

Synthese

A Paradox about Sets of Properties

--Manuscript Draft--

Manuscript Number:	SYNT-D-21-00022R2
Full Title:	A Paradox about Sets of Properties
Article Type:	T.C. : Non-Classical Approaches to Paradox
Keywords:	Grelling's paradox; impredicative definition; lambda abstraction; property; ramified type theory; Russell's paradox; Russell-Myhill paradox
Corresponding Author:	Nathan Salmon, Ph.D. University Of California Santa Barbara, CA UNITED STATES
Corresponding Author Secondary Information:	
Corresponding Author's Institution:	University Of California
Corresponding Author's Secondary Institution:	
First Author:	Nathan Salmon, Ph.D.
First Author Secondary Information:	
Order of Authors:	Nathan Salmon, Ph.D.
Order of Authors Secondary Information:	
Funding Information:	
Abstract:	<p>A paradox about sets of properties is presented. The paradox, which invokes an impredicatively defined property, is formalized in a free third-order logic with lambda-abstraction, through a classically proof-theoretically valid deduction of a contradiction from a single premise to the effect that every property has a unit set. Something like a model is offered to establish that the premise is, although classically inconsistent, nevertheless consistent, so that the paradox discredits the logic employed. A resolution through the ramified theory of types is considered. Finally, a general scheme that generates a family of analogous paradoxes and a generally applicable resolution are proposed.</p>

Alterations to Nathan Salmon, “A Paradox about Sets of Properties”
SYNT-D-21-00022R1

Page no.:	Line(s): (fb = from bottom)	Unredacted text:
1	2	De-anonymized authorship
1n1	6-10 fb	Acknowledgments footnote
9n9	1-2	Acknowledgments
19n17		De-anonymized reference
23	2	De-anonymized reference
24n24	3 fb	Acknowledgments
27	3-5 fb	Updated reference
28	1 fb	Institutional affiliation

A Paradox about Sets of Properties

Nathan Salmón
(male gendered pronouns)

Department of Philosophy
University of California, Santa Barbara
USA

nsalmon@philosophy.ucsb.edu

Please do not quote or circulate. Comments welcome.

August 1, 2021

A Paradox about Sets of Properties¹

Nathan Salmón

A paradox about sets of properties is presented. The paradox, which invokes an impredicatively defined property, is formalized in a free third-order logic with lambda-abstraction, through a classically proof-theoretically valid deduction of a contradiction from a single premise to the effect that every property has a unit set. Something like a model is offered to establish that the premise is, although classically inconsistent, nevertheless consistent, so that the paradox discredits the logic employed. A resolution through the ramified theory of types is considered. Finally, a general scheme that generates a family of analogous paradoxes and a generally applicable resolution are proposed.

I. The Paradox of Sets of Properties

I here present a paradox (antinomy) about sets of properties.² The paradox is related to Grelling's paradox about 'heterological'. Where the latter concerns properties lacked by an adjective that

¹I am grateful to C. Anthony Anderson, Harry Deutsch, Saul Kripke, Romina Padro, and especially Teresa Robertson Ishii for discussion and comments. I am profoundly indebted to the late Alonzo Church for his superb tutelage on many of the topics of the present essay. The essay encountered an inordinate amount of intellectually improper resistance. I am grateful to Julien Murzi and the other *Synthese* editors for their uncommon academic integrity.

² Throughout I use 'property' in the sense of a (singular) 'attribute', 'feature', or 'trait', in their ordinary senses. It is arguable that there are distinct but necessarily co-extensive properties in the relevant sense (e.g., triangularity and trilaterality, or being a valid formula of first-order logic and being a theorem of first-order logic), so that properties are not determined by their metaphysical intensions, i.e., by their associated functions from possible worlds to extensions.

expresses it (e.g., ‘monosyllabic’ is not itself monosyllabic), *the paradox of sets of properties* instead concerns properties that are lacked by their unit set (e.g., the unit set of being a penguin is not a penguin). Like Russell’s paradox, the present paradox concerns sets rather than linguistic expressions, and is thus non-semantic. Like Grelling’s, however, it invokes *impredicative definition* of an attribute, i.e., the introduction (“definition”) of an attribute, in this case a property, by abstraction from an interpreted open formula (a “condition”) that quantifies over a totality that purportedly includes the abstracted attribute.³ Formal paradoxes have been used to demonstrate that certain initially attractive theoretic assumptions must be restricted, for example naïve set

³ Here by ‘attribute’ I mean an n -ary relation-in-intension for $n \geq 1$ (including a property regarded as a singulary relation-in-intension), an n -ary propositional function for $n \geq 0$ (including a proposition regarded as a 0-ary propositional function), or any similarly intensional entity, such as a corresponding concept. (Impredicative definition of an extensional entity, such as a class or a truth value, does not pose the same difficulty.) This notion of impredicativity is a special case of, but stricter than, the broader notion, largely based on Henri Poincaré’s vicious-circle principle (1906), to wit, that of introducing (“defining”) a particular element of a class by quantifying over the elements of that class. Although it is not impredicatively defined in the stricter sense, in this broader sense the putative set involved in Russell’s paradox (the set of all and only those sets that are not elements of themselves) is said to be “impredicatively defined.” However, as F. P. Ramsey pointed out (1925, p. 204), so also is the idea of “fixing the reference” (Kripke) of a name by a superlative definite description, e.g., ‘the shortest spy’, ‘the first child to be born in the 22nd Century’, ‘the second shortest spy’, etc. (I thank C. Anthony Anderson for supplying this reference.) Compare Gödel 1944. See note 18 below. The stricter sense of ‘impredicative’, which is likely what is usually meant in the relevant literature, is uniformly adhered to throughout the present essay.

The notion of *definition by abstraction* involved in the stricter notion of impredicativity is to be sharply distinguished from the distinct notion that goes by the same moniker (and which, as Frege showed, is in fact fictitious) of purportedly defining a function (e.g., the cardinality function) by defining what it is for arguments to the function to yield the same value. See my (2018).

comprehension or the assumption that a classical language can serve without limitation as its own metalanguage. Whitehead and Russell (1927) cited paradoxes of impredicativity to argue that impredicative definition is logically illegitimate. I shall invoke the present paradox to make a stronger argument for a weaker but still highly significant conclusion: Classical [applied](#) higher-order logic under an intensional interpretation of predicates as standing for attributes is incorrect, in that (although it is consistent) the classical liberal method of abstraction of an attribute from an open formula, as typified by classical lambda-expansion, is formal-logically fallacious (a non sequitur).⁴ On the other hand, repair does not require a ban on impredicative definition (let alone ramified type theory).

There are properties. If there are properties, then there are sets of properties. The property of primality, for example, conjoins the particular property set {being a natural number, being greater than one, not being the product of two natural numbers smaller than it}. This would not normally be subject to serious dispute. Some readers have proposed resolving the present paradox by embracing properties while rejecting the possibility of a set of properties. This reaction is scarcely credible. There are sets of a variety of things. There are sets of material objects, sets of expressions, sets of propositions, sets of colors, sets of real numbers, sets of laws. There are even sets of sets. Given that there are properties, another kind of thing of which there

⁴ A logician objects that in order to establish that a particular rule of inference is logically fallacious one must show that it generates actual inconsistency. This objection confuses formal fallaciousness (e.g., satisfiability of the negation) and inconsistency (unsatisfiability). The sentence ' $\exists x \exists y (x \neq y)$ ' has models and also has counter-models, and is thus both consistent and (taken as an axiom) fallacious, indeed classically invalid. Arguably, derivation of the classically valid ' $\forall x Fx \therefore \exists x Fx$ ' and proofs of certain classical theorems (' $\exists x (Fx \vee \sim Fx)$ ', ' $\exists x (x = a)$ ', and the like), although consistent, also involve intuitively fallacious inference rules (classical UI, etc.).

are sets is a property. Sets of properties are employed in a variety of contemporary metaphysical theories: theories of supervenience; theories of plenitude; Meinongian theories of objects; theories of “hylomorphic embodiments”; some theories of propositions; other theories of semantic contents; and more. The present paradox does not present a compelling reason to doubt that there are sets of properties. We here seek a resolution that is neither theoretically disruptive nor offensive to intuition.

Some sets of properties have (in the sense of ‘possess’, ‘exemplify’, or ‘instantiate’) one of their own elements, for example, {primality, having exactly two prime factors, having exactly three elements}. Others do not. These latter sets have something in common: they each lack at least one of their property elements. Let **R** be their shared property, *being a set at least one element of which is a property the set itself lacks*. Its unit set {**R**} (pronounced ‘singleton **R**’) either has **R** or else it does not. Which is it? Suppose {**R**} has **R**. Then by definition some element or other of {**R**} is a property that {**R**} itself lacks. Since the only (and hence every) element of {**R**} is **R**, it follows that **R** is a property that {**R**} itself lacks. Therefore, {**R**} lacks **R**. Since **R** is the only (and hence an) element of {**R**}, **R** is a property element of {**R**} that {**R**} itself lacks. In that case, {**R**} is a set at least one element of which is a property that the set itself lacks. By definition, therefore, {**R**} has **R**. This is a paradox.⁵

⁵ The paradox of property sets is not to be confused (as several readers have) with the unit-set variant of Russell’s paradox, *to wit*, the paradox of the set $\mathbf{r}' = \{\{x\} \mid \{x\} \notin x\}$. Assuming that \mathbf{r}' exists, $\{\mathbf{r}'\}$ is an element of \mathbf{r}' iff it is not. This variant of Russell’s paradox (which has been employed to refute Frege’s insufficient weakening of his Basic Law V in response to Russell’s original paradox) is a garden-variety set-theoretic paradox that turns on the inconsistency of naïve unrestricted set comprehension. By contrast, the paradox of property sets explicitly invokes sets of properties (not sets of sets), and is independent of naïve unrestricted set comprehension. Significantly, the property-sets paradox invokes no comprehension principle not sanctioned by applied classical logic as based on the simple theory of types.

That there is a Russellian paradox about sets of properties is entirely to be expected. What is notable is how little is involved in its derivation, and therefore how little room there is for a philosophically compelling resolution. This is brought out by formalization. Although **R** is arguably a purely logical property, the paradox is not formalizable in standard *pure higher-order logic*, i.e., in standard higher-order logic without extra-logical constants. For consider how **R** would be represented in pure higher-order logic. Let the logic be a two-sorted logic in which the second-order monadic-predicate variables—say '*X*', '*Y*', etc.—range over properties of individuals rather than classes of individuals, while the third-order monadic-predicate variables—say '*Φ*', '*Ψ*', etc.—range over classes of properties of individuals rather than properties of properties of individuals. Now one might hope to represent '*Φ* has **R**' (in which the third-order variable '*Φ*' occurs free) by means of the string of symbols ' $\exists X(\Phi X \ \& \ \sim X\Phi)$ '. However, the component string '*XΦ*' involves a clash of logical types ('*Φ*' is of higher type than '*X*') and is consequently ill-formed. Standard pure higher-order logic thus pre-empts the paradox of sets of properties by having no means to represent the property **R**, which is deemed ill-formed nonsense, a kind of logical mirage. This however is unsatisfactory. It is like purporting to resolve Russell's paradox not by declaring that there is no set of exactly those sets that are not elements of themselves—this would be at least the beginning of a genuine resolution—but instead by banning the term ' $\{x \mid x \notin x\}$ ' from the language of set theory, as when in *The Ten Commandments* Pharaoh pretends Moses never existed by prohibiting the utterance of his name. Preempting the formulation of a paradox is not the same thing as resolving it. The English gerund phrase 'being a set at least one element of which is a property that the set itself lacks' evidently designates a definite property **R** of sets of properties. It seems clear, for example, that the set of penguins lacks the property **R** whereas the unit set {being a penguin} has **R**. It is desirable to have some means for representing **R**. Even if the correct resolution of the property-sets paradox is to deny that **R** exists, then that very claim—that there is

no such property as **R**—should be at least expressible. Standard pure higher-order logic is evidently not up to the task.

This is not to say that higher-order logic preempts the paradox of property sets. Rather, the paradox is suitably formalized in *applied logic of third order*, i.e., in third-order logic with extra-logical constants (or on an alternative count, in applied logic of second order), by including sets of properties of individuals in the universe over which the individual variables range and by introducing a dyadic predicate constant for the membership relation to property sets. In particular, including sets in the universe of individuals permits a compound extra-logical expression for the putative property **R**. If **R** exists, then it can be designated. And if it does not, then at least we can say so.

For this purpose, logic of third order with lambda-abstraction is here adopted under an intensional interpretation whereby monadic-predicate variables '*X*', '*Y*', etc. range over properties (alternatively over unary propositional functions) of the individuals over which the individual variables '*x*', '*y*', and '*z*' range, rather than classes (or characteristic functions), and whereby monadic-predicate constants designate such properties. Finite sets of properties are included in the universe over which the individual variables range. We introduce an extra-logical, third-order, dyadic predicate, ' \in_3 ', as a term for the binary relation between a property of individuals and a set of which the property is an element. We assume that this relation is governed by axioms exactly analogous to those of a suitable theory of sets of ur-elements.⁶ We also include a definite-

⁶ The non-logical predicate ' \in_3 ' is not the ' \in ' of standard set theory, which is of altogether different type. It is not uncommon for philosophers to employ set-brace notation in combination with predicate letters to represent a set of properties, as in '{*F*, *G*, *H*}'. This notation implicitly employs ' \in_3 '. The standard membership predicate ' \in ' may be used instead of ' \in_3 ' to formalize the property-sets paradox, by postulating that properties of individuals are special individuals

description operator ' ι ', the logic of which validates the schema $\vdash \Pi(\dots \iota\alpha\phi_\alpha \dots) \leftrightarrow \exists\beta[\forall\alpha(\phi_\alpha \leftrightarrow \alpha = \beta) \ \& \ \Pi(\dots \beta \dots)]$ where α and β are distinct individual variables and Π is a simple monadic or polyadic predicate. To facilitate the exposition it is assumed contrary to Russell that definite descriptions are designators, and a free logic is employed in connection with them. These assumptions about ' ι ' are entirely immaterial to the paradox.⁷ We let '**R**' be our abbreviation for ' $(\lambda y[\exists X(X \in_3 y \ \& \ \sim Xy)])$ '.⁸

governed by a property-comprehension schema sufficient to generate **R**—insofar as this can be achieved without also generating inconsistency. The present essay investigates the ramifications of the property-sets paradox for the more familiar higher-order intensional logic with λ -abstraction and is therefore formalized using that apparatus.

⁷ The logic of ' ι ' may be taken to be essentially that of Whitehead and Russell 1927, giving descriptions the narrowest possible scope, with the exception that definite descriptions are taken to be designators and a free logic is employed in connection with them. First-order free-logical UI (\forall -Elim) licenses the inference from $\vdash \forall\alpha\phi_\alpha$ and the supplementary premise $\vdash \exists\gamma(\gamma = \beta)$ to ϕ_β , where the variable γ does not occur free in the singular term β and ϕ_β is the result of uniformly substituting free occurrences of β for the free occurrences of the variable α in ϕ_α . First-order free-logical EG (\exists -Intro) licenses the inference from ϕ_β and the same supplementary premise $\vdash \exists\gamma(\gamma = \beta)$ to $\vdash \exists\alpha\phi_\alpha$. (First-order free-logic involves similar modifications of \forall -Intro and \exists -Elim, but these are not relevant in connection with definite descriptions.) Stricter adherence to Whitehead and Russell would also serve the present purpose but introduces needless complexity.

⁸ If the property **R** is identified with its corresponding propositional function, the lambda-abstract that '**R**' abbreviates may itself be defined by means of the third-order definite description ' $\iota Z\forall y[Zy =_2 \exists X(X \in_3 y \ \& \ \sim Xy)]$ ', where ' $=_2$ ' is a dyadic logical predicate for identity between propositions (as well as between properties of individuals). See (Church 1974), pp. 29-30. Alternatively, the definite-description

It might be objected that sets of properties cannot be included among the individuals because of the special relationship of a set to its property elements, which are of higher logical type than individuals. This, however, is not a good reason not to include sets of properties in the universe of individuals. Logical types (*singular term, first-order monadic predicate, second-order monadic predicate, etc.*) are semantically-based syntactic categories of expressions. To be sure, these syntactic categories of expressions generate metaphysical categories of designated objects (*individual, property of individuals, property of properties of individuals, etc.*). First-order monadic predicates are indeed of higher logical type than singular terms. Something that is neither a class, nor an attribute, nor a function, nor a proposition is not the right sort of entity metaphysically to be a suitable value for a higher-order variable. This does not mean, however, that an entity that is an appropriate value of a higher-order variable (e.g., a set of properties) cannot be included in the universe over which the individual variables range. As Alonzo Church remarks (1976, p. 751), “any well-defined domain may be taken as the individuals.” If the predicate variables of monadic logic of order ω are interpreted as ranging over sets of ascending ranks rather than properties, the universe of individuals of logic of first order can include those very same sets. When an extra-logical dyadic predicate for set-membership is added to the language—representing what juxtaposition of subject and predicate represents in standard monadic-logic notation—together with axioms governing the predicate, what results is a set theory with ur-elements whose underlying logic is of first order. The “individuals” of first-order set theory with ur-elements includes not only the ur-elements, but sets of them, sets of those sets, and so on for ascending ranks—the same “higher-order” entities of the relevant monadic logic of order ω —with no

operator ‘ ι ’ is definable in terms of lambda-abstraction together with the higher-level function that assigns to any property the only object that has that property if such exists, and is undefined otherwise. Lambda-abstraction underlies all variable binding and is therefore more basic than definite-description formation.

resulting clash of logical types. (Others have also employed individuals that incorporate properties of individuals as components, for example Fine (2008).)⁹

With unit sets of properties included in the universe of individuals, they are evidently subject to the following very weak condition:

Ex: $\forall X \exists y (y = \{X\})$.

The notation ' $\{X\}$ ' is a first-order singular term for a set. The term is defined by the third-order definite description ' $\iota z \forall Y (Y \in_3 z \leftrightarrow X =_2 Y)$ ', where ' $=_2$ ' is a dyadic logical predicate for identity both between properties (or propositional functions) of individuals and between propositions.¹⁰

⁹ I thank C. Anthony Anderson, Saul Kripke, Romina Padro, and Teresa Robertson for discussion of the issues in this paragraph.

There is an alternative way of looking at the matter. Like the unit set of a property, which bears a special relationship to its property element, any meaningful English adjective bears a special relationship to the property it expresses. Yet adjectives are to be treated as individuals rather than as entities that are of higher logical type than properties of individuals (whatever that would mean). The relation between an English adjective and the property it expresses is relevantly analogous to the relation between the unit set of a property and its element. The analogy is sufficient to support permitting the inclusion of sets of properties among the entities over which ' x ', ' y ', and ' z ' range. In fact, sets of properties can simply be replaced by their canonical expressions, in combination with a suitably adjusted reinterpretation of set-theoretic notation (the predicate ' \in ' for set-membership, set-theoretic braces, etc.)—so that for example ' $\{\mathbf{R}\}$ ' is taken to designate itself. So interpreted there is no legitimate objection to letting ' $\{\mathbf{R}\}$ ' designate something in the universe of individuals.

It is worth noting also that it is critical to the proof of Frege's theorem to treat classes of concepts X under which individuals fall as themselves individuals.

¹⁰ Alternatively, *Ex* may be taken to be ' $\forall X \exists y (\forall Z [Z \in_3 y \leftrightarrow X =_2 Z])$ '. See note 7.

Despite appearances Ex is not a truth of logic.¹¹ However, Ex is a trivial set-theoretic consequence (via Separation) of the apparent truism that every property is an element of some set or other.

Although not a logical truth it is evident that Ex is true.

The deduction of the property-sets paradox proceeds as follows:

- | | |
|---|---|
| 1. $\forall z[\exists X(X \in {}_3z \ \& \ \sim Xz) \leftrightarrow \exists X(X \in {}_3z \ \& \ \sim Xz)]$ | third-order logic |
| 2. $\forall z[\mathbf{R}z \leftrightarrow \exists X(X \in {}_3z \ \& \ \sim Xz)]$ | 1, lambda-expansion |
| 3. $\exists y(y = \{\mathbf{R}\})$ | Ex , UI/' \mathbf{R} ' |
| 4. $\mathbf{R}\{\mathbf{R}\} \leftrightarrow \exists X(X \in {}_3\{\mathbf{R}\} \ \& \ \sim X\{\mathbf{R}\})$ | 2, 3, UI/' $\{\mathbf{R}\}$ ' |
| 5. $\sim \mathbf{R}\{\mathbf{R}\}$ | 4, def. of ' $\{X\}$ ', logic |
| 6. $\mathbf{R}\{\mathbf{R}\}$ | 4, 5, Ex , def. of ' $\{X\}$ ', logic |

The inference at line 4 requires line 3 because the term ' $\{\mathbf{R}\}$ ' might otherwise fail to designate, in which case instantiation of line 2 to that term would be illegitimate. (See note 7.)

II. Is the Premise Inconsistent?

The primary lesson of the property-sets paradox is that there is no unit set of the putative property of being a set one element of which is a property that the set itself lacks. The supposition

¹¹ In particular, ' $\{F\} = \{F\}$ ' fails if ' $\{F\}$ ' is an improper description. See note 7. More surprising, as we shall see the negation of Ex is a truth of classical third-order logic with free logic for definite descriptions.

By Cantor's theorem, if the universe of individuals is a set, then there are more sets of individuals than there are individuals. There are at least as many properties of individuals as sets of individuals, since for each set there is the unique property of being an element thereof. But Ex entails that there are at least as many individuals as there are properties of individuals, since according to Ex for each property of individuals a unique individual is the unit set thereof. Thus Ex has the unsurprising consequence that the universe of individuals is a proper class.

of the unit set of \mathbf{R} is inconsistent. In fact, the deduction above is a *reductio ad absurdum* disproof of the claim that $\{\mathbf{R}\}$ exists.

Since the deduction is classically proof-theoretically valid and makes no use of any special (extra-logical) postulates beyond *Ex*, it is extremely tempting to regard the deduction as a disproof of *Ex*. And indeed, this is the classical resolution. (See note 10.) It appears as if although \mathbf{R} exists, its unit set does not. But this overlooks that the puzzle is a genuine paradox. As noted above, to reject $\{\mathbf{R}\}$ is to reject that \mathbf{R} is an element of any set. To adopt the classical resolution without further ado is to miss the lesson of the paradox.

The situation is more problematic than so far observed. The deduction constitutes a valid disproof of *Ex* in applied classical third-order logic with lambda-abstraction (and with free-logical UI and EG for definite descriptions). Under an extensional interpretation of higher-order logic, on which first-order monadic predicates are taken as designating classes rather than properties (hence with suitable axioms of extensionality), *Ex* is at least arguably false. The same logical apparatus under the present interpretation, on which first-order monadic predicates instead designate properties, embraces \mathbf{R} as a genuine property and thereby precludes *Ex*. In an important sense, this apparatus itself (so interpreted) is the problem. Classical logic is an artificial idealization. For example, ' $\exists x[x = f(a)]$ ' is classically valid, although if '*a*' designates France and '*f*' is a symbol for the partial *king-of* function, which assigns to any kingdom its ruling monarch, the classically valid sentence is indisputably untrue. Classical logic artificially disallows functors for partial functions. First-order free logic is more realistic than classical first-order logic, hence more widely applicable. As I use the term here, *free third-order logic* modifies the classical logic of the third-order universal and existential quantifiers to take account of predicates and other functional

expressions that do not designate any element of their appropriate universe.¹² Just as the presence of the set-theoretic braces requires a free logic with respect to terms formed by their means, the presence of lambda-abstraction recommends that a free third-order logic be adopted in connection with compound predicates. Lambda-abstracts are sufficiently like definite descriptions that the logic must take account of the possibility that they are improper. (See note 8.)

Despite being inconsistent in classical third-order logic, Ex is like ' $\sim\exists x[x = f(a)]$ ' in that insofar as it is meaningful, it is obviously consistent in some more appropriate sense: consistent in *real* logic. There is something very much like a model-theoretic proof that insofar as Ex is meaningful it is consistent if ZF set theory is. We consider what I shall call *the pure-set interpretation* of Ex . This interpretation is obtained from an intermediate interpretation, *the pure-class interpretation*. On the pure-class interpretation the individual variables range over the pure sets, while the monadic-predicate variables range over classes of pure sets, including proper classes. Accordingly, ' λ ' is interpreted as an operator for class abstraction. On this interpretation predicates designate their semantic extensions. A monadic-predication formula ' $\ulcorner \Pi\alpha \urcorner$ ' where α is a singular term and Π is a monadic predicate is interpreted in the normal way, so that it is true iff the designatum of α is an element of the semantic extension of Π . The predicate ' $=_2$ ' is interpreted as a term for identity between classes, whereas ' \in_3 ' is interpreted as a term for membership between pure sets and the braces are interpreted as a symbol for the unit set operation. (See note 10.) At this intermediate stage a term ' $\ulcorner \{ \Pi \} \urcorner$ ' does not designate when the monadic predicate Π designates a proper class, since proper classes are not elements. The pure-class interpretation accommodates classical lambda-expansion, whereas Ex fails for any instance in which ' X ' is

¹² Third-order free logic analogously modifies the classical logic of the quantifiers to take account of monadic predicates that do not designate any element of the universe over which the monadic-predicate variables range.

assigned a proper class. In particular, on this intermediate interpretation '**R**' designates the class of pure sets y that include as an element a pure set of which the set y is not itself an element. Given Regularity, this is simply the class of non-empty pure sets.

The pure-set interpretation is a modification of the pure-class interpretation. The proper classes are excised, so that the monadic-predicate variables now range over "small classes" (sets) of pure sets. Also any lambda-abstract that designates a proper class on the pure-class interpretation is stripped of its designatum and therewith of its semantic extension. On the pure-set interpretation both the individual variables and the monadic-predicate variables range over the pure sets. Accordingly, ' λ ' is reinterpreted as an operator for pure-set abstraction. The predicates ' $=_2$ ' and ' \in_3 ' are now taken as synonyms for their un-subscripted counterparts.

On the pure-set interpretation Ex expresses the truism that every pure set has a unit set. Although Ex is true on the pure-set interpretation, that interpretation is not a model of Ex in the set-theoretic sense. The deduction of the contradiction establishes that Ex has no classical model; on every classical model with respect to ' \in_3 ', and allowing for improper definite descriptions as non-designating, the lambda-abstract abbreviated by '**R**' designates while '**{R}**' does not. As with the intended interpretation of ZF, the universe of the pure-set interpretation is (standardly) a proper class rather than a set. More germane to the present inquiry, the pure-set interpretation is also not a classical interpretation (with the exception for improper definite descriptions). In particular, the interpretation does not conform to the classical requirement that every predicate have a semantic extension, even if only the empty set. On the pure-set interpretation some monadic predicates fail to designate anything in the universe over which the monadic-predicate variables range. Specifically, if the extension of a predicate \mathcal{I} on the pure-class interpretation is a proper class—as for example, ' $(\lambda y[y \notin y])$ ' and ' $(\lambda y[y = y])$ '—then \mathcal{I} does not designate on the pure-set interpretation and has no semantic extension. In particular, '**R**' does not designate and has no extension. (The putative corresponding set $\mathbf{r} = \{y \mid \exists z(z \in y \ \& \ y \neq z)\}$ does not exist. See note 5.)

Whereas Ex has no classical set-theoretic model, the pure-set interpretation is, in effect, a model of Ex in free third-order logic. The paradox thus discredits the logic employed in the deduction.

On the free third-order logic underlying Ex , besides the classical inference rules governing quantification, classical lambda-expansion is also invalid and is replaced by a more widely applicable version. The relevant version of lambda-expansion requires the comprehension schema $\ulcorner \exists I[\ulcorner I =_2 (\lambda \alpha \phi_\alpha) \urcorner] \urcorner$ as a supplementary premise (where α is an individual variable and ϕ_α is a formula in which the monadic-predicate variable I does not occur free). The situation is similar to the first-order free-logical version of EG. (See note 12.) In both cases the required supplementary premise is valid in classical logic but not in a suitable free logic. Insofar as the λ -abstract that '**R**' abbreviates fails to designate a property and has no semantic extension, lines 2 and 3 of the deduction are both invalid. In particular, each line requires ' $\exists X(X =_2 \mathbf{R})$ ' as a supplementary premise. In fact, the deduction thus yields a free third-order-logical deduction from Ex of the negation of this needed supplementary premise.

III. Russellian Resolution of the Paradox

The pure-set interpretation is not isomorphic to the intended interpretation, under which monadic predicates are terms for properties (or propositional functions) rather than sets (or characteristic functions). On the intended interpretation the monadic predicates ' $(\lambda x[x \notin x])$ ' and ' $(\lambda x[x = x])$ ' designate properties despite not having a set as semantic extension. Ex is not merely consistent in free third-order logic; insofar as it is meaningful it is a truism about properties. Ex precludes **{R}** by precluding the putative property **R** itself, not on the ground that the extension is not a set but on pain of contradiction with Ex . Perhaps the most satisfying resolution of the paradox is to reject **R**, along with lines 2 and 3 of the deduction, while retaining Ex .

A full Ex -friendly resolution of the property-sets paradox must provide a principled ground for rejecting **R**. There is a philosophically respectable and principled rationale for rejecting

R: The putative property is impredicatively defined, that is, it is abstracted from an open formula (interpreted as intended) that quantifies over a totality of properties that purportedly includes **R** itself. Impredicative definition smacks of circular definition. (See note 3.) For over a century, since Poincaré (1906) advanced his vicious-circle principle, many (and not only mathematical constructivists) have looked upon impredicative definition with profound suspicion.

Whitehead and Russell's ramified theory of types with axioms of reducibility is a logical apparatus tailor-made for theorizing about such things as propositions about propositions and properties that generalize over properties. Ramified type theory repudiates impredicative definition, replacing it with stratification of propositions, properties or propositional functions, and other functions (such as the unit set operation). For example, the impredicative abstraction of a property (or propositional function) F of individuals through quantifying over a plurality of properties including F is replaced with abstraction of a level $n+1$ property F^{n+1} through quantifying over properties G^n of level n , $n \geq 1$. Given that the property of being blue in color is level 1, the property of being the same color as the sky is level 2. The property of having some level 2 property or other in common with Napoleon is level 3, and so on.¹³

Ramified type theory requires that Ex be replaced with its ramified counterparts:

$$Ex^{n+1}: \quad \forall X^n \exists y (y = \{X^n\}^n), n \geq 1.$$

¹³ See Church 1976; Russell 1908; and Whitehead and Russell 1927, *12, pp. 161-167. Church's formulation of ramified type theory is followed here. The axioms of reducibility of Whitehead and Russell 1927 entail that every level n property for $n \geq 1$ is co-extensive with a level 1 property. It is often said—following Chwistek (1921), Copi (1950), and Quine's commentary on Russell 1908 (Quine 1967, p. 152)—that the axioms of reducibility defeat the purpose of ramified type theory by reinstating the paradoxes of impredicativity. The claim is incorrect, however, and Russell had explicitly noted as much in 1908 (last paragraph of section V). See also Church 1974b, p. 356; Church 1976, p. 758; and Myhill 1979.

This modification amounts to treating Ex as ‘typically ambiguous’ (Whitehead and Russell 1927, *65), i.e., as a schema for which it is to be taken that its instances at each level are asserted.

Impredicative λ -expansion sanctions the postulation of \mathbf{R} as an un-leveled property of sets of properties. Instead ramified-type theoretic λ -expansion sanctions the postulation of a property \mathbf{R}^{n+1} , for each level $n \geq 1$, which is the level $n+1$ property of being a set one element of which is a level n property that the set itself lacks. On this conception un-leveled \mathbf{R} is not a legitimate property. Ramified type theory blocks the simple-type theoretic deduction of line 4, replacing it with the following innocuous logical consequence of Ex^{n+2} :

$$\mathbf{R}^{n+1}\{\mathbf{R}^{n+1}\}^{n+1} \leftrightarrow \exists X^n(\{X^n\}^n \in_3 \{\mathbf{R}^{n+1}\}^{n+1} \ \& \ \sim X^n\{\mathbf{R}^{n+1}\}^{n+1} \], \ n \geq 1.$$

where \mathbf{R}^{n+1} abbreviates the level $n+1$ lambda-abstract ‘ $(\lambda y[\exists X^n(\{X^n\}^n \in_3 y \ \& \ \sim X^n y)])$ ’. Insofar as ‘ $\sim \exists X^n(X^n =_2 G^{n+1})$ ’ is a theorem of Russellian ramified type theory, ‘ $\sim \mathbf{R}^{n+1}\{\mathbf{R}^{n+1}\}^{n+1}$ ’ (or rather, what this abbreviates) is a straightforward consequence of Ex^{n+2} . Likely no contradiction ensues.¹⁴

The ramified-type theoretic modification to Ex retains the spirit of the original principle, whereas the modification to lambda-expansion has the intended effect of banishing impredicatively defined properties like \mathbf{R} . As an alternative to ramified type theory, the putative

¹⁴ Ramified type theory does not provide the only possible resolution of the paradox that employs stratification. An alternative resolution is to stratify just the set-membership relation. This theory posits a hierarchy of levels of sets: level 1 sets, whose elements that are properties are restricted to predicatively defined properties; level 2 sets, whose elements that are properties are restricted to ordinary properties and level 1 properties; level 3 sets, and so on. Presented with a choice between the two ramified resolutions, the present author believes that the ramified-type theoretic resolution is decidedly preferable on philosophical grounds. The rival resolution is part of a more piecemeal approach to paradoxes like that of (Russell 1903) and others of that ilk. Furthermore, the limitation it imposes on collecting properties into ordinary sets has little or no intuitive support.

property \mathbf{R} may be admitted while its unit set is rejected. The principle Ex would need to be restricted in such a way as to preclude $\{\mathbf{R}\}$, perhaps by restricting the range of the variable ' X ' to predicatively defined properties. This approach retains impredicative lambda-expansion as a rule of inference. However, the limitation imposed on collecting properties into sets has significantly less intuitive appeal than simply banishing impredicatively defined properties (and with it impredicative λ -expansion) while retaining Ex as a typically ambiguous schema. It is arguable that things of a particular sort (e.g., proper classes) cannot be collected into sets. There is no plausible ground for holding that properties cannot. Indeed, sets of properties are commonplace (as bachelorhood conjoins {being a man, not having been married}). In particular, it seems beyond reasonable doubt that if \mathbf{R} exists, then so does $\{\mathbf{R}\}$. But it is provable that $\{\mathbf{R}\}$ does not exist. I do not endorse ramified type theory or a ban on impredicativity. I know of no compelling reason, for example, to disallow the employment of impredicative constructions in class abstraction or in the formalization of mathematics. However, the paradox of property sets indicates that *classical applied third-order logic with property (or propositional-function) abstraction is incorrect*. Contrary to that apparatus, there is no \mathbf{R} . What I do advocate is a free higher-order intensional logic with λ -abstraction.

There is a position worthy of consideration that broadens the combination of ramified type theory with lambda-abstraction (with axioms of reducibility), through a significant concession to simple type theory. As with ramified type theory, on this intermediate position, properties are stratified and impredicative definition of propositions and properties is prohibited. On the other hand, univocal quantification over propositions and properties of all levels is permitted, with un-superscripted propositional variables and monadic-predicate variables. The un-superscripted monadic predicate ' F ' is to be understood as meaning *F-at-some-level or-other*, and the un-superscripted propositional letter ' p ' is to be understood as meaning *p-at-some-level*

or-other.¹⁵ Accordingly, abstraction of properties or propositions from constructions involving bound un-superscripted variables is not permitted. Thus, while it is possible to assert that Napoleon had all of the properties, at each level, of a great general, this assertion is not to be regarded as generating a new, un-leveled property of a great general: that of having all of the properties at each level of a great general. This variant of ramified type theory supports the intuition (for those who harbor it) that if Napoleon and George Patton each had some but not all of the properties of a great general—including level 1 properties, level 2 properties, and so on—it does not logically follow that they had some property of a great general in common: that of having some property at some level or other of a great general. This intermediate position has the virtue that it can retain *Ex* intact (not merely as typically ambiguous) while still disallowing **R**, and therewith **{R}**.¹⁶

IV. A Family of Paradoxes

The paradox of property sets belongs to a broad Russellian family of paradoxes, which includes both set-theoretic paradoxes and semantic paradoxes. The family can be characterized in terms of classes rather than properties, but the latter approach better reveals significant features of the role of impredicativity. The paradoxes exemplify a pattern or scheme having four

¹⁵ Thus un-superscripted 'F' could be taken as shorthand for ' $(\lambda x[\exists n F^n x])$ ' and un-superscripted '*p*' as shorthand for ' $\exists n p^n$ ', except that the meanings of such expressions in ramified type theory with ' λ ' involve vacuous quantification and are not what is intended here.

¹⁶ The intermediate position has the further advantage that neither the liar sentence $I = '\exists p(I \text{ expresses } p \ \& \ \sim p)'$ nor the truth-teller sentence $t = '\exists p(t \text{ expresses } p \ \& \ p)'$ can be said to express any proposition, since neither sentence expresses any proposition of any particular level. The position also has the significant disadvantage that, although *Ex* can be maintained, it cannot be said that *Ex* expresses any proposition, since it too does not express any proposition of any particular level.

components. Let us call it *the encoding scheme*. First is a particular kind K , e.g., the kind *set*. Second is a particular binary relation between entities of kind K and properties of such entities. We shall use the generic term ‘encode’ for this relation. Third is the particular putative property, *being something of kind K that encodes some property that it itself lacks*. Where the universe is the class of entities of kind K , this paradox-generating property is designated by $(\lambda y[\exists X(y \text{ encodes } X \ \& \ \sim Xy)])$. We shall use ‘ \mathfrak{R} ’ as an abbreviation for this lambda-abstract. Finally is a particular putative entity ρ of kind K that encodes \mathfrak{R} and does not encode any property not co-extensive with \mathfrak{R} . The paradoxical conclusion generated by the encoding scheme is that ρ has \mathfrak{R} if and only if ρ lacks \mathfrak{R} .

The encoding scheme generates Grelling’s paradox as follows: let K be the linguistic category *meaningful English adjective*; let the encoding relation be that of semantically expressing; let ρ be the word ‘heterological’. In this case \mathfrak{R} is heterologicality. (See note 9.) Structurally analogous paradoxes are similarly generated. The paradox of property sets is obtained as follows: Let K be the kind *set of properties*, and let the encoding relation be that between a set of properties and any one of its property elements. Let ρ be $\{\mathfrak{R}\}$. The Russell-Myhill paradox in Russell 1903 receives an analogous analysis. Let K be the kind *proposition*. Say that a proposition q encodes a property Φ of propositions iff q is the proposition (about Φ) that $\forall p(\Phi p \rightarrow p)$. Then \mathfrak{R} is the impredicatively defined putative property $(\lambda q[\exists \Phi([q = \forall p(\Phi p \rightarrow p)] \ \& \ \sim \Phi q)])$, i.e., *being, for some property or other, the proposition that every proposition with that property is true, while itself lacking that same property*. Finally, let ρ be the paradoxical proposition that $\forall p(\mathfrak{R}p \rightarrow p)$.¹⁷

Interestingly, Russell’s paradox about sets can also be regarded as an instance of the encoding scheme: Let K be the kind *set*; let the encoding relation be that between a set and any

¹⁷ This analysis reveals that the paradox need not be regarded as invoking the notion of logical product (conjunction). Cf. Salmón forthcoming and Robertson Ishii and Salmón 2019. The two “stone caster” paradoxes discussed there have an analogous analysis in terms of the encoding scheme.

property shared by all and only its elements; let ρ be the Russell putative set. Assuming (erroneously) that the Russell putative set exists, it encodes the property $(\lambda y[y \notin y])$. This paradox-generating property is predicatively defined. However, \mathfrak{R} is not this property. It is $(\lambda y[\exists X(y = \{z \mid Xz\} \ \& \ \sim Xy)])$, i.e., *being, for some property or other, the set of things with that property, while itself lacking that same property*. This impredicatively defined property is equivalent to $(\lambda y[y \notin y])$. It thus emerges on the present analysis that Russell's paradox may legitimately be regarded as invoking an impredicatively defined property equivalent to $(\lambda y[y \notin y])$, albeit perhaps only implicitly.¹⁸

The paradox about time and thought in Kripke 2011, although more complicated, similarly exemplifies the encoding scheme. We assume first that to think of a set s is exactly to invoke some property X had by all and only the elements of s and to entertain the particular set-concept *the set of things y such that Xy* , which directly concerns the property X . As Kripke formulates this assumption, “one must think of a set of instants by virtue of thinking of it through a defining property” (2011, p. 377). This may be taken as a consequence of a definition of ‘thinks of’. We also assume that Kripke thinks of no more than one set at a time. Now let K be the kind *instant of time at which Kripke thinks of a set of times*; and let the encoding relation be that between such a time t and any property X shared by all and only the elements of the time-set Kripke thinks of at t . Then as in the previous case, although it is impredicatively-defined \mathfrak{R} is equivalent to a predicatively-

¹⁸ See note 13. The axioms of reducibility entail that in each case the property \mathfrak{R} is co-extensive with a level 1 property.

See note 3. The dyadic predicate ‘ \in ’ for set-membership is a primitive of the language of set theory. It is arguable, however, that set-abstraction (*the set of individuals z such that*) is conceptually prior to set-membership. If it is, then set-membership is properly analyzed as $(\lambda xy[\exists Z(Zx \ \& \ y = \{w \mid Zw\})])$. This would have the result that $(\lambda y[y \notin y])$ is itself impredicatively defined (in the stricter sense used here).

defined property: *being a time at which Kripke thinks of a set of times, which time-set excludes the very time of his thinking*, i.e., $(\lambda t' [t' \notin \text{the time-set that Kripke thinks of at } t])$. Finally, let ρ be a particular time t_0 at which Kripke purportedly thinks of $\{t \mid \Re t\}$.

The primary lesson to be drawn from paradoxes of the relevant family is in each case that there is no such entity of kind K as ρ . Specifically, there can be no such adjective as Grelling's is supposed to be, no time at which Kripke thinks of the relevant putative set of times, no such set as Russell's, not even such a set as $\{\mathbf{R}\}$. It is often said that Russell's putative set does not exist because the class of non-self-membered sets is "too large" (to be a set). But Russell's putative set of sets, Kripke's putative set of times, and the unit set $\{\mathbf{R}\}$ all fail to exist for a common reason. By any standard the class $\{\mathbf{R}\}$ is sufficiently small to be a set. Even the class of times at which Kripke thinks of a set is a "small class" and, in fact, a relatively small set.

One correct explanation for the non-existence of ρ that is applicable to each of the paradoxes is a simple but remarkably munificent theorem of first-order logic, which I (forthcoming) call 'Russell's law':¹⁹

$$\sim \exists x \forall y [R(xy) \leftrightarrow \sim R(yy)].$$

This law holds for any universe of individuals and for any relation R on that universe. To see how it applies to the relevant family of paradoxes we let the universe of individuals be *entity of kind K*, and where x and y are both of kind K we say that x *encompasses* y iff x encodes some feature of y . The following rock-hard result is then a schematic instance of Russell's law:

No individual of kind K encompasses all and only those individuals of kind K that do not encompass themselves.

¹⁹ For a contrasting view of the matter see Martin 1977.

The exact sense of ‘encompass’ depends on the chosen sense for ‘encode’. In the sense relevant to Russell’s paradox, a set “encompasses” exactly those sets that are its elements. In the sense relevant to Grelling’s paradox, an English adjective “encompasses” exactly those English adjectives to which it correctly applies. In the sense relevant to the property-sets paradox, a property set s “encompasses” exactly those property sets that have one or more of s ’s property elements. In the sense relevant to Kripke’s paradox, an instant t “encompasses” exactly those instants that are elements of the time-set Kripke thinks of at t .

It is to be noted that Russell’s law does not itself invoke impredicativity. It does, however, preclude the existence of any individual that encodes the particular impredicatively defined putative property \mathfrak{R} and does not encode any property not co-extensive with \mathfrak{R} . A compelling explanation that ρ does not exist is simply that the supposition of such an entity is logically inconsistent. Just as the supposition of $\{\mathbf{R}\}$ is precluded by logic, so too is the supposition of Russell’s putative set. More surprising, so too is the supposition that ‘heterological’ means in English what it is supposed to mean. More surprising still, so too is the supposition of a time at which Kripke thinks of the set of times at which he thinks of a time-set that excludes the very time of his thinking. It may be that though \mathfrak{R} exists nothing of kind K encodes it; it may be instead that there is no such property to be encoded.²⁰ The matter of which of the possible explanations obtains is part of a full resolution of the paradox, and in fact varies from one paradox to the next. Grelling’s and Kripke’s paradoxes are of the former sort. Heterologicality in German is expressible in English. If at a particular time t_0 Kripke entertains the concept $\{t / \mathfrak{R}t\}$, he does not thereby think

²⁰ Typically (not always), the third logical possibility, that whatever encodes \mathfrak{R} also encodes some property not co-extensive with it, can be stipulated not to obtain.

of $\{t \mid \mathfrak{R}t\}$. For in that case $\{t \mid \mathfrak{R}t\}$ is not a concept of any set, and therefore there is in that case no such set for Kripke to think of. (Cf. Salmón 2013.) The property-sets paradox is of the latter sort.²¹

Whatever is defective with circular definition, it is not contradiction. Impredicativity is a kind of circularity; it is not in itself a kind of inconsistency. Russell's law suggests that the ultimate source of contradiction in the relevant impredicativity-invoking paradoxes is not the impredicativity *per se*, but rather the tempting supposition that something encompasses all and only those things that do not encompass themselves. Impredicativity is a genus of a particular species of purported properties which are posited by certain unrestricted forms of property comprehension, and the encoding of which, along with that of some properties not of the same genus, is typically precluded by Russell's law.²²

Appendix: Russell's Alternative Scheme

Russell (1907, p. 35; reprinting p. 142) provides the following scheme that is even broader in scope than the encoding scheme: (in addition to a particular kind K) (i) a putative property ϕ ; (ii) its corresponding putative set $w =_{df} \{y \mid \phi y\}$; and (iii) a function f purportedly from the power

²¹ Meinongian theories face a problem, discovered by Romaine Clark, analogous to the property-sets paradox. See (Rapaport 1978). A resolution proposed by Alan McMichael and adopted by Edward Zalta, when adapted to the present paradox, bans the abstraction of any property that involves the membership relation \in_3 between a property and a set. See (Zalta 1983), p. 160. The purported resolution allows one to assert that the property of primality itself has specific properties and is an element of $\{\text{primality}\}$, while leaving no means for expressing (let alone inferring) that primality has the particular property of being an element of $\{\text{primality}\}$. This move is an evasion of the paradox rather than a genuine resolution.

²² Although no such characterization has been attempted here, it would be useful to have an independent specification of exactly which subclass of impredicatively defined attributes must be rejected to avoid inconsistency. (Feferman 2005) provides a comprehensive survey of impredicativity.

set $P(w)$ to w and such that $\forall z[z \subseteq w \rightarrow f(z) \notin z]$. (As stipulated, f is surjective, i.e., onto w , since every element x of w is the value of f for $w - \{x\}$.) The paradox is that $f(w)$ “both has and has not the property ϕ .” The resolution is that $f(w)$ does not exist; hence either w does not exist, or else it does but f does not exist as stipulated (e.g., the stipulation that f is into w must be weakened so that $\forall z[z \subset w \rightarrow f(z) \in w]$). Some cases go one way, some the other.²³

Russell asserts that “this generalization is important, because it covers all the contradictions that have hitherto emerged in this subject.”²⁴ Russell’s paradox emerges on this scheme as follows: Let K be the kind *set*. Let ϕ be the property $(\lambda y[y \notin y])$, so that w is the putative Russell set. Let f be the identity function. Then $f(w)$ is also the putative Russell set.²⁵ Though Russell does not mention it, the Russell-Myhill paradox is obtained on this scheme as follows: Let K be the kind *proposition*; let ϕ be the putative property $(\lambda q[\exists \Phi(q = \forall p(\Phi p \rightarrow p) \ \& \ \sim \Phi q)])$; and let $f(x) = \forall p(p \in x \rightarrow p)$. The putative proposition that $\forall p(p \in w \rightarrow p)$ both has ϕ and lacks ϕ . The property-sets paradox does not fit as neatly into Russell’s scheme, but a close relative emerges as follows: Let K be the kind *set of properties*. Let ϕ be the putative property **R**. Let f be the putative function that assigns to any set x of sets having **R** the particular unit set $\{(\lambda y[y \in_3 x])\}$. Then $f(w) = \{(\lambda y[y \in_3 w])\}$, whose sole element is an equivalent surrogate for **R**. Like **{R}**, assuming it exists $\{(\lambda y[y \in_3 w])\}$ both has and lacks **R**.

²³ Russell says that either ϕ is impredicative or f does not exist, although “it may often be difficult to decide which of them to choose” (p. 35; p. 143).

²⁴ Priest 1994 and 1995 demonstrates, through judicious selections to fill the roles of ϕ and f —and in some cases with some finesse—that the range of paradoxes exemplifying generalizations of Russell’s scheme is remarkably broad. (I thank C. Anthony Anderson and Graham Priest for alerting me to this.)

²⁵ Since the identity function exists, Russell concludes that $(\lambda y[y \notin y])$ is impredicative. See notes 3, 18, and 23.

Many paradoxes that exemplify Russell's scheme, although not all, also exemplify the encoding scheme. This is generally accomplished through the following definitions:

$$D_{encode*}: \quad y \text{ encodes* } X =_{df} \forall z (Xz \rightarrow \phi z) \ \& \ y = f(\{z \mid Xz\}).$$

$$D_{\mathfrak{R}*}: \quad \mathfrak{R}* =_{df} (\lambda y [\exists X (y \text{ encodes* } X \ \& \ \sim Xy)]).$$

$$D_{\rho*}: \quad \rho* =_{df} f(w)$$

$$D_{encomp*}: \quad x \text{ encompasses* } y =_{df} \exists Z (x \text{ encodes* } Z \ \& \ Zy).^{26}$$

By D_{enc} , an entity of kind K encodes* every property co-extensive with any property it encodes*.

Also by D_{enc} , $f(w)$ encodes* ϕ (assuming both exist). Furthermore, $f(w)$ does not encode* any property not co-extensive with ϕ . For let F be a property such that $\forall x (Fx \rightarrow \phi x)$ but $\sim \forall x (\phi x \rightarrow Fx)$.

By the stipulations on f , $f(\{x \mid Fx\}) \in w$ whereas $f(w) \notin w$. (This remains true even if the stipulations

²⁶ An interesting exception is Berry's paradox, presented in Russell 1906. It may be set out as follows. Say that something is *concisely English-definable* iff it is designated in unaltered English by a non-indexical definite description consisting of twelve words or less (e.g., as three is designated in English by 'the third positive integer'). Since the English lexicon is finite, there are finitely many concisely English-definable positive integers. The paradox is that the smallest positive integer not concisely English-definable is evidently concisely English-definable by d = 'the smallest positive integer indefinable in twelve English words or less'. See note 24. Priest 1994 (p. 29) shows how Berry's paradox may be regarded as exemplifying Russell's scheme, and asserts (p. 33) that Russell's law is inapplicable. It should be noted, however, that a variant of Grelling's paradox shows that there is a problem forming English descriptions that, like d , invoke designating in English. Cf. Church 1976, pp. 756-757. Russell's law solves paradoxes of the relevant family by precluding ρ . By contrast, insofar as the English lexicon is finite, then (as may be expressed in a suitable metalanguage for English) there does exist a smallest positive integer not concisely English-definable. However, it cannot be correctly said of that integer in English that it is designated in English in the manner proposed.

on f are made consistent as long as $\forall z[z \subset w \rightarrow f(z) \in w]$ and $\forall z[z \subseteq w \rightarrow f(z) \notin z]$.) It follows that $f(w) \neq f(\{x \mid Fx\})$, so that $f(w)$ does not encode* F . Given the stipulations on f , \mathfrak{R}^* is co-extensive with $(\lambda y[\exists z(y = f[z])])$, which is co-extensive with ϕ (assuming all three properties exist). It follows that ρ^* encodes* \mathfrak{R}^* and does not encode* any property not co-extensive with \mathfrak{R}^* .

On Russell's scheme a variant of encoding is explained in terms of a variant of \mathfrak{R} , whereas on the encoding scheme \mathfrak{R} itself is directly defined in terms of encoding. For example, on Russell's scheme a broad semantic or semantic-like relation of expressing* between heterological adjectives and properties is explained in terms of heterologicality, whereas on the encoding scheme heterologicality is defined in terms of semantically expressing. Unlike Russell's scheme, the encoding scheme reflects how paradoxes of the relevant family arise.

REFERENCES

- Church, Alonzo 1974a. "Russellian Simple Type Theory." *Proceedings and Addresses of the American Philosophical Association* 47: 21-33.
- Church, Alonzo 1974b. Review of Quine 1971. *Journal of Symbolic Logic* 39.2: 355-356.
- Church, Alonzo 1976. "Comparison of Russell's Resolution of the Semantical Antinomies with that of Tarski." *Journal of Symbolic Logic* 41.4: 747-760.
- Chwistek, Leon. 1921 (tr. 1967 Z. Jordan). "Antinomies of Formal Logic." Storrs McCall, ed., *Polish Logic 1920-1939* (Oxford University Press): 338-345.
- Copi, Irving 1950. "The Inconsistency or Redundancy of *Principia Mathematica*." *Philosophy and Phenomenological Research*, 11: 190-199.
- Feferman, Solomon. 2005. "Predicativity." In S. Shapiro, ed., *Oxford Handbook of the Philosophy of Mathematics and Logic* (Oxford University Press): 590-624.
- Fine, Kit. 2008. "Coincidence and Form." *Proceedings of the Aristotelian Society*, Supplementary Volumes, 82: 101-118.

- Gödel, Kurt. 1944. "Russell's Mathematical Logic." In P. A. Schilpp, *ed.*, *The Philosophy of Bertrand Russell* (La Salle, Ill.: Open Court): 123-153.
- Kripke, Saul. 2011. "A Puzzle about Time and Thought," In Kripke's *Philosophical Troubles: Collected Papers, Vol. 1* (New York: Oxford, 2011), chapter 13: 373–379.
- Martin, Robert L. 1977. "On a Puzzling Classical Validity." *Philosophical Review* 86.4: 454-473.
- Myhill, John. "A Refutation of an Unjustified Attack on the Axiom of Reducibility," in G. W. Roberts, *ed.*, *Bertrand Russell Memorial Volume* (New York: Humanities Press, 1979): 81-90.
- Poincaré, Henri. 1906. "*Les Mathématiques et la logique.*" *Revue de Métaphysique et de Morale* 14: 294-317.
- Priest, Graham. 1994. "The Structure of the Paradoxes of Self-Reference." *Mind* 103.409 (January): 25-34.
- Priest, Graham. 1995. Part 3, *Beyond the Limits of Thought* (Cambridge University Press).
- Quine, Willard V. O. 1967 (1971). Introduction to Russell 1908, in van Heijenoort, J., *ed.*, *From Frege to Gödel: A Source Book in Mathematical Logic, 1879-1931* (Harvard University Press): 150-152.
- Ramsey, Frank P. 1925. "The Foundations of Mathematics." In Ramsey, F. P., *Philosophical Papers* (Cambridge University Press 1990): 164-224.
- Rapaport, William J 1978. "Meinongian Theories and a Russellian Paradox." *Noûs* 12.2 (May): 153-180.
- Robertson, Teresa and Nathan Salmón. 2020. "Some Highs and Lows of Simple Hylomorphism: On a Paradox about Property Abstraction." *Philosophical Studies*, 177.6: 1549-1563, DOI: 10.1007/s11098-019-01274-4.
- Russell, Bertrand 1903. Appendix B, *The Principles of Mathematics I* (London: George Allen & Unwin): 497-528.

- Russell, Bertrand 1906. “*Les Paradoxes de la Logique*” *Revue de Métaphysique et de Morale*, 14.5 (September), pp. 627-650.
- Russell, Bertrand 1907. “On Some Difficulties in the Theory of Transfinite Numbers and Order Types.” *Proceedings of the London Mathematical Society* (series 2) 4.1: 29-53; reprinted in *Russell’s Essays in Analysis*, D. Lackey, ed. (New York: George Braziller, 1973): 135-164.
- Russell, Bertrand 1908. “Mathematical Logic as Based on the Theory of Types.” *American Journal of Mathematics* 30: 222-262.
- Salmón, Nathan 2013. “A Note on Kripke’s Paradox about Time and Thought.” *The Journal of Philosophy* 110.4 (April): 213-220.
- Salmón, Nathan 2018. “Julius Caesar and the Numbers.” *Philosophical Studies* 175.7 (July 2018): 1631-1660.
- Salmón, Nathan forthcoming. “Russell’s Law.” To appear in a festschrift for David Kaplan edited by Joseph Almog and Jessica Pepp.
- Whitehead, A. N. and Bertrand Russell 1927. *Principia Mathematica*. 2nd ed. Cambridge University Press.
- Zalta, Edward N. 1983. *Abstract Objects: An Introduction to Axiomatic Metaphysics*. (Dordrecht: D. Reidel).

University of California, Santa Barbara