
sensory phenomena in the ideas, or the reproduction of ideas in
the sensory phenomena. The metaphor of participation suggests
that the ideas exist beyond and apart from the sensory phenom-
ena, while the metaphor of reproduction suggests that they are
contained within them. But if the transcendent ideas are within
the sensory phenomena, then the one idea is either “dispersed
and multiplied in the infinity of the world of generation” or “as
still entire and yet divided from itself, which latter would seem
to be the greatest impossibility of all, for how can one and the
same thing be at the same time in one and in many things?”.42
Thus, the relationship between ideas and sensory phenomena
leads us into a contradiction. Plato’s possibly last word on the
matter in Timaeus is that sensory phenomena are “the imitations
of real existences [that is, ideas] modelled after their pattern in a
wonderful way which is hard to explain and which we will
hereafter investigate”.43 Unfortunately, he does not seem to
have investigated this question as precisely as one could have
wished.

--
42 Phlb.15b. Transl. Ferber.
43 Ti. 50c. Transl. Ferber. Cf. Ferber, Theory of Ideas in Timaeus.

162 V. Being

In contrast, Aristotle’s position is closer to our own under-
standing of reality in that it recognises that universals have no
separate existence, but depend on the particular. The “inexpli-
cable” relationship between sensory phenomena and ideas now
turns into the everyday predication of a universal based on a
particular. This enables Aristotle to avoid Plato’s separation be-
tween universals and particulars, for the universals exist in the
particulars from which they are predicated. However, Aristotle,
too, assumes an intellectual intuition as the precondition for
perceiving the universal. Aristotle’s position, then, also leads to
a contradiction.

It is in fact the mirror image of Plato’s. If the universal ex-
ists in the particulars, it is either individualised or a particular,
and can no longer be grasped by a universal name. The quality
of being human appears in Socrates, Plato, Aristotle, etc. in
their individual form. But this raises the question of how an in-
dividualised universal can still be universal, that is, common to
different individuals such as Socrates, Plato, Aristotle, etc., and
occur in different places and times. Aristotle seems to solve the
problem by arguing that universals are universal only poten-
tially owing to our capacity for intellectual abstraction. But in
so doing, he falls victim to a crucial problem of conceptualism.

According to conceptualism, genera and species exist only
as thoughts or concepts in the human mind. This would make
them ideas or representations. However, ideas or representa-
tions are parts of a particular soul and therefore no longer uni-
versal, but individual and subjective (cf. p. 47). And if univer-
sals are subjective, they are no longer the “shared property of
many”, to quote Frege.44 Further, according to the law of exis-
tential generalisation, we assume that classes exist if we regard
--

44 Frege, Sinn and Bedeutung, 145. Transl. Geach and Black.

V. Being 163

the proposition “The human being is a creature” as true (cf. p.
131). This implies that not only our representation of class, but
the class of human beings itself, exists. Therefore, we refer by
our true propositions to something outside our mind.

By saying “The human being is a creature”, we mean even
less that only the name “human being”, as a structure of sounds
or “breath”, exists. As we put forward such true propositions,
we think not only of something that lies outside our mind, but
also of something that exists outside our linguistic utterances,
that is, the class of human beings. By the proposition “The hu-
man being is a creature”, we do not mean that it is the name of
the class of human beings that exists, but that the class of hu-
man beings itself does. But then the universal name “human be-
ing” for the many human individuals cannot be only a “breath
of our voice”, as nominalism claims in an extreme statement.

Thus, neither realism, nor conceptualism, nor extreme nom-
inalism can satisfactorily answer Porphyry’s question of how
genera and species exist. Realism claims too much; conceptual-
ism and, above all, extreme nominalism claim too little.

If genera and species have only semantic existence, then
universals exist neither as realities, nor as thoughts, nor as
names, but only as the meanings of names. In contrast to real
Platonism, I will call this position semantic Platonism. Accord-
ing to this position, universals exist, as in real Platonism: Being
“invisible and imperceptible by any sense”,45 they are experi-
enced objectively and differently from the sensory phenomena.
However, in contrast to real Platonism, they are not “uncreated
and permanent”,46 but are created by human beings. Only hu-

--
45 Ti. 52a. Transl. Ferber.
46 Ti. 52a. Transl. Ferber.

164 V. Being

man beings can give the universal names a meaning, which they
then turn into the referent of their speech.

By saying this, I am applying Frege’s remark “The indirect
reference of a word is accordingly its customary sense” not only
to propositions (cf. p. 152), but also to universals. We could call
this the reification of the meaning of universal names. If seman-
tic objects of this kind exist, universals, unlike sensory phe-
nomena, have no existence that can be experienced through the
senses, but only a semantic existence. Nor do they exist objec-
tively in the strong sense of being independent from human be-
ings, but only in the weak sense that we take their intersubjec-
tive identity for granted.

In common with Aristotle, semantic Platonism assumes that
we often obtain the same intersubjective meaning by abstracting
the similarities between individuals. This is most noticeable in
the case of the natural species, which to some extent include
human beings. Thus, we obtain the universal name “human be-
ing” by abstraction from the perceptible properties shared by
the many different human individuals.

In common with conceptualism, semantic Platonism as-
sumes that universals are made by human beings. Thus, it is a
labour of intellectual abstraction that creates the shared meaning
of the name “human being”, which we then make the object of
our speech.

In common with nominalism, semantic Platonism assumes
that in reality only the particular exists, while the universal re-
sides in the universal names. But, counter to extreme nominal-
ism, I must stress once more that here the universal does not ex-
ist in the universal names as constructs of sounds or letters,
which vary from one human being to another, but in the mean-
ings of these names.

Semantic Platonism, then, tries to integrate elements of Pla-
tonism, Aristotelianism, conceptualism and nominalism, with-

V. Being 165

out postulating the reality of universals or denying their inter-
subjective sameness. If the meanings of universal names are
made the referents, it may appear as if they are perceived di-
rectly or “seen”. However, what we see, for example, in the
proposition “Human beings are creatures” is not a physical hu-
man being, but only the likeness of a human being or a quasi-
human. Therefore, semantic Platonism, too, is only a “quasi-
Platonism” and the vision of the universals only the likeness of
a vision or a “quasi-vision”.

Admittedly, semantic Platonism is “difficult to accept”, but
also difficult “not to accept”47, as Glaucon, Plato’s brother, says
about real Platonism. It is “difficult to accept”, because we have
no clear-cut criterion of the identity of such airy constructs as
semantic objects. This was stressed particularly by Quine.48 We
can see, for example, that an individual is the same today as
yesterday and, if necessary, we are able to verify that individ-
ual’s identity by comparing fingerprints. But how can we tell
that the invisible meaning of the universal name “human being”
that we used yesterday is not something different today? We
must probably be contented, in the spirit of Wittgenstein, with
the fact of a successful communication over time within a lan-
guage community, if we say, for example, “The human being is
a creature.”

On the other hand, semantic Platonism is “difficult not to
accept”, because we rely on universal semantic objects and their
identity not only in the sciences, but also in our everyday com-
munication. Aristotle aptly formulated this idea as follows:
“Not to have one definite meaning is to have no meaning, and if

--
47 R 532d. Transl. Ferber.
48 Cf. e.g. Word and Object, § 43.

166 V. Being

words have no meaning our talking with one another, and in-
deed with ourselves, has been annihilated.”49

b) The Being of Fictitious Things and the Being of Nothingness

The concept of semantic existence allows me to address a
further problem, namely, the problem of fictitious things –
golden mountains, horses with wings, centaurs, etc. – and the
problem of nothingness. Fictitious things are things that, unlike
a real horse, a real mountain or a real human being, have no real
existence. But fictitious things, unlike logically impossible
things – for example, a round square – are logically possible.
Therefore, facts that include fictitious things do not necessarily
contravene the law of non-contradiction. It is no logical contra-
diction to say that a horse can have wings or that a cow can
speak, even though in reality there are no horses with wings or
talking cows. However, a square cannot be round for logical
reasons. For a round square is not a square.

What, then, is the ontological status of things that are not?
Fictitious things and nothingness do not exist. If we say (a)
“There is no golden mountain” or (b) “There is no nothing-
ness”, we are putting forward a true proposition. But the pre-
requisite of a true proposition is that there should be something
about which it says something true. Therefore, the corollary of
the true proposition (a) is the true proposition (a’): “There is an
x, which means that this x is a golden mountain.” Likewise, the
corollary of the true proposition (b) is the true proposition (b’):
“There is an x, which means that this x is nothingness.” The
corollary of the negation of the existence of fictitious things and
of nothingness is the affirmation of existence. This is a contra-

--
49 Metaph., Book 4, Chapter 4, 1006b7-11. Transl. Ross with slight modifi-

cation by Ferber. Cf. Prm. 135b-c.

V. Being 167

diction. Thus, the ontological status of things that are not ap-
pears contradictory: They do not exist and they exist all the
same.

The contradiction disappears if we make a distinction be-
tween real and semantic existence. The corollaries of proposi-
tions (a) and (b) are propositions (a’) and (b’). But in (a) and
(b), it is not stated whether a golden mountain and nothingness
have a real or a semantic existence. Nobody has ever seen a
mountain in nature that consisted entirely of gold. Likewise,
nobody has ever literally seen nothingness (even though many
have faced nothingness in the figurative sense). Therefore,
golden mountains and nothingness do not exist really, but only
semantically, in so far as we can talk about golden mountains
and nothingness meaningfully, that is, without a logical contra-
diction. Martin Heidegger (1889-1976) thought that he could
make meaningful statements even about nothingness, for exam-
ple: “The nothing itself nihilates.”50

The propositions (a) and (b), then, have to be rephrased as
(�) “There is no real golden mountain” and (�) “There is no real
nothingness”, and (a’) and (b’) as (�’) “There is a semantic x,
which means that this x is a golden mountain” and (�’) “There
is a semantic x, which means that this x is nothingness.” The
two propositions, (�) “There is no real golden mountain” and
(�’) “There is a semantic golden mountain” contradict each oth-
er as little as do (�) “There is no real nothingness” and (�’)
“There is a semantic nothingness.”

Thus, negative existential propositions deny only the exis-
tence of a real referent in expressions such as “a golden moun-
tain” and “nothingness”, but not the meaning or the semantic
referent. Rather, the meaning of the expression itself becomes
--

50 Metaphysics, Section 3, 31. Transl. Krell.

168 V. Being

the referent. Therefore, I can again apply Frege’s remark “The
indirect reference of a word is accordingly its customary
sense”51 to fictitious objects where the referent is not an object
in the external world, but the meaning of an expression, as in
the case of the golden mountains. Since representations are pri-
vate, but by a golden mountain, we mean something shared, the
meaning of “golden mountain” cannot be located in our world
of representation. Moreover, when we speak of a golden moun-
tain, we do not mean our representation of a golden mountain,
but a golden mountain as such. However, if the meaning of the
expression becomes the referent, the meaning itself has an exis-
tence, albeit only a semantic one. We may call this process the
reification of the meaning of names for fictitious things.

That is why the law of existential generalisation (cf. p. 132)
does not always apply to negative existential propositions. It is
necessary to indicate the context in which it does apply, wheth-
er in the real or in the semantic world. Where negative existen-
tial propositions about fictitious objects are concerned, we must
modify the law of existential generalisation to ensure that the
existential propositions concerned deny only real, but not se-
mantic, existence. Thus, the proposition “There is no golden
mountain” denies only the real existence of a golden mountain,
but not its semantic existence. Indeed, in order to be true, it tac-
itly assumes the semantic existence. Since negative existential
propositions about fictitious objects do not deny, but tacitly as-
sume, their semantic existence, what follows from a negative
existential proposition about fictitious objects is not their real,
but their semantic, existence. That is how the distinction be-
tween real and semantic existence can solve the problem of how
we are able to talk meaningfully about things that do not exist.
--

51 Frege, Sinn and Bedeutung, 145. Transl. Geach and Black.

V. Being 169

Fictitious things, like abstract things, have no real, but only a
semantic existence. Logically impossible things like round
squares do not even have semantic existence since the expres-
sion “round square” does not say anything definite (cf. p. 165).

This does not mean that I need not recognise a difference
between abstract and fictitious objects. While the former seem
indispensable to the sciences, for example, mathematics, phys-
ics and biology, the latter – say, the gods of Homer – are crea-
tions that are accepted only within the framework of ancient
mythology. Golden mountains may exist only in the fairy tale
world of the Grimm brothers, or Polonius and Ophelia only in
Shakespeare’s Hamlet. In contrast to what really exists, what
exists semantically is made by human beings. In addition, it is
context-dependent, since it only makes sense within a frame-
work of existential settings, be it Cantor’s set theory, modern
physics and biology, Greek mythology, Grimm’s fairy tales or
Shakespeare’s Hamlet. The essential difference between ab-
stract objects and fictitious ones is that the contexts in which
they exist are different. But, however disparate numbers, ideal
mass points, natural species, Homer’s gods, golden mountains,
Polonius and Ophelia may be as far as function and content are
concerned – they all have only a semantic existence.

There is a sense in which real existence is also context-
dependent. It depends on the context of the specific experience
of human beings. But it does not depend on any one of the con-
texts I have mentioned within that experience. Once we have
made this distinction between the context of the experience of
the human species and the specific context within that experi-
ence, we can simplify matters by saying that real existence is
context-independent, while semantic existence is context-
dependent. Thus, our explanation of the concept of “being” an-
swers the question “What exists, or what facts are the case?” as
follows: Real and semantic facts are the case. Since real facts

170 V. Being

can be either physical or psychic in nature, we can also say:
Physical, psychic and semantic facts are the case. Such a dis-
tinction between three kinds of fact can be called – to use Pop-
per’s phrase – an ontology of three worlds.52 The physical world
is the totality of the physical facts, the psychic world is the to-
tality of the psychic facts and the semantic world is the totality
of the semantic facts.

However, a more fundamental distinction is that between
two worlds, the real and the semantic. It goes without saying
that the concept of being, which we assumed to be a precondi-
tion of this explanatory distinction, does not belong to the real
world. For the concept of being, there is no experience, either
internal or external. As Kant says, “Being is obviously not a re-
al predicate.”53 But neither is nothingness a real predicate. The
concept of nothingness, in so far as we can talk meaningfully
about it, like that of being, belongs in the semantic world.

--
52 Popper, Objective Knowledge, Chapter 4, 158-197, esp. Section 4, 164-

167.
53 Kant, CPR, A 599/B 624. Transl. Guyer and Wood.

VI. Good

VI. Good 173

1. The Good, Morally and Extramorally

Among all the things that exist, some stand out in our eyes
by being good. But what is good? According to the classic defi-
nition, which goes back to Plato and Aristotle, the good is “that
at which all things aim”.1 If all things aim at the good, all hu-
man beings do so. Therefore, we can adapt the classic definition
as follows: The good is what every human being aims at.

But this definition can again be met by the question which
remains open: Is what every human being aims at the good? We
would answer this question in the negative. What everybody
aims at is not always the good. Everybody seems to aim at
pleasure. But does that make pleasure the good? We cannot an-
swer this question in the affirmative, because obviously there
are bad pleasures, for example, the pleasure of the sadist. Thus,
the concept of good, too, contains a surplus meaning, which is
not rendered by the classic definition. What I have said about
the concept of truth and about the concept of being also applies
to the concept of good: It cannot be defined explicitly, but only
implicitly. To put it differently: It can only be elucidated. To
explain the concept of good is to make conscious what we al-
ready know of it in an undeveloped form.

In elucidating this concept, it is again advisable to begin
with language. Like the terms “true” and “is”, “good” has sev-
eral meanings, between which the classic definition – “at which
all things aim” – makes no distinction. When we say “A glass
of wine is good”, we do not mean the same thing as when we

--
1 Aristotle, EN, Book 1, Chapter 1, 1094a2-3. Transl. Ross. Cf. Plato, Grg.

468b, 499c-500a. Cf, for more information Ferber, Ho de diôkei.

174 VI. Good

say “A will or an intention is good.” In the first instance, we
mean that a glass of wine is a good means to an end, say, for
our health or enjoyment. In the second instance, we mean that a
will or an intention is good in itself. In the first instance, we in-
vest the term “good” with a relative or instrumental meaning, in
the second instance, with a (comparatively) absolute or moral
meaning. In what follows, I will not discuss what is good mere-
ly in an instrumental or relative sense, but what is good in itself
or in a moral respect. The discipline that examines the latter is
called ethics.

Ethics, according to an apt definition by George Edward
Moore (1873-1958) in his Principia Ethica (1903), is “the gen-
eral enquiry into what is good”.2 However, as we have confined
ourselves to the morally good, I can narrow the definition down
for our purposes as follows: Ethics is the general inquiry into
what is morally good. By morality, I mean the kind of practical
behaviour that corresponds to the theory of ethics.

What is morally good can be felt or told. When we tell what
is good, we express ourselves in sentences that are not only de-
scriptive but also evaluative. We judge human beings and their
qualities, among other things, as good or bad, and their actions
as right or wrong. Ethics, then, examines not only what is good
and right, but also what is bad and wrong. What is good should
be done; what is bad should be avoided. What is neither good
and right nor bad and wrong, but indifferent, may be either done
or avoided. That is why the language of morality contains not
only evaluative sentences, but also some that command, forbid
or permit something. For the language of morality, those sen-
tences that either command or forbid something are particularly
significant. They are also called normative sentences. But as
--

2 Moore, PE, Chapter 1, § 2, 2.

VI. Good 175

values are not norms, so evaluative sentences are not normative
ones. The value of human life, for example, is not the same as
the norm not to destroy human life. It is, rather, the foundation
of this norm, which we feel in our conscience. Conscience may
be considered the awareness of the normative claim of values.
In a similar way, the normative sentence, the proposition
“Though shalt not kill” – or more exactly its content – is found-
ed in the evaluative proposition “Human life is valuable.”

An examination of these evaluative and normative sen-
tences is not in itself an evaluative or normative ethic. It does
not tell us what is good or bad, right or wrong, to be done or not
to be done. It only talks about the sentences we use to say that
something is good or bad, right or wrong, or that we should do
this and not do that. That is why this examination is also called
metaethics. Metaethics is the study of moral language. It in-
cludes in particular two theories of evaluative or normative
statements: cognitivism and emotivism.

2. The Metaethics of Moral Good

a) Cognitivism

The most obvious theory is cognitivism. According to this
theory, moral sentences have the same status as those state-
ments that we use to express an insight. It seems clear that we
can tell as easily what is good or bad, right or wrong, as we can
tell what is white and what is black. In both instances, we only
need to open our eyes. That it is morally right to dress a bleed-
ing wound, and morally wrong to let a person bleed to death,
seems to be as clearly visible as the fact that snow is white and
pitch is black.

This theory has several advantages. First, it agrees with our
evaluative moral language. We speak in the indicative about

176 VI. Good

moral properties (“X is good or bad, right or wrong”), as well as
about natural ones (“X is white or black”), and we attribute the
values true or false to moral propositions as well as to assertions
of facts. Further, this theory can easily explain the absolute va-
lidity that we attribute to certain moral values by stressing their
reality and objectivity. In addition, realism in ethics and in epis-
temology is a basic attitude of common sense and a recurrent
philosophy. It has been advocated by the majority of philoso-
phers from Plato and Aristotle to G E Moore and others.3 Fi-
nally, it has the advantage that, unlike ethical scepticism, which
claims that we can never recognise anything as good or bad, we
do not immediately abandon it – at any rate outside moral phi-
losophy.

A particularly clear formulation of ethical realism is found
in Memoirs from the House of the Dead by Fyodor Mik-
hailovich Dostoevsky (1821-1881): “There are certain crimes
which, from the beginning of the world, under every code of
law, have always and everywhere been regarded as indisputably
crimes and will continue to be so regarded while men are
men.”4 Such a crime, for example, would be the murder of a
whole people, or genocide. Conversely, we can say that some
deeds are undeniably morally right and will remain so as long
as human beings remain human beings. Thus, it is undeniably
right for one human being or one nation to save another from
starvation.

Cognitivism, then, leads to moral objectivism and realism.
It recognises moral facts in reality. These are objective in so far
--

3 Cf. e.g. Plato, R., Book 4, 427d-434c; Book 6, 504a-506a; Book 7, 534b-
c. Transl. Jowett. Aristotle, EN, Book I, Chapter 1, 1094a, 22-26. Moore, PE,
Chapter 1, §10, 9-10.

4 Part 1, Chapter 1. Transl. Ronald Hingley and Jessie Coulson, Oxford
2008.

VI. Good 177

as they exist in themselves and not just for us, as does, for ex-
ample, the fact that genocide is bad and saving people from
starvation is good. The fundamental thesis of cognitivism can
be formulated as follows: Moral sentences – or, more accu-
rately, their content, the propositions – are true or false because
they either agree or do not agree with moral facts.

Among these moral facts, we can distinguish two kinds: the
basic and the derived. A basic or indeed “axiomatic” moral fact
is conveyed by the first sentence of the Basic Law of the Fed-
eral Republic of Germany: “Human dignity is inviolable.” From
this “axiomatic” proposition, it is possible to “derive” others,
for example, that every human being has the right to life and
physical integrity, and that the freedom of the individual is un-
infringeable (Article 2.1).

But how do we recognise moral facts? Obviously, moral
facts cannot be real facts of a physical nature, as, for example,
the fact that snow is white and pitch is black. While even such
physical facts are really hypothetical, moral qualities are down-
right invisible to us. We can see with our own eyes that snow is
white and pitch is black, but we cannot read the moral quality of
a face or an action directly from the outside. A face may seem
friendly to us and yet hide unfriendly thoughts behind the smile.
The features of a criminal, as a rule, are no different from those
of “decent” people, as any visitor to a prison can confirm. An
action like the transfer of a bleeding person from one car to an-
other may be a rescue or a kidnap.

The qualities “good”, “bad”, “right” or “wrong” have no ef-
fect on our sensory organs, or at least not the same effect as the
qualities “white” or “black”. Likewise, by just looking at Mr
Smith or Mrs Jones, we cannot immediately tell that they pos-
sess inviolable dignity. As we do not perceive these moral qual-
ities with our bodily eyes, cognitivism was able to conceive the
idea that they are of a “supernatural” or metaphysical nature and

178 VI. Good

can only be “seen” with a “mind’s eye”. We do not see with our
bodily eye that it is right to dress a bleeding wound, but wrong
to let a person bleed to death, or that a human being possesses
inviolable dignity. To “see” such things, we must “open our in-
tellectual eye”.

The hypothesis of direct intellectual vision is by no means
restricted to “seeing” mathematical or geometrical axioms, such
as “The whole is greater than the part” (cf. p. 83). Rather, it has
been transferred from “seeing” mathematical and geometrical
axioms to “seeing” moral ones. As we cannot see moral facts
either, even though they somehow seem to exist, the linguistic
expedient of talking about non-sensory vision seemed appropri-
ate. Cognitivism thus leads to intuitionism (from intueor: I
gaze).

Regardless of the fact that the strange “opening of the
mind’s eye” is a metaphorical auxiliary construction, it was pre-
cisely this intellectual intuition that supplied a decisive argu-
ment against objectivism: That intuition is an objective criterion
is no truer of moral axioms than it is of the axioms of arithmetic
and geometry. The intuitively plausible axiom that the whole is
greater than the part, for example, is not valid for infinite quan-
tities (cf. p. 84). Likewise, even an eye as sharp as that of Aris-
totle failed to “see” the inviolable dignity of the human being
and the uninfringeable freedom of the individual, believing as
he did that some people were slaves by nature (cf. p.107). It
takes an intuition that has grown and developed historically –
that is, an acquired intuition – to “see” that axiom in its univer-
sal binding force.

But even an acquired intuition may come up against border-
line cases in which it no longer sees clearly. Does a person who
has been in a coma for the past two years still have inviolable
dignity? Moral intuition, like mathematical intuition, may offer
prima facie evidence (cf. p. 86), but by no means guarantees the

VI. Good 179

impartiality claimed by the objectivist. It can be corrected or
even abrogated by other “intuitions”, as is, for example, the
case with passive or – in the event of an incurable and unbear-
able illness – in certain circumstances active euthanasia.

Nor is the objectivity of this intuition alone open to doubt.
There is also a possible argument against the concept of moral
facts. Moral facts are not only facts, but norms. That the dignity
of the human being is inviolable is a fact as well as a norm, that
is, a ban on violating human dignity: If human dignity is invio-
lable, it follows that it should not be violated. If killing is mor-
ally wrong, then thou shalt not kill. If moral judgments are
statements of facts, a constative proposition gives rise to a nor-
mative one.

Here it may be objected that it is not admissible to infer a
normative proposition from a constative one. As this objection
goes back to Hume’s A Treatise of Human Nature (1739-40), it
is also called “Hume’s law”, which states that one cannot derive
an “ought” from an “is”.5 In any valid deductive conclusion, the
content must not go beyond that of the premises. A valid deduc-
tive conclusion is truth-preserving (cf. p. 61). However, if a
normative conclusion is inferred from constative premises, the
conclusion does not preserve the truth of the premises, but goes
beyond their meaning. It adds something new, which was not
included in the premises, namely, an obligation.

Cognitivism and intuitionism regard evaluative and norma-
tive sentences, such as “Killing is wrong” or “Thou shalt not
kill”, as constative statements in linguistic disguise, which as
such are true or false in so far as they agree or do not agree with
moral facts. But then, according to “Hume’s law”, it is not pos-
sible to derive normative sentences from them. If the sentences
--

5 Hume, Treatise, Book 3, Part 1, Section 1, 469-470.

180 VI. Good

“Killing is wrong” or “Thou shalt not kill” state a fact, then
“thou shalt” has no normative, but only constative, force. In that
case, however, the ban on killing is not itself a ban, but the
statement of a ban, and it seems that no valid norm can be de-
rived from it. Like the derivation of an “ought” from an “is”, so
on the basis of “Hume’s law” it seems “altogether inconceiv-
able”6 how moral facts could exist. A moral fact would have to
imply a norm. But it is “altogether inconceivable” how a fact
could imply a norm. This obliterates the decisive reason for any
moral realism, objectivism and cognitivism: Where there are no
moral facts in reality, there are no objective moral facts either.
Where there are no objective moral facts, there is nothing that
can be objectively recognised.

b) Emotivism

As an alternative, we are offered Hume’s hypothesis that
moral propositions such as “X is good or bad, right or wrong”
have no cognitive content and only serve to describe our feel-
ings. If, for example, I say that premeditated murder is wrong,
this proposition renders neither a natural fact of the empirical
world nor a metaphysical fact of an invisible world, but merely
describes my internal experience. It describes a sense of revul-
sion or outrage that I feel in the face of premeditated murder.
Our moral language, then, leads us into a constant deception. It
pretends to describe real properties, but only our emotions are
real. That is why this position is called emotivism. As these
feelings are described by moral propositions, we can also call
this emotivism descriptive emotivism. And because emotions
are normally regarded as subjective, we can also talk about a
descriptive moral subjectivism.
--

6 Ibid., 469.

VI. Good 181

But here we can go one further step beyond Hume. A prop-
osition such as “X is good or right, bad or wrong” need not have
a descriptive function in spite of its descriptive form. As we
have seen, there is no necessary connection between the form of
a sentence and its function (cf. p. 41)). A moral proposition
such as “X is good or right, bad or wrong” need not be a de-
scription in spite of its descriptive form, but may also have an
expressive purpose. According to this position, a proposition
such as “Killing is wrong” is neither true nor false, because it
can neither agree nor disagree with an internal or external fact.
Rather, it has the same function as if “killing” were pronounced
in a particularly indignant tone.7 That is how a mother teaches
her child the first moral utterances, for instance, by saying: “Ly-
ing, Ugh.” This type of emotivism is also called expressive
emotivism. In contrast to descriptive emotivism or subjectivism,
according to the theory of expressive emotivism, moral proposi-
tions do not represent any moral facts at all – not even internal
ones – but only express feelings. By so doing, they can also
awaken feelings in other people and guide them to act.8

--
7 This view is held, for example, by Alfred Ayer (1910-1989), Language,

Truth and Logic, Chapter 6: “If now I generalise my previous statement and
say, ‘Stealing money is wrong,’ I produce a sentence which has no factual
meaning – that is, expresses no proposition which can be either true or false. It
is as if I had written ‘Stealing money!!’ – where the shape and thickness of the
exclamation marks show, by a suitable convention, that a special sort of moral
disapproval is the feeling which is being expressed. It is clear that there is
nothing said here which can be true or false.” 107.

8 Cf. Ayer, Language, Truth and Logic: “It is worth mentioning that ethical
terms do not serve only to express feeling. They are calculated also to arouse
feeling, and so to stimulate action. ... In fact we may define the meaning of the
various ethical words in terms both of the different feelings they are ordinarily
taken to express, and also the different responses which they are calculated to
provoke.” 109.

182 VI. Good

However, there is a counter-argument against both kinds of
emotivism or subjectivism: We can obviously pass contradic-
tory moral judgments and disagree, with good reasons, about
moral propositions as well as about assertions of facts. For ex-
ample, in a debate about whether or not abortion is reprehensi-
ble, a strong case can be made for either view. If moral judg-
ments were only descriptions or expressions of feelings, they
could not be contradictory, and there would be no point in look-
ing for reasons to argue about whether or not they are right.
Feelings can conflict. A man can love and hate a woman at one
and the same time, and a woman can likewise love and hate a
man. But in a logical sense, feelings cannot contradict them-
selves, as propositions can.

With regard to morally indifferent things, for example,
smoking in the street, the constative form of a sentence like
“Smoking is wrong” need not necessarily have a morally rele-
vant content. Coming from an ordinary non-smoker, it may
function as a simple personal expression, but if it is said by a
fanatical non-smoker, it represents for him a moral fact. It also
matters, then, who makes the statement in question. But if a
morally relevant basic proposition, such as “Genocide is mor-
ally wrong”, can merely express feelings, the opposite, “Geno-
cide is morally right”, would do the same. Since both are only
expressions of emotions in disguise, there would be no point in
arguing, with reasons, about which is right and which is wrong.

But when it comes to moral basic propositions of the kind I
have mentioned, the emotivist conception runs counter not only
to our theoretical basic convictions, which we express in de-
scriptive and objectivist language, but also to the demand for
generalisation that we attach to such moral basic propositions. If
we describe an action as morally wrong, we are expressing an
attitude that we expect others to share. “Murder is morally
wrong” means not only that “murder is morally wrong for me”,

VI. Good 183

but also that “murder is morally wrong for anybody.” Con-
versely, it would seem unacceptable to us if somebody said: “It
is wrong if I secretly kill my rich aunt, but it is not wrong for
me, because I will profit from her death.” If it is wrong to kill
my rich aunt, then it is also wrong for me.

This demand for generalisation is shown particularly clearly
by the fact that moral basic propositions are socially sanctioned.
If I do not observe them, I have to face a diversity of negative
social sanctions, such as prison, a fine, withdrawal of social re-
spect and other punishments. If moral basic propositions were
only of a personal nature, it would be difficult to see why other
people should be able to punish me for disregarding them. On
the other hand, a mere expression – say, “Murder, how horri-
ble” – is no more capable of socially sanctioned generalisation
than an account of my personal feelings. Given the same facts,
both the expressions and the accounts of our feelings can turn
out very differently. I cannot expect other people to share my
feelings. Nor can I expect my deviating expressions and emo-
tions to be binding for other people. But neither have other peo-
ple the right to punish me for my deviant feelings, or for my de-
viant moral expressions and emotions.

Emotivism, whether expressive or descriptive, can hardly
justify the socially sanctioned demand for the generalisation of
moral basic propositions, which distinguishes such basic propo-
sitions from mere exclamations and personal accounts of feel-
ings. Nevertheless, expressive emotivism has the merit of draw-
ing attention to the non-cognitive, expressive and action-
guiding function that distinguishes moral basic propositions
from merely descriptive ones. Moral basic propositions also
serve to voice either commendation or condemnation, from
which it is possible to derive norms as to what should be done
and what should be avoided.

184 VI. Good

This gives rise to two demands that a satisfactory metaethi-
cal theory can be expected to fulfil: (a) It must take account of
the cognitive and objective element in moral basic propositions
and of the realistic language of morality; and (b) it must at the
same time do justice to the emotive and subjective element –
made up of commendation and condemnation – in moral basic
propositions, so that norms can be derived from those proposi-
tions.

But the two demands seem to lead to a contradiction and to
be incompatible. If moral basic propositions are cognitive and
contain an objective element, they can be generalised. But then
no norms can be derived from them. If moral basic propositions
are emotive and contain a subjective element, it is possible to
derive norms from them. But, in that case, are the moral basic
propositions still able to be generalised and to be descriptive?

c) Institutionalism

To resolve this contradiction, we may regard basic moral
propositions, such as “It is right to dress a bleeding wound, but
wrong to let a person bleed to death”, as descriptions of institu-
tional facts. Basic moral facts, then, do not exist in themselves,
either in the physical world or in an invisible metaphysical
world, as cognitivism suggests, nor are they merely subjective
psychic facts, as descriptive emotivism assumes. But neither are
they non-existent. Basic moral facts exist, but they are of an in-
stitutional nature. Accordingly, morality is neither something
objective nor something subjective, but something essentially
social, that is, an institution made by human beings. In so far as
a moral institution, such as the ban on killing, exists regardless
of whether or not I recognise it, it is not subjective, but objec-
tive. However, in so far as it is constituted by a language com-
munity, it is not objective in the strong sense of existing inde-
pendently of a language community. It is objective only in an

VI. Good 185

intersubjective sense. It is valid among different people and, in
the case of moral basic propositions, among all people, because
it is supposed to set standards for all. (To avoid losing our way
in a debate on exceptions, I will only deal with moral basic po-
sitions, such as the ban on killing in general, and ignore excep-
tions such as self-defence, killing in war, capital punishment,
suicide, and passive or active euthanasia.)

The term “institutional fact” was introduced by J R Searle in
his book Speech Acts.9 Institutional facts are objective and not
just a matter of feeling. Nevertheless, they cannot be reduced to
real facts. Examples of such institutional facts are “Mr Smith
married Miss Jones; the Dodgers beat the Giants three to two in
eleven innings; Green was convicted of larceny; and Congress
passed the Appropriation Bill.”10 Unlike a real – that is, merely
physical or psychic – fact, an institutional fact comes into being
as a result of constitutive rules. These rules are structured as fol-
lows: “X stands for Y in the context of community C.” They are
called constitutive because they constitute X as Y. But as they
constitute X as Y in the context of the language community LC,
they are also semantic rules: They give X a certain meaning Y
in the context of the language community LC. A real physical
action X – in the context of the language community LC – is
given the meaning Y, which may be a marriage, a victory, a
theft or a ratification. Institutional facts, then, are real facts, in-
terpreted in a specific way. In institutional facts, the real world
and the semantic world enter a certain association. This associa-
tion, with regard to institutional facts, is of a normative nature.
Therefore, Miss Jones, by marrying Mr Smith, accepts some ob-

--
9 Searle, Speech Acts, Chapter 2, Section 7, 50-53.
10 Searle, ibid., 50-53.

186 VI. Good

ligations towards Mr Smith, as does Mr Smith towards Miss
Jones by marrying her.

If we enter for Y a normative or evaluative concept – that is,
the meaning of a normative or evaluative expression – such in-
stitutional facts can also contain norms or values. Among such
institutional facts of a moral nature, I count the moral basic
facts, for example, that it is morally right to dress a bleeding
wound, but wrong to let a person bleed to death, or that geno-
cide is morally wrong, but preventing death by starvation mor-
ally right.11 A certain physical action (or omission) X – for ex-
ample, dressing a wound or allowing a person to bleed to death,
genocide or supplying food – is turned by constitutive rules into
Y, that is, into a morally right or wrong one. As the physical ac-
tion X represents a physical fact, we can say that physical facts
are turned into institutional facts by constitutive rules.

But psychic facts, for example, Mr Smith’s jealousy over
Miss Jones, can also turn into institutional facts. Jealousy is
generally attributed a negative value, being regarded as a
“vice”. Therefore, it is possible to derive from it the norm of not
being jealous. Conversely, the lack of jealousy is generally at-
tributed a positive value and regarded as a “virtue”, so that it is
possible to derive from it the norm of magnanimity. But since
“virtues” and “vices” represent internal actions and are not im-
mediately visible from outside, the social sanctions are also less
obvious. A so-called inchoate offence, for example, the desire
to kill, does not produce sanctions until it is articulated or until
preparations for the action become known. Likewise, jealousy
--

11 The institutional understanding has been applied to the law by Donald
Neil MacCormick and Ota Weinberger, cf. Institutional Theory, 1986, esp.
Introduction, 1-30, and Chapter 2, “The Law as an Institutional Fact”, 49-76. I
expand the institutional understanding to metaethics. Further: Ferber, Moral
Judgments, 372-392.

VI. Good 187

and magnanimity, envy and lack of envy, etc., are not assigned
either a negative or a positive value until they become visible.
But then internal facts or facts of consciousness also provoke
external reactions from other people.

Semantic facts, too, can turn into institutional facts. By ig-
noring an individual murder and formulating the abstract propo-
sition “Murder is morally wrong”, we turn a semantic proposi-
tion into an institutional one. We no longer refer to an individ-
ual murder, but to the meaning of the statement “Murder is
morally wrong”, so that the meaning of the proposition itself
becomes the referent. Likewise, the first article of the German
Basic Law, “Human dignity is inviolable”, is an institutional
fact of a semantic nature. It does not refer to the inviolable dig-
nity of Mr Smith or Miss Jones, but to the inviolable dignity of
the human being in an abstract sense. From this institutional
fact, it is possible to derive the norm that the dignity of the hu-
man being should not be violated. It is possible to do so because
the proposition itself contains an in-built norm. “Human dignity
is inviolable” also means: “Human dignity ought not to be vio-
lated.” The word “is” in normative contexts has a normative
function despite its indicative form.12

Thus, facts from three different worlds – the physical, the
psychic and the semantic – can become institutional facts if val-
ues and norms are built into them. We can add to facts of all
three kinds a normative, evaluative and institutional interpreta-
tion. If these values and norms are of a moral nature, the institu-
tional facts become moral ones. But if basic moral facts are of
an institutional nature, we can assert the existence of moral
facts without contravening “Hume’s law” of the impossibility of

--
12 For the normative “is”, cf. Ferber, “Normatives ‘ist’ und konstatives

‘soll’”, 185-199. No English translation.

188 VI. Good

deriving an “ought” from an “is”. For such institutional facts
contain values and norms from the outset.

On the one hand, the institutional understanding of moral
facts can explain the extent to which moral facts are objective
and at the same time generalisable. As facts, they are objective
and valid for everybody, albeit only in the weak sense of objec-
tive, that is, as intersubjective or objective in the context of the
language community LC. Today this comprises, for moral basic
facts, the official language of almost all states and is codified in
the Convention of Human Rights. There is almost no state and
hardly an individual who would dare to claim officially that
genocide or murder (with the exceptions I have mentioned) is
morally permitted. The language community LC here embraces
almost the entire community of human beings.

On the other hand, this interpretation can also explain the
extent to which moral basic facts contain a subjective element
and moral norms can be derived from them. They contain a sub-
jective element in so far as they are made by a specific language
community by means of constitutive rules; and it is possible to
derive norms from them, since they contain norms from the out-
set. Thus, from the institutional fact that it is morally right to
dress a bleeding wound, but wrong to let the person bleed to
death, we can derive the norm that a bleeding wound should be
dressed and the person should not be allowed to bleed to death.

The institutional understanding of moral facts also explains
how far moral facts are made and sanctioned by human beings.
Institutional facts are obviously made by human beings. From
the outset, they contain norms that entail sanctions if they are
not followed. The sanctioning is particularly noticeable where
moral facts are institutionalised by law. They are backed by the
state as the sole legitimate bearer of physical violence. The ban
on killing, with the exceptions I have mentioned, for example,
is laid down by law. Disregard of it results in a graduated range

VI. Good 189

of fixed punishments – depending on whether it is a question of
murder, manslaughter, death caused by design or death caused
by negligence – such as a fine, prison and, in some states, even
the death penalty.

But not all institutional facts of a moral nature are legally
sanctioned. Nor are all institutional facts, which are sanctioned
by law, moral. For example, the law authorising the murder of
mentally handicapped and sick people, brought into force by
Hitler through a secret directive, was certainly not moral. At the
time of National Socialism, those who perpetrated something of
the kind did not find themselves in conflict with the law. But
they were surely despised by most of their fellow humans and,
after the fall of the Third Reich, wanted by the authorities.
Some facts of a basic moral nature that are not, or are only
moderately, sanctioned by the state – for example, the expecta-
tion that we should behave towards our fellow humans in a
friendly and helpful way – are sanctioned by human beings by
praise for friendly and helpful behaviour and censure for un-
friendly and unhelpful behaviour. Here, the sanctions are not
applied by the state, but they are nevertheless of a social nature,
consisting in certain positive or negative responses of other
people, such as praise or blame, recognition or rejection, sup-
port or obstruction.

Finally, the institutional view of moral facts shows the ex-
tent of the demands that these facts can make on me beyond the
pursuit of my own interests. The demands of morality as a so-
cial institution do not always correspond to what I want. Some-
times I would rather not be “moral”. Nor is morality as a social
institution what God or a metaphysical or supernatural authority
expects from me. To believe that, we would have to be able to
assume that such an authority, or God, exists. Morality is pri-
marily what a – or the – community of human beings demands
from me. Since it is not my will, but the will of others, that is

190 VI. Good

behind morality as a social institution, it can demand that I per-
form some actions that are not in my interest, but in the interest
of others.

The institution of the ban on killing demands that I obey it
even if it were not in my interest to do so, for example, if I
could gain an advantage by killing somebody. But it is obvi-
ously in the interest of another person not to be murdered. Con-
versely, I have to dress a bleeding wound, even if the life of the
person concerned means nothing to me. But obviously it is in
the interest of the person bleeding that the wound be dressed.
The situation is similar with regard to other moral basic propo-
sitions, for example, the proposition that one should not commit
incest, steal or cheat. Therefore, we may say that the institution
of morality, at least as far as the basic demands are concerned,
is what a – or the – community of human beings expects from
me, regardless of whether or not I as an individual profit from
it. This should not be misunderstood to mean that morality for-
bids us as a matter of principle to pursue our own interests.
Rather, it means that morality restricts the pursuit of our own
interests by demanding that we also consider the interests of
others. That is why morality can make demands on me even be-
yond the pursuit of my own interests.

As a rule, our basic moral feelings are embedded in this in-
stitutional framework. They are not simply subjective, but usu-
ally well socialised; that is, they internalise the constitutive
rules and thereby the will of a language community. We are re-
pelled by a premeditated murder because that is how we were
trained to feel by our parents, teachers and fellow humans, and
because other people feel the same. If we had been socialised
three thousand, or perhaps just three hundred, years ago, many
or even most of us would be outraged by the murder of a mem-
ber of our own family, tribe or nation, but perhaps indifferent

VI. Good 191

to, or even satisfied by, the murder of a member of another fam-
ily, tribe or nation.

The same applies to discrimination against people because
of their race, gender, disability or sexual orientation. We regard
discrimination of race, gender, disability or sexual orientation as
reprehensible because that is how we were socialised and how
we internalised the corresponding constitutive rules. If we had
lived in another epoch, many or even most of us would have
seen nothing reprehensible in slights to people of a different
colour, to women, to disabled or gay people. Once a language
community has fixed these institutional facts, we can apply de-
scriptive propositions to them and in the process recognise that
murder, torture or racial or gender discrimination is reprehensi-
ble, as is discrimination because of disability or sexual orienta-
tion. But even then, we do not recognise facts that exist as such,
but rather institutional facts made by human beings.

As a rule, then, our basic moral feelings are not only subjec-
tive, but neither are our basic moral insights strictly objective.
Rather, moral emotions and cognitions are inserted into the in-
stitutional framework of a community – a framework that is
both objective and subjective. It is objective in so far as it exists
intersubjectively and regardless of whether or not I recognise it.
It is subjective in so far as it has come into being through con-
stitutive rules, from which more norms can be derived. But
since the institution of basic morality has largely solidified, it
has the appearance of something objectively given. It is so
deeply rooted that its human and social origin has been forgot-
ten. This appearance of objectivity is in fact necessary for the
moral basic rules to be universally recognised and, to a certain
degree, to be actually effective.

192 VI. Good

3. Normative Ethics

a) The Concept of the Good as the Foundation of Morality

We also, however, consider it morally better, or more cor-
rect, not to discriminate against people because of their race or
gender disability or sexual orientation. And we relied even more
on an intuitive understanding of what is morally right or wrong
when we described dressing a bleeding wound as morally right.
Just as we all somehow know the meaning of “is” and “is not”,
we also know the meaning of morally “good” and “bad” or
“right” and “wrong”. It is this unconscious knowledge that must
be made conscious. Since the concept of the good also has an
action-guiding function, we may hope that the answer to the
question “What is morally good?” will also help us find an an-
swer to the question “Why should we be morally good?” or
“Why should we act in the morally right way?”

To obtain an answer to that question by clarifying the con-
cept of the good, it is not enough to give a cause as to why we
should act well, that is, the right way. Such a cause could be an
inner trigger or motive. Such a motive could be, for example,
fear or hope, in particular, hope of a reward for a good deed, or
fear of punishment for a bad deed. We would, of course, prefer
to be rewarded rather than punished. If we were always re-
warded for moral behaviour and always punished for immoral
behaviour, moral behaviour would be synonymous with what
we want in our own interest. The kind of behaviour which pur-
sues our own interests cleverly is also called wise in the sense
of prudent.

Obviously, it is prudent to behave so that we are rewarded
and imprudent to behave so that we are punished. Often moral
behaviour is prudent, and goodness the best policy in an instru-
mental sense. But this is not always the case. Occasionally,
moral behaviour is imprudent. At times, our goodness is the

VI. Good 193

most formidable weapon of our enemies. Often, our goodness is
not rewarded but exploited and punished. Again and again, it is
precisely wickedness that gets the reward. We all know that the
“baddies” are sometimes rewarded and the “goodies” some-
times punished, even though we cannot put it quite like Shake-
speare: “Some rise by sin and some by virtue fall.”13

Therefore, in reply to “Why should we be good and act in
the right way?” we cannot invoke a personal motive – for ex-
ample, our own interest – and say: “We should be good, that is,
act in the right way, because it is in our own interest.” Rather,
we look for a reason to be good or to act in the right way. But
this reason should be independent of any concern over rewards
and punishments.

Morality as a social institution is an institution with social
sanctions. Otherwise it would be as good as ineffectual. But re-
wards and punishments do not account for the validity of moral-
ity. As much as social sanctions are the motives for our moral
behaviour, as little are they the reason why we should behave
morally. Beyond a certain level of social evolution, we have in-
ternalised the institution of morality so deeply that it commands
us to be moral even if we are neither rewarded for moral behav-
iour nor punished for immoral behaviour.

Moral behaviour resembles a heavy steamer continuing its
voyage long after the engines of self-interest are cut. Only then
do we believe that we are acting in a truly moral way, once we
have abandoned our self-interest and ceased to expect anything
in return.

The definition of the good tries to give a reason why we
should be moral and act morally, even without a reward. Such a
reason can become an indirect cause guiding our actions. The
--

13 Measure for Measure, II, i, Escalus.

194 VI. Good

reason for morality becomes the cause if we adopt it and allow
it to determine our actions. It is this reason that we seek in the
concept of the moral good.

b) The Good as Utility

Therefore, in what follows, I will take the concept of the
good and the bad as my starting point, ignoring such motives as
rewards and punishments. From our institutionalist position, I
will restrict the question “What is morally good?” to “Which
institutional facts are morally good?” To find an answer, we
will first consider the consequences of the morally good and the
morally bad, or evil. For this, we start with the following eluci-
dation of Plato: “The corrupting and destroying element is the
evil, and the saving and improving element the good.”14

Here Plato does not yet distinguish between what is good in
itself and what is good only as a means to an end. He believes
that all that is good saves and improves, and all that is bad cor-
rupts and destroys. Therefore, the morally good also saves and
improves, while the morally bad also corrupts and destroys. To
put it more simply: The morally good is useful, the morally bad
harmful. It is morally wrong not to dress a bleeding wound, be-
cause that harms the person who would otherwise bleed to
death. But it is morally right to dress the wound, because that
benefits the bleeding person. Genocide is even more morally
wrong, because it leads to the destruction of a whole nation. But
supplying food is morally right, because it preserves life. Mo-
rality, then, is generally useful and life advancing, immorality
harmful and life obstructing. Indeed, morality as a social institu-
tion would have found it hard to establish and consolidate itself
if, in contrast to immorality, it were not beneficial, at least, for
--

14 Plato, R., Book 10, 608e. Transl. Jowett.

VI. Good 195

the life of a community, though not always for the life of each
individual.

The definition “The good is life enhancing and the bad life
obstructing” provides the following answer to the question of
why we should be good and act in the right way: Morally right
actions are useful and life enhancing; morally wrong actions are
harmful and life obstructing. Therefore, the reason for morality
is an extramoral value, namely, usefulness or the ability to en-
hance life. Accordingly, those institutional facts that are useful
and life enhancing are morally right, and those that are harmful
and life obstructing are morally wrong.

We do not, however, want simply to live. We want to live
happily, and we do not want to live unhappily. If we were asked
to describe the difference between a happy life and an unhappy
life, we might answer that a happy life is full of pleasure and an
unhappy life full of pain. According to this view, morality is not
only life enhancing, and immorality is not only life obstructing,
but morality actually leads to a happy or pleasurable life and
immorality to an unhappy or painful one.

This sounds strange because the term “moral” today has ac-
quired a secondary meaning as the enemy of pleasure. Never-
theless, it is a view that has been asserted time and again from
Greek antiquity to this day. It is called “eudemonism” (from
eudaímonía: happiness) and “hedonism” (from h�doné: pleas-
ure). An influential newer version of this theory is found in
Mill’s Utilitarianism (1863), where both eudemonism and he-
donism are bracketed under the concept of “utilitarianism”
(from utilitas: usefulness):

The creed which accepts as the foundation of morals, Utility, or
the Greatest Happiness Principle, holds that actions are right in
proportion as they tend to promote happiness, wrong as they tend
to produce the reverse of happiness. By happiness is intended

196 VI. Good

pleasure, and the absence of pain; by unhappiness, pain, and the
privation of pleasure.15
As Mill has actions in mind, we can also talk about “act

utilitarianism”: A single action – for example, dressing the
wound of a person about to bleed to death – is morally right if it
promotes happiness or pleasure; it is wrong if it causes the op-
posite of happiness or pleasure, that is, unhappiness or pain.
Utilitarianism can further be extended to include rules. There-
fore, we can also talk about “rule utilitarianism”: A rule – for
example, “Thou shalt not kill” – is morally right if it generates
happiness or pleasure and morally wrong if it causes misfortune
or suffering.

Among these rules, we may include not only regulative
moral precepts, such as “Thou shalt not kill”, but also constitu-
tive moral rules, such as “A certain action X is regarded as
morally right in the context of the language community LC.”
Since such rules are absorbed in institutional facts, we may,
within our institutionalist position, expand rule utilitarianism
into institutional utilitarianism. Institutional utilitarianism, like
rule utilitarianism but unlike act utilitarianism, can fall back on
the moral tradition of the basic rules and institutions discussed
so far, the consequences of which are to a large extent known to
us from experience. This is simpler than having to consider
afresh before each individual action what the consequences
would be. The existing moral institutions were established in a
lengthy process, and we may assume that they are not com-
pletely wrong. But that is no reason why all existing institu-
tional facts should be morally right.

Institutional utilitarianism supplies us with a criterion for
determining when institutional facts are morally right or wrong.
--

15 Mill, Utilitarianism, Chapter 2, 9-10.

VI. Good 197

Institutional facts are morally right if they generate happiness,
pleasure or utility and morally wrong if they generate unhappi-
ness, pain or harm. Thus, for example, the institutional fact that
“human dignity is inviolable” is morally right, because it gener-
ates happiness, pleasure or utility, but the opposite is morally
wrong, because it generates unhappiness, pain or damage. Fur-
ther, the institutional fact that “magnanimity is good, envy is
wrong” is morally right, as a rule, because magnanimity leads to
happiness, pleasure or utility and envy to unhappiness, pain and
harm – not only for the object of the envy, but also for the envi-
ous subject. As has been said, envy is the only vice that has no
pleasure in it.

But utilitarianism does not claim that those actions or insti-
tutions alone are good that enhance my happiness, my pleasure
and my utility. It does not claim that good is what benefits me.
It also thinks of others. Nor does modern utilitarianism distin-
guish the different social levels. It does not say that good is
what benefits my class only, and at the most, indirectly, the oth-
ers. Modern utilitarianism is democratic. It believes that the
good is what maximises the happiness, pleasure or utility of as
many human beings as possible. In that process, according to a
formula by Jeremy Bentham (1748-1832), “everybody [is] to
count for one, and nobody for more than one”, because every-
body’s basic interests are equal to everybody else’s. The good
then, in a catchy phrase, is what brings “the greatest possible
happiness to the greatest possible number of people”. The good
is what maximises the happiness, pleasure or utility of the
greatest possible number of people.

By this criterion, I can also explain why discrimination
based on race, gender, sexual orientation or disability is morally
wrong and non-discrimination right. Imagine the great pleasure
food can give to a hungry person and the appalling pain experi-
enced by somebody starving to death. We feel a similar pain if,

198 VI. Good

for example, we are rejected when looking for a job or an
apartment, or if we are disadvantaged or unfairly treated in
some other way because of our race, gender, sexual orientation
and disability.

Institutions and institutional facts that discriminate are mor-
ally wrong also because they do not contribute to the greatest
happiness, or greatest pleasure, of the greatest number and may
actually cause the majority of people unhappiness or pain. Thus,
the criterion of utilitarianism reveals not only when institutions
are good, but also when they are fair. Fairness here means equal
treatment of people of different race, gender, ability and sexual
orientation. Fairness is what maximises the happiness, pleasure
or utility of the majority or, in the ideal case, of all concerned.
With happiness, pleasure or utility as its purpose, morality as
understood by utilitarianism is built on an extramoral value.

If we ask for proof of the thesis that the good is happiness,
pleasure or utility, we receive the following answer: Everybody
strives for happiness, pleasure and utility. The seventeen-year-
old Cécile in Françoise Sagan’s (1935-2004) novel Bonjour
Tristesse confesses candidly: “My love of pleasure seems to be
the only consistent side of my character.” It is because every-
body strives to be happy that everybody regards happiness,
pleasure and utility as good. That is why eudemonism, hedon-
ism and utilitarianism, in both theory and practice, are recog-
nised by everybody. Mill writes:

If the end which the utilitarian doctrine proposes to itself were
not, in theory and in practice, acknowledged to be an end, nothing
could ever convince any person that it was so. No reason can be
given why the general happiness is desirable, except that each
person, so far as he believes it to be attainable, desires his own
happiness. This, however, being a fact, we have not only all the
proof which the case admits of, but all which it is possible to re-
quire, that happiness is a good: that each person's happiness is a

VI. Good 199

good to that person, and the general happiness, therefore, a good
to the aggregate of all persons.16
“All the proof which the case admits of” is no proof at all in

the strict sense. It does not prove the thesis by deriving it as a
conclusion from certain premises. Rather, it confers on the the-
sis itself the status of a first premise of an axiomatic character:
Just as it is evident that an object is visible if we actually see it,
it is equally evident that we all want our own happiness, our
own pleasure and our own utility. What we want we regard as
good. Thus, we all regard our own happiness, our own pleasure
and our own utility as good. To that extent, Mill shares the clas-
sic definition of good as “that at which all things aim”. But
from the axiom of utilitarianism, he draws the conclusion that
the purpose of the utilitarian theory is also right in that every-
body regards universal happiness as desirable, that is, as good,
and that everybody desires universal happiness.

As we have seen, evidence is only a prima facie criterion for
the truth of an axiom. Therefore, it is also only a prima facie ar-
gument in favour of the axiom of utilitarianism. On reflection,
some objections arise. They concern both the axiom of utilitari-
anism and the validity of the conclusion drawn from it.

�) Let us assume that this axiom is evident and we all want
our own happiness, pleasure or utility and therefore regard our
own happiness, pleasure and utility as good. But it does not fol-
low that we all also want the happiness, pleasure or utility of
others and also regard the happiness, pleasure or utility of oth-
ers as good. And it follows even less that we all want, or regard
as good, the greatest possible happiness, pleasure and utility of
the greatest possible number of other people. But if moral ac-
tions and institutions are supposed to promote “the greatest
--

16 Mill, Utilitarianism, Chapter 4, 52-53.

200 VI. Good

happiness of the greatest number”, they will not only serve my
happiness, but also the happiness of others. As we have seen,
moral institutions can demand actions from me that go beyond
my own interests. It is not immediately obvious how, by want-
ing my own happiness and regarding it as good, I also want and
regard as good the “happiness of the greatest number”.

�) The conclusion of utilitarianism may be false and its axi-
om, at the same time, true. The axiom that we all want – and re-
gard as good – our own happiness, pleasure or utility seems ev-
ident. But opinions differ as to what is our own happiness,
pleasure or utility. If we replaced the general terms “happiness”,
“pleasure” or “utility” with the concrete ideas that people mean
by them, we would end up with very different things: Those dy-
ing of thirst long for a glass of water; those who are very hun-
gry long for a slice of bread; those who are freezing long for a
warm coat; those without a home long for a roof over their
heads; those confined to a dark prison long for sunshine and
freedom; those who are lonely long for a human companion;
those surrounded by too many people long for solitude. But it is
also possible to want to give pleasure to others. The axiom of
utilitarianism seems so evident only because it does not say ex-
actly what people want. If we get to the heart of the matter, it
says very little or nothing.

Another way of putting it would be that we all desire some-
thing desirable. But this change of wording shows that the
axiom of utilitarianism is not an empirical hypothesis that can
be falsified through experience. It is a conceptual thesis that is
true only on the basis of the meaning of the words used. Based
on the meaning of the words “desire” and “desirable”, it is true
that we all desire desirable things. But as true as this axiom is, it
is also trivial. And as soon as we formulate it as an empirical
hypothesis, it actually becomes false. We do not desire happi-
ness, pleasure or utility directly: We desire good things; and we

VI. Good 201

obviously desire different good things according to our needs.
Only once we abstract from the individual goods, and ask our-
selves what we desire to achieve through them, can we say in
hindsight that we desire happiness, pleasure or utility. There-
fore, the axiom of utilitarianism only seems to be directly evi-
dent. In fact, it rests on acquired evidence. But this acquired
evidence can also be called into question through reflection.
Seen close up, it is actually false.

�) So we see that the consistency of the utilitarian theory
does not follow from the axiom and that the axiom of the utili-
tarian theory is not directly evident. But even if the axiom of
utilitarianism were directly evident and if the purpose of the
utilitarian theory followed from it, we could ask: Is my happi-
ness, pleasure or utility morally good? Is even the greatest pos-
sible happiness, pleasure or utility of the greatest possible num-
ber morally good?

I must answer this question in the negative, just as I already
answered the question of whether everything that everybody
aims at is morally good. The utilitarian definition of good – like
the classic definition of good as “that at which all things aim” –
does not distinguish between the morally good and the extramo-
rally good. Even if happiness, pleasure and utility are good, this
does not mean that they are morally good from the outset. This
is true of both my happiness and the happiness of others. For it
is also possible to aim at giving others a happiness which is re-
garded as immoral, for example, by aiding and abetting murder.
Likewise, our own happiness is by no means always morally
good – say, if it rests on the unhappiness of others.

As we have seen, the morally good is not something that we
can perceive through an external experience, as we can, for ex-
ample, colours or sounds. Nor is it something that we can per-
ceive directly within us through an internal experience, as we
can, for example, pleasure or pain. What is morally good is no

202 VI. Good

real predicate and has no real existence. It is determined
through constitutive semantic rules and therefore has only a se-
mantic existence. The semantic rules concerned spring from the
basic will of a community and are absorbed by the institutional
facts of that community. After the event, however, they can be
internalised by the individual. Thus, the concept of the morally
good obtains a dimension that is not exhausted by the eudemon-
istic, hedonistic and utilitarian definitions. On the other hand, it
is a mistake of eudemonism, hedonism and Mill’s utilitarianism
to explain the concept of the morally good through other con-
cepts, such as happiness, pleasure or utility, which do not auto-
matically contain this moral dimension. We can call this mis-
take, with Moore, the “naturalistic”, and in the language of the
previous chapter, the “realistic fallacy”.17 It consists in the im-
mediate transition from a real predicate – happiness, pleasure or
utility– to a semantic one – that of the morally good.

This “realistic” fallacy is the ontological counterpart of the
logical fallacy of inferring a normative statement from a consta-
tive one (cf. p. 179). As little as I may infer a normative state-
ment from a constative one, as little may I infer a semantic
predicate from a real one. Not only does the content of a norma-
tive statement go beyond that of a constative one, but the con-
tent of a semantic predicate also exceeds that of a real one. We
need a rule that tells us how far a real fact that promotes happi-
ness, pleasure or utility is morally good. In contrast, any rules
that aimed at happiness, pleasure or utility would turn the com-
paratively absolute character of moral obligation into something
--

17 Moore, PE, Chapter 1, § 10: “But far too many philosophers have
thought that when they named those other properties they were actually defin-
ing good; that these properties, in fact, were simply not ‘other,’ but absolutely
and entirely the same with goodness. This view I propose to call the ‘natura-
listic fallacy’ and of it I shall now endeavour to dispose.”

VI. Good 203

relative by making it dependent on an extramoral condition, that
is, the condition of the happiness, pleasure or utility of the
greatest possible number. Moore was right to place Joseph But-
ler’s dictum as a motto at the head of his Principia Ethica:
“Everything is what it is and not another thing” (cf. p. 88).
Thus, the morally good, too, is what it is and no other “thing”,
for example, happiness, pleasure or utility.

But even if happiness, pleasure or utility were the condition
of the rightness of our moral institutions, it would be difficult to
define positively what this condition may be. Happiness can
mean different things to different people, so that it is not easy to
compare the happiness of different people. This is all the more
true if we leave it to people to decide for themselves what to
see, and look for, as their happiness. Different people look for
different things when they look for happiness. Often they do not
really know what they are looking for. They then resemble
drunks looking for their houses with the vague idea that they
have one.18 But sometimes they do not look for a house, but for
a castle in the air. Happiness, to borrow a definition used by
Kant in another context, is an “ideal of imagination”.19 The
“greatest happiness of the greatest number” is even more an
“ideal of imagination”. Happiness cannot be pursued directly
but completes an activity like “an end which supervenes as
beauty does on those in the flower of their age.”20 Real, pro-
found happiness, however, as far as accessible, may be, in
Spengler’s words, “presence without thought”.

--
18 This saying is attributed to Voltaire.
19 Kant, Groundwork, Section 2, 418. Transl. Gregor.
20 Aristotle, NE, 1174b33. Book 10, chapter 4, Transl. Ferber.

204 VI. Good

c) The Good as a Rule

Therefore, it is advisable to look for a more correct answer
to the question “What is morally good?” We already used this
answer in an undeveloped form, when we characterised moral
basic propositions as generalisable. But utilitarianism also as-
sumes this answer, likewise in an undeveloped form, in so far as
it sees the good in “the greatest happiness of the greatest num-
ber”, formulating the rule that every human being must be
counted as one human being and no human being as more than
one human being. And we can find this answer, again in an un-
developed form, in the Sermon on the Mount, where Jesus
commands: “Therefore all things whatever ye would that men
should do to you, do ye even so to them.”21

This rule is called the Golden Rule. It can be phrased posi-
tively and negatively. The wording in the Sermon on the Mount
is positive. The negative wording that has become established is
“Don’t do to others what you don’t want others to do to you.”
The Golden Rule was developed by Kant. In his view, the mor-
ally good is not happiness, nor the “greatest happiness of the
greatest number”. We are told what is morally good by rules.
Among the relevant rules there is a main one. It is the rule of
generalisation. Kant calls it the “categorical imperative”. He
discusses it in many different ways in his Groundwork of the
Metaphysics of Morals (1783), but it remains a single com-
mand:
--

21 Matthew, VII, 12. Transl. King James Bible. Cf. Luke 6, 31. In a nega-
tive wording, the Golden Rule is already found in Tobit, 4, 15 of the Old Tes-
tament: “What you hate, do not do to any one” and in Confucius, Lunyu 15,
14: “Tze-kung asked: saying, ‘Is there one word which may serve as a rule of
practice for all one’s life?’ The Master said, ‘Is not reciprocity such a word?
What you do not want done to yourself, do not do to others.” Transl. Arthur
Waley, The Analects, London 2000.

VI. Good 205

There is therefore but one categorical imperative, namely, this:
Act only on that maxim whereby thou canst at the same time will
that it should become a universal law.22
Kant calls this imperative “categorical” because, in contrast

to a hypothetical imperative, it is not relative or conditional, but
absolute and unconditional. It is unconditional because it is not
tied to any conditions. In particular, it is not tied to the condi-
tion of happiness, pleasure or utility. It is free of the conse-
quences that could result for me and others from following it.
We can foresee these consequences to a great extent, but not in-
variably. Nevertheless, we must abide by this rule and simply
wait for what may come: “One must be good and expect the
rest.”23

The categorical imperative tells us that any actions are good
only if they are carried out according to maxims that can be
generalised. A maxim is a subjective principle. Therefore, the
categorical imperative demands that we act only on those sub-
jective principles that are generalisable. A subjective principle
is generalisable if we all are able to adopt it without willing
something that we cannot will. Subjective principles, which
everybody is able to adopt, can be right at the intersubjective
level. Therefore, the categorical imperative commands us to act
only on those subjective principles that can be right at the inter-
subjective level.

Within our institutionalist position, we may also expand this
rule of the generalisability of our actions to institutional facts:
The only morally right institutional facts are those that all other
people can adopt as far as possible. Thus, the criterion of gener-

--
22 Kant, Groundwork, Section 2, 491. Transl. Gregor.
23 Kant, Observations, 19. Transl. Frierson/Guyer.

206 VI. Good

alisability, which was developed above for moral basic proposi-
tions, also becomes the reason why they are morally right.

By this criterion, we can explain why, for example, the in-
stitutional fact of dressing a bleeding wound is good, while let-
ting a person bleed to death is bad, or saving people from star-
vation is good, but genocide bad. These institutional facts are
clearly generalisable: I can will a law that commands us to dress
a bleeding wound, but forbids us to let a person bleed to death,
or a law that orders us to save people from starving to death, but
forbids genocide. However, I cannot will a general law that for-
bids us to dress a bleeding wound, but allows us to let a person
bleed to death. Even less can I will a law that forbids saving
people from starvation, but permits genocide. If I willed such a
law, I would implicitly will something that I cannot explicitly
will. After all, I myself could one day be in danger of bleeding
or starving to death, or indeed of being murdered. But gener-
ally, I can no more will to bleed or starve to death than I can
will to be murdered. Given such a law, I would find myself in a
conflict of my will.

By the same criterion, we can also explain why discrimina-
tion against people because of their race, gender, sexual orienta-
tion and disability is morally wrong and non-discrimination is
right. Non-discrimination is right because this institutional fact
is generalisable, while discrimination is not. Let us assume that
there is a general law that allows discrimination against a race,
gender, sexual orientation and disability. This would mean that,
just as I would be allowed to discriminate against other people
because of their race, gender, sexual orientation and disability,
other people would be allowed to discriminate against me be-
cause of my race, gender, sexual orientation or disability. But if
I willed a law that allowed me to be discriminated against, I
would will something that I cannot will. I cannot will to be dis-
criminated against.

VI. Good 207

As little as I can deny the metalogical axioms of identity
and contradiction, as little can I will the “moral axioms” to be
abolished. I cannot deny the metalogical axioms of identity and
contradiction because, in order to deny them, I have to affirm
them (cf. p. 92). But in order to abolish “moral axioms”, such as
the ban on killing or discrimination, I would have to will some-
thing that I cannot will. In the first instance, I would be caught
up in a contradiction of my language and theoretical reason; in
the second instance, in a conflict of my practical reason or, to
put it differently, in a conflict of my reasonable will.

This position, which claims to be able to tell what is right
and wrong on the basis of the generalisation rule, is not called
utilitarian. It is called “deontological” (from to déon: obliga-
tion) because these commands impose an obligation on us, re-
gardless of any useful consequences they may have. Likewise,
the main command, the obligation to generalise, exists regard-
less of any useful consequences it may entail. In fact, there is no
necessary connection between my moral or immoral behaviour
and the outcome. That is why there is also no necessary connec-
tion between the concepts of morality and happiness or between
the concepts of immorality and unhappiness. Moral behaviour
often, but not necessarily, leads to happiness; immoral behav-
iour often, but not necessarily, leads to unhappiness. Happiness
can be an addition to moral behaviour and “blossom unexpect-
edly”. But it need not be so. Conversely, unhappiness can be an
addition to immoral behaviour. A merit of the deontological po-
sition is that, unlike the hedonistic, eudemonistic or utilitarian
positions, it sees no conceptual link between morality and hap-
piness, but instead makes this connection dependent on the way
of the world. Another merit of the deontological position is that
it does not commit the “naturalistic” or “realistic fallacy”. It ex-
plains the concept of the morally good not by the real conse-

208 VI. Good

quences that can be experienced internally or externally, but by
a rule of our will.

However, the generalisation rule – regardless of Kant’s dif-
ferent wordings and the metaphysical edifice of ideas in which
he embedded it – is also open to serious objections. Three re-
marks about the generalisation rule concerning institutional
facts must suffice here:

�) First, the generalisation rule, which determines what is
good or bad, starts with a prior understanding of what is mor-
ally good or bad. Not every moral principle that can be general-
ised is morally good by definition. What if we wanted a general
law that obliged everybody to get up early in the morning?
Would that make getting up early a morally relevant action?

The generalisation rule alone, then, cannot give us the crite-
rion to determine whether some institutional facts are morally
right or wrong. Morally indifferent institutional facts could also
be transformed into duties for everybody. To be able to serve as
a criterion, the generalisation rule needs certain initial guide-
lines about what is prima facie morally good and what is wrong.
After all, it is this rule that makes the criterion of moral institu-
tional facts the foundation of morality.

It is a particular characteristic of these guidelines that the
only actions to be institutionalised are those that have direct or
indirect consequences for the vital interests of other people.
Morality, as defined here, is first of all a social morality. Get-
ting up early would be morally relevant only if the vital inter-
ests of other people were directly or indirectly affected by it.
They would be affected if they suffered an undeserved disad-
vantage owing to my getting up late, for example, if I were a
duty doctor who arrived late at the scene of an accident, violat-
ing the moral command to save life.

So it is only if we are guided by a prior understanding of
which institutional facts are moral that the generalisation rule

VI. Good 209

provides a criterion as to when an institutional fact is morally
right. This shows us that the generalisation rule cannot deter-
mine on its own which facts are moral, but can do so only in
connection with a prior understanding of what is morally good.
This involves taking the consequences of the good and the bad
into account, and is basically utilitarian. Thus, getting up early
is a morally relevant action if it has either useful or harmful
consequences for the vital interests of other people.

�) Second, the generalisation rule assumes that, just as my
actions can have either a positive or a negative effect on the vi-
tal interests of other people, the actions of others must be able
to affect my vital interests, either positively or negatively. Usu-
ally, none of us is so far remote from other people as to hope or
fear nothing from them. If we had nothing to hope or fear from
other people, we would be able to generalise our subjective
principles without a conflict of our will. Thus, the generalisa-
tion rule does not apply independently of all experience; it is
only valid under specific conditions, in particular, the condition
of a certain uniformity of people and their circumstances. But
these conditions are such that we can regard them as largely ful-
filled by most institutional facts of a moral nature. None of us is
protected from others to such a degree that we could not be
killed, robbed, defrauded, abused or subjected to other kinds of
disadvantages.

�) Finally, the generalisation rule does not exist in isolation
from all consequences either, but it takes account of the conse-
quences that certain institutions of a moral nature may have.
The generalisation rule is predicated on the fact that I cannot
want the consequences of its abolition. I cannot want an institu-
tion that allows killing without restraint, because I myself do
not want to be killed. However, the generalisation rule consid-
ers not only the consequences that its abolition could have for
me, but also the consequences that it could have for others. It

210 VI. Good

abstracts from my vital interests and takes account of the vital
interests of all others by equating mine with theirs.

The categorical imperative, then, is in principle a hypotheti-
cal imperative that makes the vital interests of all people the
condition of morality. It is a general hypothetical imperative,
which could be worded as follows: Act solely on that principle
which considers not only your vital interests, but those of all
other people. And this means that as much as Mill and Kant
may differ in their reasoning, they agree on the aim. Mill him-
self put this as follows:

To give any meaning to Kant's principle, the sense put upon it
must be, that we ought to shape our conduct by a rule which all
rational beings might adopt with benefit to their collective inter-
est.24
Thus, neither the prerequisites nor the aims of the utilitarian

and the deontological positions are as far apart as they seem to
be. Both are guided by a prior understanding of the good that
takes the consequences into account. Both aim at useful conse-
quences, not only for me, but also for all other people.

Nevertheless, the deontological explanation of morality is
clearly preferable to the utilitarian, for it makes it clear that the
morally good is not necessarily connected with the concept of
happiness, pleasure or utility, but presupposes a specific will.
The specific will, in this interpretation, is the will of a human
community. Constitutive moral rules and the institutional facts
corresponding to them are facts for a human community. One
aspect of an institutional fact is that it applies to every member
of a specific language community LC. The criterion of morality
suggested here indicates only that the language community LC
must not be restricted to a specific group LC1, LC2, LC3, etc. –
--

24 Mill, Utilitarianism, Chapter 5, 78-79.

VI. Good 211

for example, rich, white, men, etc. – but should, as far as possi-
ble, include all people.

With these reservations, we can accept the generalisation
rule as a rule of thumb and define it as follows: The morally
right, or good, institutional facts are those that affect the vital
interests of other people and that can in principle be adopted by
all of us without wanting anything that we cannot want. Con-
versely, the morally wrong, or bad, institutional facts are those
that affect the vital interests of other people and that cannot be
adopted by all of us because in so doing we would have to want
something that we cannot want.

Therefore metaethical institutionalism does not lead into
metaethical moral relativism. Moral relativism we may define
with Plato in the following way: “Whatever in any city is re-
garded as just and admirable, is just and admirable, in that city
and for so long as that convention maintains itself.”25 When, for
example, a city regards slavery as just and admirable, then it is
just and admirable in this city.

 Metaethical institutionalism marks with the generalisation
rule the dividing line between moral and immoral institutional
facts. So it is an immoral institutional fact that some human be-
ings are treated as slaves because it cannot in principle be
adopted by all of us without wanting something that we cannot
want.

In this way, the proposed institutionalism tries to give also a
synthesis of morality and legality. With the generalisation rule,
institutionalism gives a moral foundation of legal obligations.
Moral obligations which are not embedded by laws of the state
or the community very often – if not always – remain ineffi-
cient. This can be observed when, as in war, laws of the state or
--

25 Tht. 167c. Transl. Levett.

212 VI. Good

the community, for example, not to steal or not to treat other
people as slaves, are out of force. On the other hand, legal obli-
gations without moral foundation are not yet moral. It is not yet
a moral achievement not to steal only because the state or the
community that I live in has forbidden stealing and I fear the
sanctions. It becomes a moral act only when I do not steal, be-
cause I think it is right not to steal although I do not have to fear
any sanctions.
 The synthesis of morality and legality has been called by
Hegel Sittlichkeit in distinction to morality. 26 Thus, institution-
alism also tries to redefine what Hegel called Sittlichkeit, that
is, customary or institutional morality in distinction to (per-
sonal) morality. Sittlichkeit is the deliberate and free acceptance
and observation of the prevailing institutions of the community
that I live in in so far as they are legitimated by the generalisa-
tion rule. Morality is the morality of my personal consciousness
and may go beyond customary or institutional morality.
 So it is a legal obligation not to steal money from my de-
mented mother or father but to support them financially if nec-
essary. It is a still widely accepted institutional moral obligation
of Sittlichkeit to give her or him a gift at Christmas. But it is a
personal moral obligation to pay them a visit every week.

The vital interests of other people can also be understood in
a narrower and in a wider sense. In the narrower sense, they re-
fer to a bare, undamaged life; in the wider sense, to a free, equal
and happy one. Thus, the ban on killing, for example, is morally
right because it concerns the interest of other people in bare life
and because it can be adopted by all without a conflict of the
will. The ban on discrimination is morally right because it

--
26 Hegel, Philosophy of Right, Part 3, § 142.

VI. Good 213

touches on other people’s interest in a free and equal life and
because, again, we can all adopt it without conflict.

However, the generalisation rule is only a rule of thumb be-
cause its application requires “power of judgment sharpened by
experience”, as Kant says about moral laws in general.27 The
power of judgment is a faculty of common sense. One of its
tasks is to determine which individual cases fall under a given
rule. Aristotle illustrates this by the following extramoral exam-
ple:

This is why some who do not have knowledge, and especially
those who have experience, are more practical than others who
have knowledge; for if a man knew that light meats are digestible
and wholesome, but did not know which sorts of meat are light,
he would not be promoting his health, but the man who knows
that chicken is wholesome is more likely to be promoting his
health.28
It is the power of judgment that decides which meat benefits

our health or at least does not upset our digestion.
Similarly, it could be said that if we know that discrimina-

tion should be avoided, but perhaps not when a person of an-
other colour, gender, sexual orientation or disability will feel
discriminated against, we shall not achieve a great deal with this
general knowledge. We are more likely to achieve something if
we also know when a person of another colour or gender will
feel discriminated against or hurt. Some people feel humiliated
by the mere mention that they are gay, while others are proud of
it.

A further task of the power of judgment is to decide how to
apply the rule to the individual case. In so doing, it must follow

--
27 Kant, Groundwork, Foreword, 389. Transl. Gregor.
28 Aristotle, EN, Book 6, Chapter 7. Transl. Ross, slightly altered by Ferber.

214 VI. Good

a principle that mediates between the two. We can call this the
principle of the appropriate. It may be paraphrased in a diversity
of ways. Plato, for example, who does not yet know the gener-
alisation rule, explains this principle as “ …the graceful, the op-
portune, the right, and all that has its seat in the middle between
two extreme ends”.29 This “graceful and opportune” is not the
ultimate good, that is, the idea or ideal of the good, which Plato
also calls “the exact itself”, that is, the standard of measure.30
But it shows how “the exact itself” is to be realised in empirical
conditions, in which a certain inaccuracy occurs.

What is morally right is essentially expressed today through
the generalisation rule, even though we cannot capture the ideal
of the good by following it. But the generalisation rule must al-
so be applied with the power of judgment. That is why its use,
again, leads to a certain inaccuracy. We may try to avoid the ex-
tremes of discrimination against women and disadvantaging
men, but we will not always be able to avoid both at the same
time. Likewise, we will apply the rule against lying with judg-
ment. An experienced physician will sometimes withhold the
whole truth from a patient without actually lying.

The poet Ingeborg Bachmann (1926-1973) wrote: “People
can face the truth.” But the truth can be traumatic. Therefore,
we must tell it as appropriate, for example, waiting for the right
moment, avoiding the extremes of deception and discourage-
ment, and trying not to hurt any feelings.

The principle of the appropriate cannot supply a prescrip-
tion for dealing with all the isolated incidents of life. Time and
again, our power of judgment has to mediate afresh between the

--
29 Plt. 284e. Transl. Skemp with modifications by Ferber. For this principle,

cf. Ferber, Propädeutische Lektüre des Politicus, 63-74.
30 Plt. 284d. Transl. Ferber.

VI. Good 215

generalisation rule and the individual incidents, paying attention
to the demands of the appropriate. The use of this rule allows a
certain modification, so that what is appropriate in one situation
need not be appropriate in another. Here, the principle of Aris-
totle applies: “Such things depend on particular facts, and the
decision rests with the perception [of the concrete situation].”31
The power of judgment is not actually the foundation of the
right moral judgment, but when it operates appropriately, it
completes that judgment.

4. Minimum and Maximum Morality

The generalisation rule does not explain all institutional
facts of a moral nature, but only those that are necessary for a
minimum or institutional morality. By “minimum morality”, I
mean a morality that adheres to moral basic propositions, such
as those forbidding killing and discrimination. I had to take
these basic propositions as my starting point because they rep-
resent, as it were, the “primal or ur-phenomenon” of morality.

Morality begins with the ban on killing (and incest). As a
result of our profound interest in life itself, the ban on killing
carries exceptional weight. Thus, many states today protect
even the life of a murderer. Modern morality is aptly described
by the statement that all human beings are created equal and, as
human beings, have the same rights. We find this not only in
the American Declaration of Independence (1776; cf. p. 107),
but also in the Declaration of Human and Civil Rights (1789) of
the French National Assembly: “Men are born and remain free
and equal in rights. Social distinctions may be founded only
upon the general good” (Article 1). If human beings are born

--
31 EN, Book 2, Chapter 9, 1109b23-24. Transl. Ross.

216 VI. Good

and remain free and equal in their rights, no human being must
be discriminated against because of an accidental human char-
acteristic, such as race, gender, disability or sexual orientation.
Since we also have a profound interest in a free and equal life,
the ban on discrimination has likewise been given a very wide
remit.

In contrast to such a minimum morality, there is a maxi-
mum morality, which commands us to love our neighbours and
even our enemies. That is the morality of the Gospel and in par-
ticular of the Sermon on the Mount.32 The command to love our
neighbours and our enemies can be generalised without em-
broiling us in a conflict of the will: If all people love their ene-
mies, all my enemies also love me. This is something that I can
obviously will without finding myself in a conflict of the will.
But, however much we praise those who love – that is, sincerely
do good to – their enemies, we do not blame those who do not
love their enemy. Demands of the kind that call upon us to love
our neighbours and our enemies are maximum demands. We
could also call them ideals. However, as ideals, they rise above
the concept of morality outlined here, although for smaller
communities, for example, communities of Christians and other
communities trying to live according to the demands of the
Sermon on the Mount, they are binding.

Conversely, mere prudential rules, which only command us
to act in our own interest, fall below the concept of morality, as
I have sketched it, and belong in the field of eudemonism. Eu-
demonism tries to show how we can be happy or at least not
unhappy. It does not prescribe, in a generally binding way, what
we are to do and not to do. Rather, it gives recommendations
that we may follow in order to reach a specific goal – happiness
--

32 Cf. Matthew 5.43-44, 22.38; Luke 6.27-30. Transl. King James Bible.

VI. Good 217

or well-being. Such recommendations may either keep within
the bounds of morality or break them.

An example of advice keeping within the bounds of moral-
ity would be Kant’s recommendation of “regimen, frugality,
courtesy, reserve, etc., which experience teaches do, on the av-
erage, most promote well-being”.33 To this recommendation of
an austere, aging philosopher, I would add Maxim Gorki’s
(1868-1936) statement: “Long live the man who knows not how
to be frugal to himself.”34

In contrast, the prudential rules of unrestrained selfishness
that a leader is advised to observe by Niccolò Machiavelli
(1469-1527) in The Prince (1532) do not obey morality: “Inju-
ries ought to be done all at one time, so that, being tasted less,
they offend less; benefits ought to be given little by little, so
that the flavour of them may last longer.”35

In our reflections, we have tried to follow a middle way be-
tween the demands of maximum morality, on the one hand, and
the prudential rules of unlimited selfishness, on the other. The
result is a generalisable minimum institutional morality, which
only provides a few guidelines – for example, the “moral axi-
oms” mentioned above – within which we can realise our vital
interests and pursue our happiness. Nobody should do less than
what is demanded by such a minimum morality. But everybody
may do more.

Those who do more than is demanded by this minimum mo-
rality produce meritorious or “supererogatory” (from superero-

--
33 Kant, Groundwork, Section 2, 418. Transl. Gregor.
34 From the story “The Clock”, Chapter 8. Transl. Ted Crawford, The

Clock, in British Socialist, August 1912, 378-384, slightly altered by Ferber.
35 Machiavelli, Prince, Chapter 8, 271. Transl. Marriott.

218 VI. Good

gare: paying over the odds) works.36 Whoever not only pays lip
service to the ideals of the Sermon on the Mount, but actually
lives by them, can be said to do more than is normally expected.
A general practitioner who moves to a distant region to develop
basic medical services for a poor population, even though he
could have a higher income and a more comfortable life as a
specialist in the city, performs such a praiseworthy deed. No-
body is blamed for failing to act in this way, but those who do
earn special merit. The concept of good, like the concept of
truth, is an ideal concept. An ideal concept is never matched
completely by reality.

The Gospel rightly says: “No one is good except God
alone.”37 This means that no human being, but only God, would
completely fulfil this ideal concept. A human being can only try
to get closer to God and the ideal concept of the good.

If the ideal concept of the good cannot be fully realised, it
can even less be theoretically exhausted by our explanation of
the morally good by means of the generalisation rule. Neverthe-
less, the generalisation rule is a minimum condition that must
also be fulfilled by a maximum morality. It is a necessary, but
by no means sufficient, condition for the maximum morality of
loving one’s neighbour and one’s enemy.

Measured by minimum morality, and even more by the pru-
dential rules of sheer selfishness, this love is unreasonable. Tol-
stoy’s Levin, for example, says: “Reason discovered the strug-

--
36 Cf. the parable of the good Samaritan, Luke 10, 35: “And on the morrow

when he departed, he took out two pence, and gave them to the host, and said
unto him, Take care of him; and whatsoever thou spendest more (quodcumque
supererogaveris), when I come again, I will repay thee.” Transl. King James
Bible.

37 Mark, 10, 18; Luke 18, 19. Quoted by Kant, Groundwork, Section 2, 408:
and so He says of Himself, “Why callest thou me good? none is good, save
one, that is, God.” Transl. King James Bible.

VI. Good 219

gle for existence, and the law that requires us to kill all who
hinder the satisfaction of our desires. That is the deduction of
reason. But the love of one’s neighbour reason could never dis-
cover, because it�s unreasonable.”38

Levin seems to be using the word “unreasonable” for “im-
prudence”, and “reason” for “prudence”. Reason, understood in
such terms, is rather instrumental: It contents itself with finding
the appropriate means to an end set by the struggle for survival.
As we believe today, it does not necessarily follow from the
struggle for survival that our opponents must be killed. We can
just as well spare them. That is the case with stable or species-
preserving evolutionary strategies, in which the opponents exer-
cise restraint in using their deadly weapons. But as Nietzsche
says in one of his lucid moments: “One has regarded life care-
lessly, if one has failed to see the hand that – kills with leni-
ency.”39

Nevertheless, Levin, representing thousands who have done
more for others than is customary with minimum morality, can
only find in this ideal the missing meaning of life (cf. p. 32).
But this ideal can only be believed and therefore no longer
doubted. Tolstoy’s great novel Anna Karenina ends with the
simple words: “But my life now, my whole life apart from any-
thing that can happen to me, every minute of it is no longer
meaningless, as it was before, but it has the positive meaning of
goodness, which I have the power to put into it.”40

--
38 Tolstoy, Anna Karenina, Part 8, Chapter 12. Transl. Constance Black

Garnett with small alteration by Ferber, London 2010.
39 Nietzsche, Beyond Good and Evil, Chapter 4, § 69, 86. Transl. Zimmern.
40 Tolstoy, Anna Karenina, Part 8, Chapter 19. Transl. Constance Black

Garnett, London 2010.

220 VI. Good

5. The Generalisation Rule as an Axiomatic
Demand of Practical Reason

We have explained the minimum condition of the good by
the conflict of our will that follows from our failure to keep to
it. If an individual said: “I want to do only what benefits me”,
we would be able to tell him that he wants something that he
will be unable to want as soon as he generalises the subjective
principle of his will. For then the others could also do only what
is to their advantage without taking account of his vital inter-
ests. But what if he asked us: “Why should I generalise the sub-
jective principles of my will if I suffer no disadvantage by not
generalising them?”

At this point, we can give him no further explanation. We
would only be able to do so by introducing premises that cannot
be supported by empirical evidence, for example, by arguing
that all human beings are numerically one. Then the possible
conflict between my vital interests and those of the others
would have been overcome. Whatever I would do for the others,
I would also do for myself. Whatever the others would do for
me, they would also do for themselves. In either case, the rules
of prudence would coincide with those of morality.

But the rules of morality are characterised by the fact that
they do not always coincide with those of prudence. The moral
demands, and in particular the generalisation rule, came into be-
ing because we are not all one and because between my will and
the will of the others, there is a potential conflict. Just as we
have to accept the metalogical axioms as institutions of the hu-
man language community (cf. p. 93), so we must also accept the
generalisation rule as a superior axiomatic metainstitution
above the institutional facts of morality. We must accept the
metalogical axioms because without them we cannot talk mean-
ingfully, and the metainstitution of the generalisation rule be-

VI. Good 221

cause we want to overcome the potential conflict between my
will and that of the others.

While sceptics, in relation to the metalogical axioms, be-
come embroiled in a contradiction of theoretical reason, in rela-
tion to the generalisation rule, they only face a discord of prac-
tical reason or the will. The difference is that a contradiction of
theoretical reason is a logical contradiction, while a discord of
practical reason or the will is a real conflict. This real conflict of
having to will something that I do not will can occur at any
time. But it usually does not occur until others will something
that I do not will. Therefore, its occurrence or non-occurrence
depends on empirical conditions.

Since not wanting the generalisation rule does not lead to a
logical contradiction, the generalisation rule cannot be proven,
like the metalogical axioms, for example, by the inconsistency
of the attempt to abolish it. But neither can it be proven, like an
empirical law, by claiming that, as experience teaches, moral
behaviour always pays. On the contrary, honesty may be a cost-
ly thing.

Rather, the generalisation rule itself is a normative axiom
for which neither logical nor empirical reasons can be given. It
is an attribute of morality that it can make demands on me that
go beyond the pursuit of my interests. However, an attempt to
explain what goes beyond the pursuit of my interests through
those same interests is predestined to fail. It leaves a gap in the
argument, or a stain that cannot be erased. Thus, Mill’s proof of
utilitarianism by the axiom “Everybody strives for happiness,
pleasure and utility” leaves a blemish in the picture of classic
utilitarianism.

Kant realised that the generalisation rule, or categorical im-
perative – in his view “the supreme principle of morality” –

222 VI. Good

cannot be explained any further and we can only “comprehend”
its “incomprehensibility”.41 Admittedly, we are not faced here
with the “incomprehensibility” of a supernatural “fact of rea-
son”, but rather with the “incomprehensibility” of a certain form
of life. It is a form of life that wills this rule, regardless of what
stage of development it has reached.

I am tempted to call this form of life the form of life of hu-
man beings as human beings. If I were asked: “Why should I
generalise the subjective principles of my behaviour if I incur
no disadvantage by not generalising them?”, I would only be
able to answer: “You should still generalise the subjective prin-
ciples of your behaviour.” And if I were asked further: “Why
should I will something for which you cannot give me a rea-
son?”, then I would only be able to answer, adapting a saying of
Wittgenstein (cf. p. 53): “Here we can only describe and say:
Such is moral life.”

This has brought us to a provisional ending of our introduc-
tion to key concepts of philosophy. Even though we have not
yet seen the sun, we have worked a small part of our way out of
the cave. Let us rest here for a while before we continue to
move “from here to there”42 – perhaps to “the end of the jour-
ney”.43

What all these concepts had in common was that we as-
sumed them, but were unable to grasp them completely by our
elucidations. That was particularly noticeable in connection
with the last three concepts, truth, being and good. Their con-
tent went beyond any explicit definition. Key concepts of phi-

--
41 Kant, Groundwork, Section 3, Concluding Remark, 463. Transl. Gregor.
42 Basic formula frequently used by Plato, Phdr. 250e. R.529a. 619c. Tht.

176a-b.
43 Plato, R., Book 7, 532c.

VI. Good 223

losophy are the meanings of key words of philosophy. The fact
that we were unable to elucidate fully the meanings of these key
words shows that they cannot be exhausted by our elucidations.
What we grasped through them were only aspects of these con-
cepts, as they appeared to us because of the “weakness” of our
“arguments”.44 This book was intended as a record of a small
walk through philosophy and I am fully aware of its shortcom-
ings. But the experience of philosophical inadequacy has been
expressed more happily by a poet. Therefore, at the provisional
end of our philosophical walk, let me return to Rilke’s poem
“The Walk” (written in 1924, published posthumously) and re-
produce it in its entirety in plain English:

Fixed on the sunlit hill, my gaze
runs ahead of the road I have scarcely entered on.
So does what we were unable to grasp
grasp us, full of appearance, from the distance –

and transform us, even if we fail to reach it,
into what, though hardly sensing it, we are:
a sign waves in reply to our sign ...
But we feel only the headwind.

--
44 Plato, Ep. VII 343a.

Bibliography 225

Bibliography

First editions and editions cited are shown below as in the
German edition. They are followed by brief details of English
translations existing in print. The abbreviations in square brack-
ets are designed to save space in the Notes.

Aristotle, Analytica posterior,a in Analytica priora et posteriora, recensuit

brevique adnotatione instruxit W. D. Ross, Oxford 1956 = [Analytica
Posteriora]. Transl. J. Barnes, Posterior Analytics, Posterior Analytics.
Oxford 1975, 19932.

Aristotle, De anima, recognovit brevique adnotatione critica instruxit W.D.
Ross, Oxford 1956 = [De an.]. Trnasl. J. A. Smith, Oxford 1931.

Aristotle, Categoriae et liber de Interpretatione, recognovit brevique adnota-
tione critica instruxit L. Minio-Paluello, Oxford 1949 = [De int.]. Transl.
John L. Ackrill, Aristotle’s Categories and De interpretation, Oxford
1969.

Aristotle, Ethica Nichomachea, recognovit brevique adnotatione critica in-
struxit I. Bywater, Oxford 1894 = [EN]. Transl. W. D. Ross, revised with
an Introduction and Notes by Lesley Brown, Nichomachean Ethics, Ox-
ford 2009.

Aristotle, Metaphysica, recognovit brevique adnotatione critica instruxit W.
Jaeger, Oxford 1957 = [Metaph.]. Transl. W. D. Ross, Metaphysics, Ox-
ford 2009.

Aristotle, Politica, recognovit brevique adnotatione critica instruxit W. D.
Ross, Oxford 1957 = [Pol.]. Transl. Benjamin Jowett, Politics, New York
2000.

Aristotle, Der Protreptikos des Aristoteles, Einleitung, Übersetzung und
Kommentar von I. Düring, Frankfurt a. M. 1969. Transl. D. S. Hutchinson
and Monte Ransome Johnson, Aristotle’s Protrepticus, a Provisional Re-
construction. No printed version. Text accessible at www.scribd.com.

Aristotle, Topica et Sophistici Elenchi, recensuit brevique adnotatione critica
instruxit W. D. Ross, Oxford 1958 = [Top.]. Transl. W. A. Pickard, Cam-
bridge, Topics, in Topics, Lawrence 2006. See also Categoriae.

226 Bibliography

Augustine, Saint, Confessions, 1st ed. Strasbourg before 1470. Quoted from
Confessions, Texte établi et traduit par P. de Labriolle, I, Paris 5th ed.
1950, II Paris 3rd ed. 1947 = [Conf.]. Transl. Henry Chadwick, Confes-
sions, Oxford 1992.

Ayer, A. J., Language, Truth and Logic, London 1936, 2nd ed. 1967.
Bernays, P., Bemerkungen zu Ludwig Wittgensteins “Bemerkungen über die

Grundlagen der Mathematik,” in Ratio, 1959, 3, 1-18 = [Bemerkungen].
Transl. Erich Reck, Comments on Ludwig Wittgenstein's Remarks on the
foundations of mathematics (1959), Pittsburgh 1959.

Bonola, R., Die Nichteuklidische Geometrie, Historisch-kritische Darstellung
ihrer Entwicklung, ed. H. Liebmann, Leipzig/Berlin 1919 = [Non-
Euclidean Geometry]. Transl. H. C. Carslaw, Non-Euclidean Geometry,
Chicago 2010.

Brentano, F., Psychologie vom empirischen Standpunkt, Leipzig 1874 (I),
Quoted from F. Brentano, Psychologie vom empirischen Standpunkt, I. Ed.
O. Kraus, Hamburg 1924 = [Psychology I], Transl. Antos C. Rancurello,
D.B. Terrelland, Linda L. McAlister, Psychology from an Empirical
Standpoint, London 1973.

Brentano, F., Von der Klassifikation psychischer Phänomene, in Psychologie
vom empirischen Standpunkt (II), Leipzig 1911, Quoted from F. Brentano,
Psychologie vom empirischen Standpunkt, II, ed. O. Kraus, Hamburg 1925
= [Psychology II]. Transl. Antos C. Rancurello, D.B. Terrelland, Linda L.
McAlister, Psychology from an Empirical Standpoint, London 1973.

Burkert, W., Platon oder Pythagoras? Zum Ursprung des Wortes ‘Philoso-
phie,’ in Hermes 88, 1960, 150-177.

Butler, J., Fifteen Sermons, London 1726. Quoted from The Works of Joseph
Butler, ed. W. E. Gladstone, II, Sermons, etc., Oxford 1896.

Cantor, G., Beiträge zur Begründung der transfiniten Mengenlehre, in
Matheematische Annalen, 46, 1895, 481-512, 49, 1897, 207-246. Quoted
from G. Cantor, Gesammelte Abhandlungen mathematischen und philoso-
phischen Inhalts, ed. F. Zermelo, Berlin 1932, 282-356 = [Contributions].
Transl. Philip Jourdain, Contributions to the Founding of the Theory of
Transfinite Numbers, New York 1915.

Carnap, R., Logical Foundations of Probability, Chicago 1950.
Chisholm, R., Person and Object, London/La Salle 1976 = [Person and Ob-

ject].
Copi, I. M., Introduction to Logic, New York/London 2nd ed. 1986 = [Intro-

duction to Logic].
Descartes, R., Meditationes de prima philosophia, Paris 1641. Quoted from

Oeuvres de Descartes publiées par Ch. Adam & P. Tannéry, Meditationes
de Prima Philosophia, VII, Paris 1973 = [Meditations]. Transl. J. Cotting-
ham, Meditations on First Philosophy, Cambridge 1996.

Bibliography 227

Descartes, R., Principia philosophiae, Amsterdam 1644. Transl. J. Cotting-
ham, R. Stoothoff and D. Murdoch, Principles of Philosophy, in Selected
Philosophical Writings, Cambridge 1988.

Euclid, Elementa, ed. J.-L. Heiberg and H. Menge, Leipzig 1883-1916 = [El-
ements]. Transl. D. E. Joyce, Euclid’s Elements, Worcester MA 1996.

Ferber, R., Das normative “ist” [das Sein Gottes und die Leibniz-
Schellingsche Frage, in Zeitschrift für philosophische Forschung, 42,
1988, 371-396. No English translation.

Ferber, R., Das normative “ist” und das konstative “soll”, in Archiv für
Rechts- und Sozialphilosophie, 74, 1988, 185-199 [The normative ‘is’ and
the constative ‘should’] = [Normatives ‘ist’ und konstatives ‘soll’]. No
English translation.

Ferber, R., Platos Idee des Guten, St. Augustin 1984, 2nd rev. ed. St. Augustin
1989 = [Idee des Guten]. No English translation.

Ferber, R., Die Unwissenheit des Philosophen oder Warum hat Plato die
ungeschriebene Lehre nicht geschrieben?, St. Augustin 1991, New ed.
Warum hat Platon die ungeschriebene Lehre nicht geschrieben?, Munich
2007. No English translation.

Ferber, R., “Lebensform” oder “Lebensformen” – Zwei Addenda zur Kontro-
verse zwischen N. Garver und R.Haller in Akten des 15. Internationalen
Wittgenstein-Symposiums, 2, ed. K. Puhl, Vienna 1993, 270-276 = [Le-
bensform oder Lebensformen]. No English translation.

Ferber, R., Moralische Urteile als Beschreibungen institutioneller Tatsachen.
Unterwegs zu einer neuen Theorie moralischer Urteile, in Archiv für
Rechts- und Sozialphilosophie, 79, 1993, 372-392 = [Moral Judgments].
Partial English translation, Moral Judgments as Descriptions of Institu-
tional Facts, in Analyomen 1, Berlin, New York 1994, 719-729.

Ferber, R., Für eine propädeutische Lektüre des “Politicus” in Reading the
Statesman, Proceedings of the III Symposium Platonicum, International
Plato Studies, 4, ed. Ch. Rowe, St Augustin 1995, 63-74 = [Propädeu-
tische Lektüre des Politicus]. Partial English translation in: "The absolute
Good and the human goods", in: Giovanni Reale and Samuel Scolnicov
(eds.) 2002, New Images of Plato: Dialogues on the Idea of the Good, Ac-
ademia Verlag, Sankt Augustin, 187-196.

Ferber, R., Why did Plato maintain the theory of ideas in the “Timaeus”?, in
Interpreting the Timaeus and Critias, Proceedings of the IV Symposium
Platonicum, International Plato Studies 9, ed. T. Calvo/L. Brisson, St.
Augustin 1997, 179-186. Enlarged German version in Gymnasium.
Zeitschrift für Kultur der Antike und Humanistische Bildung, 105, 1998,
419-444 = [Theory of ideas in “Timaeus”].

Ferber, R., Die "metaphysische Perle" im "Sumpf der Tropen": Einige Be-
merkungen zur aristotelischen Metaphysik, Z 17, 1041b 4-9. In: Lazzari

228 Bibliography

A., Metamorphosen der Vernunft: Festschrift für Karen Gloy. Würzburg,
2003, 63-82 = [Metaphysische Perle]: http://www.zora.uzh.ch/34730/2.

Ferber, R., “Ho de diôkei men hapasa psychê kai toutou heneka panta prat-
tei” in: Dialogues on Plato's Politeia (Republic). Selected Papers from the
Ninth Symposium Platonicum, ed. by N. Notomi /L. Brisson, International
Plato Studies, 31, Sankt Augustin 2013, 233-241 = [Ho de diôkei]:
http://www.zora.uzh.ch/77042.

Feyerabend, P., Probleme des Empirismus, Schriften zur Theorie der Erk-
lärung, der Quantentheorie und der Wissenschaftsgeschichte, Ausgewählte
Schriften, 2, Braunschweig/Wiesbaden 1981 = [Problems of Empiricism].
Paul K. Feyerabend, Problems of Empiricism, Philosophical papers, 2.
Cambridge 1981.

Frege, G., Begriffsschrift, eine der arithmetischen nachgebildete Formel-
sprache des reinen Denkens, Halle 1879. Quoted from Begriffsschrift und
andere Aufsätze, 2nd ed. I. Angelelli, Darmstadt 1973. Transl. S. Bauer-
Mengelberg, Concept Script, in Jean Van Heijenoort (ed.), From Frege to
Gödel, Cambridge MA 1967 = [Concept Script].

Frege, G., Die Grundlagen der Arithmetik. Eine logisch-mathematische
Untersuchung über den Begriff der Zahl, Breslau 1884. Quoted from re-
print by Wissenschaftliche Buchgesellschaft, Darmstadt 1961 of reprint
Breslau 1934 = [Foundations of Arithmetic]. Transl. J. L. Austin, The
Foundations of Arithmetic: A logico-mathematical enquiry into the con-
cept of number, by J. L. Austin, Oxford 2nd ed. 1974.

Frege, G., Über Sinn und Bedeutung, in Zeitschrift für Philosophie und phi-
losophische Kritik, 100, 1892, 23-50. Quoted from Gottlob Frege: Kleine
Schriften, ed. I. Angelelli, Hildesheim 1967, 43-162 = [Sinn and Bedeu-
tung]. Transl. P. T. Geach and M. Black, On Sinn and Bedeutung, in ed.
Beaney M., The Frege Reader, Oxford 1997.

Frege, G., Begriff und Gegenstand, in Vierteljahresschrift für wissen-
schaftliche Philosophie, 16, 1892. Quoted from Gottlob Frege: Kleine
Scriften, ed. I. Angelelli, Hildesheim 1967, 167-178 = [Concept and Ob-
ject]. Transl. P. Geach and M. Black, Concept and Object, in ed. Beaney
M., The Frege Reader, Oxford 1997. Extracts.

Frege, G., Über die Grundlagen der Geometrie, in Jahresbericht der
Deutschen Mathematiker-Vereinigung, 12, 1903, 319-324. Quoted from
Gottlob Frege: Kleine Schriften, ed. I. Angelelli, Hildesheim 1967, 262-
266 = [Foundations of Geometry]. Transl. Eike-Henner W. Kluge, On the
foundations of geometry: Second series, in Collected Papers on Mathemat-
ics, Logic, and Philosophy, ed. B. McGuiness, Oxford 1984.

Frege, G., Unbekannte Briefe Freges über die Grundlagen der Geometrie und
Antwortbrief Hilberts an Frege, in Sitzungsberichte der Heidelberger
Akademie der Wissenschaften, Mathematisch-Naturwissenschaftliche

Bibliography 229

Klasse, 2, Heidelberg 1941, 3-31. Quoted from Gottlob Frege: Kleine
Schriften, ed. I. Angelelli, Hildesheim 1967, 400-422 = [Letters]. Hilbert’s
letter in P. T. Geach and M. Black, Translations from the Philosophical
Writings of Gottlob Frege, Oxford 3rd ed. 1980.

Frege, G., Der Gedanke. Eine logische Untersuchung, in Beiträge zur Philo-
sophie des deutschen Idealismus, I, 1918/1919, 58-77. Quoted from
Gottlob Frege: Kleine Schriften, ed. I. Angelelli, Hildesheim 1967, 343-
362 = [Thought]. Transl. P. T. Geach and R. H. Stoothoff, Thought, in ed.
Beaney M., The Frege Reader, Oxford 1997, extracts 325-345.

Frege, G., Logik, in Nachgelassene Schriften und Wissenschaftlicher Brief-
wechsel, ed. H. Hermes et al., Hamburg 1969, 137-163 = [Logic]. Transl.
P. Long and R. M. White, Logic, in Posthumous Writings, Oxford 1979,
126-151. �

Frege, G., Logik in der Mathematik, in Nachgelassene Schriften und Wissen-
schaftlicher Briefwechsel, ed. H. Hermes et al., Hamburg 1969, 219-270,
Transl. P. Long and R. M. White, Logic in Mathematics, in Posthumous
Writings, Oxford 1979, 203-250 = [Logic in Mathematics].

Freud, S., Die Traumdeutung, Leipzig/Vienna 1900. Quoted from Gesam-
melte Werke, II/3, Frankfurt 1942 = [Interpretation of Dreams]. Transl. A.
A. Brill, The Interpretation of Dreams, New York 1913.�

Goodman, N., Fact, Fiction and Forecast, Cambridge, MA 1955.
Habermas, J., Wahrheitstheorien in Wirklichkeit und Reflexion, ed. H.

Fahrenbach, Pfullingen 1972, 211-265 = [Wahrheitstheorien]. No English
translation found.

Habermas, J., Die Neue Unübersichtlichkeit. Kleine Politische Schriften, V,
Frankfurt 1983 = [New Obscurity]. Transl. Shierry Weber Nicholsen, The
New Conservatism: Cultural Criticism and the Historians’ Debate, Oxford
1990.

Hare, R. M., The Language of Morals, Oxford 1952.
Hegel, G. W. F., Vorlesungen über die Geschichte der Philosophie, I, Berlin

1833-1836. Quoted from new edition of Werke, ed. E. Moldenhauer and
K. M. Michel, Frankfurt a. M. 1971, based on Werke, 1832-1843 = [His-
tory of Philosophy]. Transl. E S. Haldane, Lectures on the History of Phi-
losophy v. 1, Lincoln, NE 1995.

Hegel, G.W.F., Grundlinien der Philosophie des Rechts oder Naturrecht und
Staatswissenschaft im Grundrisse, Berlin 1821. Quoted from new edition
of Werke, ed. E. Moldenhauer and K. M. Michel, Frankfurt a. M. 1971,
based on Werke, 1832-1843 = [Philosophy of Right]. Transl. Nisbet, Cam-
bridge 1991.

Heidegger, M., Sein und Zeit, Halle 1927 = [BaT]. Transl. John Macquarrie
and Edward Robinson, Being and Time, New York 1962.

230 Bibliography

Heidegger, M., Was ist Metaphysik, Bonn 1929. Quoted from enlarged 6th ed.
Frankfurt a. M. = [Metaphysics]. Transl. David Ferrall Krell, What is Met-
aphysics, in Basic Writings, London 1978.

Hilbert, D., Grundlagen der Geometrie, Leipzig 1899. Transl. Leo Unger,
Foundations of Geometry, Chicago 1971.

Holenstein, E., Sprachliche Universalien. Eine Untersuchung zur Natur des
menschlichen Geistes, Bochum 1985 = [Sprachliche Universalien]. No
English translation found.

Horwich, P., Truth, Oxford 1990 = [Truth].
Hume, D., A Treatise of Human Nature, Being an Attempt to Introduce the

Experimental Method of Reasoning into Moral Subjects, London 1739-40,
Quoted from edition by L. A. Selby-Bigge, Oxford 1888, 2nd revised ed. P.
H. Nidditch, Oxford 1978 = [Treatise].

Hume, D., An Enquiry concerning Human Understanding, London 1748.
Quoted from Enquiries concerning the human understanding and concern-
ing the principles of morals by David Hume, reprint of posthumous ed. of
1777, ed. L. A. Selby-Bigge, Oxford 1888 = [Enquiry].

James, W., Pragmatism. A new Name for some old ways of thinking. Popular
lectures on Philosophy, London 1907 = [Pragmatism].

Kant, I., Kritik der reinen Vernunft, Riga 1781. Transl. Paul Guyer and Allen
W. Wood, Critique of Pure Reason, Cambridge 1998 = [CPR].

Kant, I., Prolegomena zu einer jeden künftigen Metaphysik, die als Wissen-
schaft wird auftreten können, Riga 1783.

Kant, I., Grundlegung zur Metaphysik der Sitten, Riga 1785. Transl. Mary
Gregor, Groundwork of the Metaphysic of Morals, Cambridge 1998 =
[Groundwork].

Kant, I., Anthropologie in pragmatischer Hinsicht. Königsberg 1798 = [An-
thropology]. Transl. R. B. Loudon, Anthropology from a Pragmatic Point
of View, Cambridge 2006 = [Anthropology].

Kant, I., Bemerkungen zu den Beobachtungen über das Gefühl des Schönen
und Erhabenen, in Kant’s Gesammelte Schriften, ed. by .Preu�ische
Akademie der Wissenschaften, 20, 3. Abt., Handschriftlicher Nachla�, 7.
Band, Berlin 1942 Transl. P. Frierson, P. Guyer, Observations on the Feel-
ing of the Beautiful and Sublime, Cambridge 2011 = [Observations].

Kripke, S., Wittgenstein on Rules and Private Language. An Elementary Ex-
position, London 1982 = [Wittgenstein on Rules].

Kuhn, T. S., The Structure of Scientific Revolution, Chicago 1962 = [Struc-
ture].

Leibniz, G. W., Monadologie, Jena 1720. Quoted from Principes de la nature
et de la Grace, fondées en Raison – Principes de la Philosophie ou Mo-
nadologie, ed. A. Robinet, Paris 1954 = [Monadology]. Transl. R. Arlew

Bibliography 231

and D. Garber, Monadology, in Philosophical Essays, Indianapolis 1989,
213-224.

Lichtenberg, G. C., Aphorismen. Schriften. Briefe, ed. W. Promies, Munich
1974 = [Aphorisms]. Transl. R. J. Hollingdale, New York 2000.

Locke, J., An Essay Concerning Human Understanding, London 1960. Quot-
ed from 5th enlarged ed., London 1706 = [Essay Concerning Human Un-
derstanding].

MacCormick, D. N./Weinberger, O., An Institutional Theory of Law. New Ap-
proaches to Legal Positivism, Dordrecht et al. 1986 = [Institutional Theory of
Law].
 Machiavelli, N., Il Principe, Rome 1532. Transl. W. K. Marriott, The
Prince, Richmond Hill, ON 2009.
Mill, J. S., On Liberty, London 1859. Quoted after the second edition, London

1863.
Mill, J. S., Utilitarianism, London 1861/63, 15th ed. London 1907 = [Utilitari-

anism].
Moore, G. E., Principia Ethica, Cambridge 1903 = [PE].
Moore, G. E., The Refutation of Idealism in Mind 12, 1903, 433-53.
Morris, C., Signs, Language and Behavior, New York 1946 = [Signs, Lan-

guage, Behaviour].
Nagel, T., What is it Like to Be a Bat? in Philosophical Review, 83, 1974,

435-450.
Neurath, O., Protokollsätze, in Erkenntnis, 3, 1932/33, 204-214. Transl. G.

Schick, Protocol Sentences, in A. J. Ayer ed., Logical Positivism, New
York 1959.

Nietzsche, F., Also sprach Zarathustra. Ein Buch für Alle und Keinen, Chem-
nitz 1883 (1. und 2. Teil), Chemnitz 1884 (3. Teil), Leipzig 1885 (4. Teil).
Transl. R. J. Hollingdale, Thus Spoke Zarathustra, Harmondsworth 1961.

Nietzsche, F., Jenseits von Gut und Böse. Vorspiel einer Philosophie der Zu-
kunft, Leipzig 1886. Quoted from Nietzsche Werke, ed. G. Colli and M.
Montinari, VI/2, 1-255, Berlin 1968 = [Beyond Good and Evil]. Transl.
Helen Zimmern, Beyond Good and Evil, Teddington 2006.

Nietzsche, F., Zur Genealogie der Moral. Eine Streitschrift, Leipzig 1887.
Quoted from Nietzsche Werke, ed. G. Colli and M. Montinari, VI/2, 259-
430, Berlin 1968 = [Genealogy]. Transl. W. Kaufman and R. J. Holling-
dale, On the Genealogy of Morals, New York 1967.

Ogden, C. K./Richards, I. A., The Meaning of Meaning. A study of the Influ-
ence of Language upon Thought and the Science of Symbolism, London
1923 = [Meaning of Meaning].

Ortega y Gasset, Miseria y Esplendor de la Traduccion, Buenos Aires, Na-
cion, Mai/Juni 1937, Obras completas,5, Madrid, Alianza 1983, 431-452. No
English translation.

232 Bibliography

Peirce, C., Collected Papers of Charles Sanders Peirce, V, Pragmatism and
Pragmaticism, Cambridge, MA 1963 = [Pragmatism and Pragmaticism].

Peirce, C. Charles S. Peirce’s Letters to Lady Welby, ed. I.C. Lieb, New Ha-
ven 1953 = [Letters to Lady Welby].

 Perry, R. B., Review of G. E. Moore, The Refutation of Idealism in The Jour-
nal of Philosophy, Psychology, and Scientific Methods, 1, 1904, 4 Febru-
ary.

Plato, Apologia Sokratous in Platonis Opera, I, Tetralogias I-II continens, Ox-
ford 1901 = [Ap.].

Plato, Charmides in Platonis Opera, recognovit brevique adnotatione critica
instruxit I. Burnet, III, Tetralogias V-VII continens, Oxford 1901 =
[Chrm.]

Plato, Gorgias in Platonis Opera, III, Tetralogias V-VII continens, Oxford
1901 = [Grg.].

Plato, Kratylos in Platonis Opera, I, Tetralogias I-II continens, Oxford 1901 =
[Cra.].

Plato, Menon in Platonis Opera, III, Tetralogias V-VII continens, Oxford
1901 = [Men.].

Plato, Phaidon in Platonis Opera, I, Tetralogias I-II continens, Oxford 1901 =
[Phd.].

Plato, Politeia in Platonis Opera, IV, Tetralogiam VIII continens, Oxford
1902 = [R.].

Plato, Phaidros in Platonis Opera, I, Tetralogias I-II continens, Oxford 1901
= [Phdr.].

Plato, Philebus in Platonis Opera, II, Tetralogias I-II continens, Oxford 1901
= [Phlb.].

Plato, Parmenides in Platonis Opera, II, Tetralogias I-II continens, Oxford
1901 = [Prm.].

Plato, Politikos in Platonis Opera, Im Tetralogias I-II continens, Oxford 1901
= [Plt.].

Plato, Theaitetos in Platonis Opera, I, Tetralogias I-II continens, Oxford 1901
= [Tht.].

Plato, Timaios in Platonis Opera, IV, Tetralogiam VIII continens, Oxford
1902 = [Ti.].

Plato, Seventh Letter in Platonis Opera, V, Tertralogiam IX, definitiones et
spuria continens, Oxford 1907 = [Ep. VII].

Popper, K., Logik der Forschung, Vienna 1934. Quoted from the 8th enlarged
edition, Tübingen 1984 = [LSD]. Transl. Popper et al., The Logic of Scien-
tific Discovery, London 1959.

Popper, K., Conjectures and Refutations. The Growth of Scientific Knowledge,
London 1963. Quoted from 2002 edition = [Conjectures and Refutations].

Bibliography 233

Popper, K., Objective Knowledge. An Evolutionary Approach, Oxford 1972 =
[Objective Knowledge].

Popper, K., Auf der Suche nach einer besseren Welt. Vorträge und Aufsätze
aus drei�ig Jahren, Munich/Zurich 1984 = [Better World]. Transl. Laura
J. Bennett, In Search of a Better World, Lectures and Essays from Thirty
Years, London 1994.

Porphyrios, Isagoge et in Aristotelis Categorias Commentarium, ed. A. Busse,
in Commentaria in Aristotelem Graeca, IV, 1, Berlin 1887, 1-22. Transl.
Edghill. = [Introduction].

Putnam, H., Reason, Truth and History, Cambridge 1981 = [Reason, Truth
and History].

Putnam, H., Reference and Understanding in Meaning and the Moral Sci-
ences, London1978, 97-122.

Quine, W. V. O., Word and Object, Cambridge, MA 1960 = [Word and Ob-
ject].

Quine, W. V. O., Ontological Relativity and other Essays, New York/London
1969 = [Ontological Relativity].

Quine, W. V. O., Pursuit of Truth, Cambridge, MA/London 1990 = [Pursuit
of Truth].

Quine, W. V. O., From Stimulus to Science, Cambridge, MA/London 1995 =
[From Stimulus to Science].

Ramsey, F. P., Facts and Propositions in Proceedings of the Aristotelian So-
ciety, Suppl. Vol. 7, 1927, 153-170 = [Facts and Propositions].

Reichenbach, H., The Theory of Probability. An Inquiry into the Logical and
Mathematical Foundation of the Calculus of Probability, Berkeley/Los
Angeles 1949 = [Probability].

Rorty, R., Philosophy and the Mirror of Nature, Oxford 1980 = [Mirror of Na-
ture].

Russell, B., The Problems of Philosophy, London et al. 1912 = [Problems].
Russell, B., See also under Whitehead, A. N.
Salmon, W. C., Hans Reichenbach’s vindication of induction in Erkenntnis,

33, 1991, 99-122.
Saint-John Perse, Allocution au Banquet Nobel du 10 décembre 1960, in Oeu-

vres complètes, Paris 1972, 443-447. Transl. W. H. Auden, Speech of ac-
ceptance upon the award of the Nobel Prize for Literature delivered in
Stockholm December 10, 1960, Bollingen 1961.

Schopenhauer, A., Über die vierfache Wurzel des Satzes vom hinreichenden
Grunde. Eine philosophische Abhandlung, Rudolfstadt 1813. Quoted from
Arthur Schopenhauer’s sämmtliche Werke, ed. J. Frauenstädt, 2nd ed., I,
Leipzig 1916 = [Fourfold Root]. Transl. Mme. K. Hillebrand, On the
Fourfold Root of the Principle of Sufficient Reason, New York 2007.

234 Bibliography

Schopenhauer, A., Die Welt als Wille und Vorstellung, II, Leipzig 1844.
Quoted from Arthur Schopenhauer’s sämmtliche Werke, ed. J. Frauen-
städt, 2nd ed., III, Leipzig 1916 = [W II]. Transl. R. B. Haldane and J.
Kemp, The World as Will and Idea, London 1909.

Searle, J. R., Speech Acts. An Essay in the Philosophy of Language, Cam-
bridge 1968 = [Speech Acts]..

Sextus Empiricus, Adversus Mathematicos, VII-XI, ed. H. Mutschmann,
Leipzig 1914 = [M].

Spengler, O., Der Untergang des Abendlandes. Umrisse einer Morphologie
der Weltgeschichte, Vienna 1918 (vol I) Munich 1922 (vol II). Quoted
from DTV edition by A. M. Koktanek, Munich 1972. Transl. Charles
Francis Atkinson, The Decline of the West, London 1932 = [DW].

Steinthal, H., Mógis [kaum] und exaíphnes [plötzlich]. Platon über die Gren-
zen des Erkennens in Antike Texte in Forschung und Schule, hg. Ch.
Neumeister, Frankfurt a.M. 1993, 99-105. No English translation found.

Stoicorum veterum fragmenta, Coll. I. ab Arnim, 4 vol. Leipzig 1903 = [SVF].
Transl. J von Arnim, Stoicorum veterum fragmenta, New York 1986.

Tarski, A., Der Wahrheitsbegriff in den formalisierten Sprachen, in Studia
Philosophica, 1, 1933, 261-405. Transl. J. H. Woodger, The Concept of
Truth in Formalised Languages in Logic, Semantics, Metamathematics:
Papers from 1923 to 1938, Oxford 1956.

Tarski, A., The Semantic Conception of Truth and the Foundation of Seman-
tics, in Philosophy and Phenomenological Research, 4, 1944, 341-375 =
[Semantic Conception of Truth].

Taylor, A. E., David Hume and the Miraculous, in Philosophical Studies,
London 1934, 330-365 = [Hume and the Miraculous].

Watkins, J., Science and Scepticism, Princeton 1984 = [Science and Scepti-
cism].

Weinberger, O., see under MacCormick, D. N.
Whitehead, A. N./Russell, B., Principia Mathematica, I, Cambridge et al.

1910. Quoted from 2nd ed. 1927 = [PM]..
Wittgenstein, L., Tractatus logico-philosophicus/Logisch-Philosophische Ab-

handlung, in Annalen der Naturphilosophie ed. W. Ostwald, 14, 1921.
Quoted from L. Wittgenstein: Schriften 1, 9-83, Frankfurt a. M. 1969 =
[TLP]. Transl. C. K. Ogden, Tractatus logico-philosophicus, London
1922.

Wittgenstein, L., Philosophische Untersuchungen, in L. Wittgenstein: Schrift-
en 1, 279-544, Frankfurt a. M. 1969 = [PI]. Transl. G. E. M. Anscombe, P.
M. S. Hacker and J. Schulte, Philosophical Investigations, 4th ed. Chiches-
ter 2009.

Wittgenstein, L., Philosophische Grammatik, Teil 1, Satz, Sinn des Satzes,
Teil 2, Über Logik und Mathematik, ed. R. Rhees, Oxford 1969. Quoted

Bibliography 235

from L. Wittgenstein: Schriften 4, Frankfurt a.M. 1969 = [PG]. Transl. A.
Kenny, Philosophical Grammar, Oxford 1974.

Wittgenstein, L., Letzte Schriften über die Philosophie der Psychologie, ed. G.
E. M. Anscombe, London 1984 = [LW]. Transl. C. G. Luckhardt and
Maximilian A. E. Aue, Last Writings on the Philosophy of Psychology,
Oxford 1992.

Wittgenstein, L. , Remarks on the foundations of mathematics, ed. by G. H. v.
Wright, R. Rhees, G. E. M. Anscombe, Transl. Anscombe, Oxford 1956,
rev. edition19782 = [RFM].

Wittgenstein, L., Bemerkungen über Frazers Golden Bough, in Synthese, 17,
1967, 233-253 Transl. A. C. Miles, Remarks on Frazer’s Golden Bough,
Retford 1983 = [RFGB].

v. Wright, G. H., The Logic of Preference. An Essay, Edinburgh 1963 = [Log-
ic of Preference].

Name Index 237

Name Index

Ambühl, H. 1
Aristotle 19-21, 26, 29, 32-33, 45,

58, 83, 88, 99, 101, 107, 110,
120-121, 132, 135-136, 155-156,
158-162, 164-165, 173, 176,
178, 203, 213, 215,

Arni, J. L. 1Ayer, A. J. 181

Beckett, S. 28
Beethoven, L. v. 59
Benn, G. 40
Bentham, J. 197
Bernays, P. 52
Boileau, N. 116
Bolyai, J. 85
Bonola, R. 84-85
Brentano, F. 138, 144
Brouwer, L. E. J. 93
Burkert, W. 18
Busch, W. 57, 69
Butler, J. 88, 203

Cantor, G. 83-84, 154, 169
Carnap, R. 29, 72
Copi, I. 42

Descartes, R. 21, 29, 138, 142-144
Dostoevsky, F.M. 176

Euclid 64-65, 83-88, 107

Feyerabend, P. 76
Frege, G. 22, 46-47, 65, 82, 86-87,

89, 100, 118-119, 131, 151-152,
162-163, 167

Freud, S. 140-141

Galilei, G. 58
Gauss, C. F. 85
Goethe, J. W. v. 32, 111
Goodman, N. 70-71
Gorki, M. 217

Habermas, J. 108-110
Hare, R. M. 115
Hegel, G. W. F. 123-124, 212
Heidegger, M. 43, 167
Holenstein, E. 34
Hume, D. 31, 68-71, 75-76, 81,

179-181, 187
Husserl, E. 29, 43

James, W. 111
Jarmusch, J. 29

Kant, I. 24, 29-30, 141, 170, 203-

205, 208, 210, 213, 217-218, 222
Kleist, H. v. 46
Kraus, K. 40
Kripke, S. 51
Kuhn, Th. S. 58

Leibniz, G. W. 142, 145, 151
Lichtenberg, G. Ch. 37
Lobachevsky, N. I. 85
Locke, J. 156, 159-160

MacCormick, D. 186
Machiavelli, N. 217
Mayer, J. R. 109, 116

238 Name Index

v. Metternich, K. 143
Mill, J. St. 81, 195-196, 198-199,

202, 210, 221
Moore, G. E. 114, 174, 176, 202-

203
Morris, Ch. W. 44

Nagel, Th. 19, 146
Nietzsche, F. 28, 140, 219

v. Ockham, W. 155, 157
Ogden, C. K. 45-46
Ortega y Gasset, J. 34

Pascal, B. 108
Peirce, Ch. S. 113
Plato 15, 17-18, 20, 28-29, 31, 33,

38, 148, 150, 154-165, 173, 176,
194, 211, 214, 222-223

Popper, K. 73-76, 79-81, 116, 118,
170

Porphyry 156-157, 163
Proust, M. 57

Quine, W. V. O. 26, 77, 88, 103,

122-123, 151, 157, 165

Ramsey, F. P. 100
Reichenbach, H. 77
Richards, I. A. 45-46

Rilke, R. M. 34, 223
Russell, B. 69-70, 91, 148, 151

Salmon, W. C. 77
Schopenhauer, A. 64, 91
Searle, J. R. 38-39, 142, 185
Sextus Empiricus 117
Shakespeare, W. 139, 143, 169,

193
Socrates 17-18, 33, 38, 42, 109,

129-131, 134-136, 155, 158-159,
162

Spengler, O. 31, 97-98, 124, 203
Steinthal, H. 33

Tarski, A. 100, 102-105, 115, 119
Taylor, A. E. 31
Tolstoy, L. N. 32, 218-219
Watkins, J. 80
Weinberger, O. 186
Whitehead, A. N. 91, 148
Wilde, O. 42
Wittgenstein, L. 22, 31, 33-34, 38-

39, 48-53, 136, 147, 149, 165,
222

v. Wright, H. 79

Xenophanes 116-117

Zentner, M. 11

Subject Index 239

Subject Index
(Selection)

Analyse 43
Appearance 43
Argument 60-61
	 deductive 61-65
	 inductive 65-76
Axiom(s) 64, 82
	 metalogical 88-92, 107, 220-

221
	 moral 107, 178, 207, 217
 	 of identity 88-92, 207
 	 of non-contradiction 88-

92, 207
 	 of the excluded third 92-93
	 ninth of Euclid’s Elements 82-

84
	 parallel 84-88, 106

Being 129, 169
	 normative “is” 187
Belief, true versus knowledge 18

Category 134-135
Certainty versus assurance 81-82
Circularity 118
Class 103, 130-131
Cognitivism 175-180
Coherence versus consistency 105-

106
Common sense 24-26
Conclusion(s) 61
	 content developing 63
	 increasing knowledge 65
	 truth preserving 61

	 unfolding knowledge 63
Consciousness 138-139
	 fact of consciousness, in a

wider sense and a narrower
sense 139-141

	 naturalisation of consciousness
144-145

Consistency 106
Contradiction, logical 61
Contradiction versus conflict 182,

221
Correspondence 99-100

Definition 118-119
	 explicit 119
	 implicit 119
Deontological 207, 210
Description, phenomenological 43
Discourse 108-110
Discrimination, ban on / moral

wrongness of 191, 212-216
	 deontological explanation 206
	 utilitarian explanation 197-198
Disquotation 103
Dualistic world view 142, 144, 147

Eidos, see Idea 157, 160
Elucidation 119
Emotivism 175, 180-184
	 descriptive 180, 182-183
	 expressive 181-183
Equivalence 90, 115
Equivalence formula 103, 105

240 Subject Index

Essence 33, 135, 157-158
	 occurrence of an essence 150
Ethics 22, 174-175
Eudemonism 195, 198, 202, 216-

217
Evidence 83, 85-87, 137, 142
	 acquired 107
	 as prima facie criterion of truth

108, 143
	 infallible self-evidence 144
	 intellectual versus sensory 106,

108
	 prima facie 178
Exact, Exact itself 214
Existence 86-87, 132
	 real 133-134, 151-155, 166,

168-169
	 semantic 147, 151-166, 160,

163-169
Existence versus subsistence 151
Existential generalisation, law of

132, 150-151, 162, 168
Expression of a linguistic sign/

word 39, 42-45, 47-51, 98
Expression versus form of expres-

sion 43-44

Fact 136
	 hypothetical 138
	 institutional 184
	 moral 176-177, 179, 184
	 real 137
	 physical fact 137
	 psychic fact 137
	 semantic 153-154, 169, 187
Fallacy, naturalistic versus realistic

202, 207
Falsifiability as a logical possibil-

ity versus falsifiability as an
actual decision 75

Falsification 79, 111
Falsified 66, 74-76, 149, 200
Flux of life 52

Form, grammatical versus function
41

Generalisation, rule of 204, 207,

211-215, 218, 220-221.
Genus versus species 156-164
Golden rule 204
Good, the 173
	 absolute versus relative or in-

strumental 174-175
	 morally versus extramorally

174-175

Happiness 107, 195-196
Hume’s law 179-180, 187

Idea, Cartesian 138
Idea, Platonic 158
	 Idea of the Good 214
Imperative, categorical 204-205,

210, 222
Imperative, hypothetical 81
Induction problem 69-76
Institution(s) 52, 87, 93, 196-200,

203, 212
Institutionalism 184-191
Interest(s) 138
Intuition 178
	 acquired 178
	 intellectual 149, 154, 160-162,

178
	 moral 178
Intuitionism 178-179

Judgment 138-139

Key concepts of philosophy 24,

33, 118, 129, 222
Killing, ban on 179-180, 184-185,

190
	 deontological foundation 207
	 utilitaristic foundation 196

Subject Index 241

Knowledge 57-60, 192, 213
Knowledge versus true belief 18

Language, 37-38
Language game 38
Logic 27, 86, 88-89
	 Logic of preference 79
Love 17-18, 138, 143-144, 182

Maxim 205
Maximum morality 215-218
Meaning (Fregean) of an expres-

sion/word, indirect reference
42-45, 47-52, 151-154

Meaning, of life 32, 219
Metaethics 175
Metainstitution 220
Metalanguage versus object lan-

guage 104
Mill, Leibniz’s 145
Minimum morality 215-219
Mode of presentation 47-48
Monistic world picture 144
Moral versus ethics 174

Nothingness 166-170

Object language versus metalan-

guage 104
Objectivism, moral 176
Ontology 21, 132-133

Perception, sensory 57-60
	 causal theory of 59
Phenomenology 43
Phenomenon 43
Philosophy 16-23
Platonism, semantic 163-165
Power of judgment 213, 214
 Premise 60
Prima facie criterion 86, 108
Principles 19, 29-30, 64, 110, 112,

205

Principle of the appropriate 213-
215

Principle of articulability 142
Principle of expressibility 142
Probability 71
	 empirical 71
	 logical 71-72
	 subjective 74
	 zero 73
Proposition 90, 98-100
	 false 90
	 true 90
Proposition versus sentence 98-99
Prudence 219-220

Realism 100-101
	 epistemological 101, 104, 119-

120
	 moral 180
	 naïve (epistemological) 100-

101
Reason 60
	 instrumental 219
	 practical 76-77
	 theoretical 76-77
Reification 164, 168
Rule 38-39, 49-53

Semantics 44
Sense (Fregean), mode of presen-

tation 47-48
Sentence(s) 39, 41-44
	 evaluative 174-175
	 normative 174-175
	 true 102-103
Sentence versus proposition 98-99
Set(s) 83-84, 116, 130
	 transfinite 83
Sittlichkeit 212
Soundness, logical 62
Species versus genus 156-164
Speech act 38-39
	 descriptive 39, 41

242 Subject Index

	 directive 39, 41
	 expressive 39, 41

Speech situation, ideal 109, 110
Subjectivism (moral) 180
— descriptive 180
	 expressive 181
Subsistence versus existence 151
Substance 132, 135, 156, 158-159
Supererogatory 217-218
Supervenience 115
Syntax 44-45

Taking things to be true versus

objective truth 117
Tautology (ies) 89
Triangle, semiotic 45, 47-48
Truth 97-99
	 criteria of truth 105
	 criterion/condition 105
	 coherence theory 105-106
	 consensus theory 108-111
	 definition 99, 104
	 elucidation versus definition

119
	 evidence theory 106-108
	 minimal theory 105
	 objective versus taking things

to be true 117, 121, 125
	 Peirce’s theory 113-114
	 pragmatic theory 111-113
	 redundance theory 100

— semantic conception 104-105

Universal, the 155-165
	 conceptualism of universals

156, 159, 160, 164
	 nominalism of universals 156-

157, 163
	 realism of universals 156-159
 	 Aristotelian 159-162, 164
 	 Platonic 157-158, 161,

163-164

Underdetermination, of a theory

123
Usage 44, 50, 52
Use 37-38
Utilitarianism 195-202, 221
	 act utilitarianism 196
	 institutional rule utilitarianism

196
	 rule utilitarianism 196

Validity 61-62
	 logical 62
	 of a deductive argument 62-63
	 of an inductive argument 66
Validity versus truth 61

Weakness of arguments 33, 223
Will, act of 138-139
Wonder 20
Word 37, 43

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 15%)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (ISO Coated v2 \050ECI\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /FlateEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

