

 374

Wittgenstein and the Internalism-Externalism Dilemma

Maciej Witek, Zielona Góra

It can be said that Wittgenstein’s Private Language Argu-
ment initiated the internalism-externalism dilemma. In one
of its interpretations the argument is read as a criticism of
methodological solipsism. Internalism, in turn, assumes
that methodological solipsism is an adequate account of
mental content. Therefore some externalists refer to
Wittgenstein as their forerunner.

I argue, first, that the Private Language Argument does
not support the claim of externalism that meanings are not
in the head, even though it undermines methodological
solipsism. I also claim that both internalism and external-
ism are not free from serious problems. Therefore we need
a view that goes beyond the distinction in hand. To arrive
at such a view I examine John Searle’s account of mental
content and argue that the real tension within the theory of
content is between the first-person and the third-person
point of view.

1. Terminological preliminaries
Let me begin with some terminological preliminaries. First,
I shall define the distinction between narrow and wide
content. The distinction has been introduced by Hillary
Putnam in his article “The Meaning of ‘Meaning’” (1975).
The narrow content of mental states is fully determined by
facts about these states. The content in question is
sometimes described in terms of the functional or concep-
tual roles of mental representations. The wide content, on
the other hand, consists in part of the referential relation
mental states bear to social and natural aspects of their
environment.

Putnam introduces the distinction in hand by means of
the well-known Twin Earth thought experiment. The Twin
Earth is just like our Earth except for the fact that the liquid
filling the twin seas and falling from the twin skies is not
H2O. Actually, even though it is indistinguishable from
water by our normal common-sense criteria, it has a
complicated chemical structure abbreviated as XYZ.
Imagine now that every citizen of the Earth has a doppel-
ganger on the Twin Earth. Suppose next that Oscar1 and
his twin Oscar2 are type-identical down to the last particle.
Hence their mental states are also type identical. But when
Oscar1 and Oscar2 utter the word “water”, even though
their minds are in indistinguishable functional states, they
mean different substances. Whether they know it or not,
Oscar1 refers to the chemical compound H2O, while Oscar2
refers to XYZ. Putnam concludes that the description of
the narrow content of a given mental state does not
determine the thing the state refers to. Hence meanings
are not in the head, since the determination of the referent
of a given mental state calls for its description in terms of
wide content.

The Twin Earth fantasy allegedly shows that the content
of our mental states depends on physical and chemical
properties of our environment. Another example aims to
justify the view that our social environment affects the
content of our mental states. Imagine a man, who – like
Putnam in his own story – cannot tell beech-trees from
elm-trees. The man attaches the same concepts – or,
more precisely, the same stereotypes – to the words
“beech” and “elm”, though he knows that these terms
denote two different natural kinds. However, Putnam

points out, the extension of “elm” in the man’s idiolect
consists of elms and nothing else while the extension of
“beech” in his idiolect is made up only of beeches. People
who are ignorant about trees can nevertheless employ the
words “elm” and “beech” correctly provided there are some
experts in dendrology in their community. On the one
hand, it is the case that an individual’s narrow mental
content fails to determine its extension. But, on the other
hand, there is the so-called “linguistic division of labour” by
means of which a given word on every occasion it is
uttered has the constant extension, no matter whether the
speaker is an expert or not.

According to Putnam the Dendrologist Puzzle and the
Twin Earth thought experiment show that the linguistic
content that is truly worth its name – namely the content
that does determine extension – is to be described in
terms of both social and natural aspects of the speaker’s
environment. In short, meanings are not in the head.

Now we can define other relevant concepts in terms of
narrow and wide content. According to methodological
solipsism – as well as internalism – the only notion of
mental content we need in the philosophy of mind is the
notion of narrow content. Externalists, in contrast, claim
that the theory of narrow content fails to account for the
referential character of mental states and therefore we
have no alternative but to employ the notion of wide
content. To determine the linguistic content of the words
uttered by a speaker, one needs to take into account – in
one way or another – the causal relations between his
mind and external things. But the last remark gives rise to
a real dilemma: whether the dependence of mental content
on external factors is to be described from the first-person
point of view or from the third-person point of view. The
externalist adopts the third-person solution. He assumes,
moreover, that the first-person solution inherits all
problems from internalism. In my view, however, there is a
considerable difference between the conception of narrow
content and the first-person solution. While the former
faces familiar problems, the latter seems to offer an
account that goes beyond the internalism-externalism dis-
tinction and the problems it generates. In the rest part of
my paper I examine whether the first-person account of
mental content meets these expectations.

Before we get into details, however, it would be useful to
say a word about Wittgenstein’s influence on the discus-
sion between internalism and externalism.

2. Wittgenstein on mental states
It is an interesting fact that some proponents of external-
ism suggest more or less openly that their views have their
origins in Wittgenstein’s remarks on the relation between
language and thoughts. Granted, in the remark 304 of
Philosophical Investigations Wittgenstein dismisses, as a
misunderstanding, the idea that the main aim of language
is to convey thoughts. In other words, thinking is not a
language-independent process, the components of which
serve as the meanings of our words. In fact, our words
owe their meanings to their use as tools of social interac-
tion. Describing our thoughts, then, we have no option but
to employ public language. In short, the Private Language
Argument undermines the idea that our thoughts provide

Wittgenstein and the Internalism-Externalism Dilemma - Maciej Witek

 375

our words with meanings. It is rather the social process of
verbal communication that provides our thoughts with
mental content.

One could be tempted to count Wittgenstein’s view as a
form of externalism. Of course there are some remarks in
Wittgenstein’s writings that can be construed along
externalist lines. For example Gareth Evans in his paper
“Causal Theory of Names” (1973) revokes the famous
remark from Philosophical Investigations that if God looked
inside my mind He couldn’t tell who I am thinking about.
Besides, Putnam’s slogan “meanings are not in the head”
resembles other remarks to be found in the same book. In
my view, however, Wittgenstein’s positive proposal is not
so clear. There is no doubt that his Private Language
Argument amounts to the rejection of methodological
solipsism. But he does not settle the dilemma whether the
first point of view in the theory of mental content is
adequate or is a mere “grammatical puzzle”.

I assume the minimal interpretation of Wittgenstein’s
conception of mental content. There is no obvious step
from his rejection of methodological solipsism to his
alleged embracement of externalism. What is more, we
should be very suspicious of this step, since the internal-
ism-externalism distinction does not cover the whole
variety of positions.

3. Internalism, externalism and their prob-
lems
Internalism claims that every mental content worth its
name is to be identified with a functional or conceptual
role. In short, every mental content is narrow in the sense
that its adequate description makes no reference to
external factors, whether physical or social. In this
connection internalism promises a homogenous explana-
tion of mental activity. It simply assumes that what affects
a given mental state is, in most cases, another mental
state.

Putnam’s examples show that the explanation of mental
states in terms of narrow content is not adequate. The
decisive objection is that narrow content conceived as a
functional state of mind fails to determine extension. In
short, internalism fails to account for the referential or
intentional character of mental states.

Externalism attempts to explain the intentionality of
mental states. It assumes that mental content depends on
external aspects of the physical and social environment of
the mind. Roughly speaking, according to the externalist
solution my mental state is about that particular object and
not another because it is the very object that causes my
state. There are, however, some reasons for believing that
this explanation fails.

First, the externalist explanation seems to miss the
crucial idea of intentionality. As John R. Searle has pointed
it out, “the solution is from a third-person point of view”
(1983, 63). It sets the conditions under which an observer
can tell whether I refer to that object or not. But it says
nothing about my intentions. Namely it does not set the
conditions under which I take myself as referring to that
particular object.

Second, there is a tension between the externalist moral
drawn from the Dendrologist Puzzle and the Principle of
Charity (I am grateful to Adam Grobler for this observa-
tion). If Oscar utters a sentence “One beech in our avenue
has been blown down” and actually it is an elm-tree that he
is talking about, an expert can answer “That’s true. But

actually, it is an elm”. The Principle of Charity supports the
assumption that Oscar has made his statement in
accordance with his best knowledge. The expert also
knows, first, that people often cannot tell beech-trees from
elm-trees and, second, that the last storm has blown down
one of the elm-trees in our avenue. All these assumptions
lead the expert to the conclusion that the word “beech” as
uttered by Oscar was referring to the broken elm. The
conclusion, however, contradicts Putnam’s opinion that
due to the division of linguistic labour the word “elm” in
Oscar’s idiolect, on every occasion it is uttered, denotes
elms. The point is that Oscar has used the term “beech”
referentially in the sense introduced by Keith S. Donnellan,
and the referential use calls, as I state in the next section,
for explanation from the first-person point of view.

It turns out that both internalism and externalism face
serious problems. Therefore the tempting solution is to
advance a theory that goes beyond the distinction. I think
that Searle has developed such a theory, even though he
calls himself an internalist (1983, 198).

4. Searle on mental content
According to the account developed by Searle in Inten-
tionality every mental act is intentional in the sense that it
has an intentional content that sets its conditions of
satisfaction. The conditions are to be described from the
first-person point of view and their specification involves
the idea of causation.

In this section I focus on three of Searle’s claims. First,
Putnam’s Twin Earth thought experiment does not imply
that meanings are not in the head. Second, the adequate
account of linguistic content has to employ the first-person
point of view. Third, contrary to appearances, the account
in question has nothing to do with methodological
solipsism, and hence is not subject to the Private Lan-
guage Argument.

Searle argues that the Twin Earth fantasy can be spelled
out along non-externalist lines (though, as I believe, not
along internalist lines, for the reasons sketched at the end
of this paper). Searle’s main point is that the intentional
content is self-referential. Namely, the description of an
act’s content makes reference to the act itself. Therefore
Oscar1’s tokens of “water” refer to the substance that has
usually caused his previous utterances and perceptual
experiences concerning water. Similarly, Oscar2’s tokens
of “water” refer to the substance that has usually caused
his previous utterances and perceptual experiences
concerning water. In short, we refer to the intended objects
by means of their causal descriptions. The descriptions,
moreover, makes reference to our own intentional states.
The linguistic reference, therefore, is fully determined by
what is in the speaker’s head.

The first-person point of view, moreover, seems to be
unavoidable in the theory of linguistic content. First, as the
analysis of the Dendrologist Puzzle in the light of the
Principle of Charity has shown, the interpreter has to take
into account the supposed conditions under which the
speaker takes himself as referring to that particular object.
In this connection Putnam’s idea of “the extension in one’s
own idiolect” has no application to the case under
discussion, namely to the case of the referential use of the
term “beech”. Second, the interpreter refers to the world by
virtue of the same mental capacities as the speaker does.
The social linguistic authority, therefore, is not an abstract
entity. It consists, instead, of particular people interacting
with each other.

Wittgenstein and the Internalism-Externalism Dilemma - Maciej Witek

 376

Finally, Searle’s account doesn’t involve methodological
solipsism. It acknowledges, on the one hand, that we refer
to the world by means of the descriptions of the way the
world appears to us. Nevertheless, on the other hand, the
descriptions are formulated in a public language, and
hence they are subject to social control.

5. Conclusions
It turns out that the distinction Putnam has drawn between
internalism and externalism calls for reformulation. Accor-
ding to externalism the mental content depends on exter-
nal factors, both social and physical. The dependence,
however, can be described either from the first-point of
view or from the third-point of view. I have just argued,
following Searle, that the former option seems to be ade-
quate, while the latter faces serious problems.

I propose to replace the distinction with a somewhat
more complicated picture. Let me start with two questions.
First, can mental content be captured by that-clauses?
Second, can mental content be individuated solely by
means of factors internal to the mind? If the answer to the
first question is “Yes” and to the second is “No”, we arrive
at the third-person solution or, in other words, Putnam’s
externalism. If the first question is settled negatively and
the second is answered positively, we obtain internalism. If
both answers are “Yes”, we have the first-person solution.

The first-person solution is neither internalist nor exter-
nalist. It is not internalist, since it embraces the idea of
truth-conditions and employs the notion of causal relations
the mind bears to external things. Nevertheless, the
causation is part of the internal, intentional conditions of
satisfaction. Therefore the solution in hand cannot be
counted as externalism.

Literature
Evans, G. 1973 “The Causal Theory of Names”, Aristotelian
Society Supplementary Volume 47, 187-208.
Putnam, H. 1975 “The Meaning of ‘Meaning’”, in K. Gunderson
(ed.), Language, Mind and Knowledge, Minneapolis: University of
Minnesota Press, 358-398.
Searle, J. R. 1983 Intentionality. An essay in the philosophy of
mind, Cambridge: Cambridge University Press.
Wittgenstein, L. 1958 Philosophical Investigations, Oxford:
Blackwell Publishers Ltd.

