

 126

Seeing, Thinking, Acting Different: Wittgenstein’s Language Games
and Bateson’s News of Difference in Therapeutic Narratives

Michela Galzigna, Padova

“To see keeping a conversation going as a sufficient aim in
philosophy, to see wisdom as consisting in the ability to sustain a

conversation, is to see human beings as generators of new
descriptions rather than beings one hopes to be able to describe

accurately”.
 R.Rorty, Philosophy and the Mirror of Nature

1. Introduction
Ever since R.Rorty published The Linguistic Turn in 1967,
the study of narrative has acquired new consideration. For
postmodern philosopher J-F. Lyotard the very advances of
science are seen “as anything more than a narrative and
not one that can override all others” (Lyotard, 1984, 16).

In the last two decades the attention of scholars has
focused upon the ability of narrative of modelling our
concepts of legitimacy and reality (Bruner, 2002, 124). The
dimension of narrative and that of narrating about oneself
is not only what constitutes our peculiar way of being
humans, but the privilege means by which we make order
in our lives and experiences and this also emphasizes the
therapeutic side of narration.

Many philosophers have considered the dimension of
multiple perspectives, but some have also underlined a
kind of philosophical practical narrative through a relatively
new professional figure, that of the Philosophische Bereiter
set zur Mitte der philosophischen Praxis, which Aschen-
bach sees as “a free dialogue, that does not prescribe any
philosopheme, does not give any philosophical knowledge
whatsoever; instead it sets thinking in movement in the
sense of ‘philosophizing’ together with someone”
(Marquard, 1989, pp.1307).

Aim of this paper is to reflect on what can be called the
intermediate territory between psychology and philosophy.
The former, before being considered as a discipline, is
seen primarily as the logos for the psychè, which is at the
same time a thèrapeia for the psychè, or, in other words,
how to take care of one’s soul by means of words (Hillman,
1984, 46).

It is a reflection in the field of philosophy where this is
seen strictly linked to human existence assuming that
“living a human life is a philosophical endeavour. Every
thought we have, every decision we make, and every act
we perform is based upon philosophical assumptions”
(Lakoff & Johnson, 1999, 9).

In this sense a therapeutic relationship is one which
does not necessarily or exclusively occur between a
“therapist” and his/her “client”; it is dialogical, in the sense
of being a narrative capable of transforming reality, of
creating new situations. It is a human relationship made up
of concrete interactions between people that take part in it,
with an open emphatic disposition, and where, as
Wittgenstein says, words are actions (Wittgenstein 1953,
546; 1977, 90) bound to produce changes.

In this sense thèrapeia is a being together in a place, in
a relationship, giving to others and to oneself time to
speak, reflect, understand, ask and tell, time to make
sense out of experiences; open to others, willing to listen

to them with empathy and where, as with the ancient
Greeks, words may function as a Pharmakon.

Here it will be sought to explore new narrative-philoso-
phical metaphors on the basis of Peirce’s statement that:
“We believe to a proposition on which basis we are willing
to act” (Peirce, 1992, 112).

This is very similar to what Gorgias says in his Enco-
mium of Helen (12): “A speech that has persuaded a mind,
makes the mind that has persuaded to believe in the
words and to consent in deeds”.

2. Searching for mythologies
The ancient Greek believed every person’s identity could
be expressed by the events, i.e. the story or stories, the
person had taken part in during the course of the life.
When Ulysses at the court of the king of the Pheaces sits
in disguise and listens to the blind bard who sings a story
about “Deeds of Heroes, a story whose fame goes up to
the sky” (Odyssey, VIII, vv. 72-74), for the first time he
listens to someone telling about the War of Troy, about
himself and his actions, and, as Homer says, in that
precise time Ulysses cries. Hannah Arendt says at this
regard: “Never before had he cried when the events he
now listens to had really happened. Only listening to the
tale he gets the full gist of them”

(Arendt, 1987, 221).

Always for the ancient Greeks as the gods themselves
did take part in these human stories, they were equal to
myths, and a person’s biography became his/her mythol-
ogy (Hillman, 1984, p. 106).

Later the same Greeks identified the concept of intro-
spection or self-knowledge with the activity of putting in
order or reviewing carefully these stories (Hillman, 1984, p.
107).

Myths have accompanied the history of mankind from its
dawn, “Myth” is a tale, novel, a speech, whose “function is
to express in a discursive way an ontological simulta-
neousness, it simulates a genesis” (Birrel, 1993, 34).

Mythology is a “modality of signification”, but also an
“system of communication, a form and a meaning”, a “kind
of discourse” (Barthes, 1972, 114, 127).

The concept of myth and that of mythology in hinted to in
some works of Wittgenstein in two fields strictly related
with the present paper: with reference to Freudian
psychoanalysis and to his own philosophical activity.

In his Lectures Wittgenstein refers to Freud’s psycho-
analysis as “a powerful mythology” and moreover, as a
“way of behaving” and “a way of thinking” (Wittgenstein,
1966, 52). He says in fact: “ The general result of analysis
is that it provides explanations which many people are
inclined to accept … it make easier for them follow certain
routes: certain ways of behaving and of thinking becomes
natural. They have abandoned a way of thinking and have
adopted a new one” (Wittgenstein, 1966, 43). Wittgenstein
was keen on reading Freud’s works because he believed
Freud was “a psychologist who had something to say”

Seeing, Thinking, Acting Different: Wittgenstein’s Language Games and Bateson’s News of Difference in Therapeutic Narratives - Michela Galzigna

 127

(Monk, 1990, 357) and who “Having read the ancient myth
of Oedipus”, had not given a scientific explanation of the
same, “but simply had proposed a new myth” (Wittgestein,
1966, 51), a new language or a new narrative.

Wittgenstein considered himself “a disciple of Freud”
(Monk, 1990, 357) but opposed Freud’s claim that his
method was scientific. “Freud is constantly claiming to be
scientific, but what he gives is only a speculation,
something prior even to the formation of an hypothesis”
(Wittgenstein, 1966, 44).

For how could Freud be scientific if the same discipline
he was engaged into was not a scientific one? “Psychol-
ogy is often called the science of mental phenomena …
this is a bit suspect as if we said: it stands to physics as
the science of physical phenomena … By the science of
mental phenomena we mean … the science which deals
with thinking, judging, wishing, wondering. When psy-
chologists draw their correlations they do so by observing
individuals … So, where is the science of mental phenom-
ena?” (Monk, 1990, 496).

But when Freud’s method was considered as a myth it
has the peculiar “attraction which mythological explanation
have, …which say this is all a repetition of something
which has happened before” (Wittgenstein, 1966, 43), and
through this mythological explanation many people get
benefits and advantages because “certain things seem
much clearer and easier for them” (Wittgenstein, 1966,
43).

In one of his Bemerkungen W. adds that “in a way
having oneself psychoanalyzed is like eating from the tree
of knowledge. Knowledge acquired set us new ethical
problems but contributes nothing to their solution”
(Wittgenstein, 1977, 71). Probably psychoanalysis does
not help to solve problems, but in the same way as his own
philosophical method it may help to “propose or invent new
ways to look ” (Monk, 1990, 496) at the problems.

In his Lectures he writes: “If you are led by psychoanaly-
sis to say that you really thought so and so, or really your
motive was so and so, this is not a matter of discovery, but
of persuasion” (Wittgenstein, 1966, 27) and also: “One
thinks of certain results of psychoanalysis as a discovery
… as apart from something persuaded by a psycho-
analyst” (Wittgenstein, 1966, 27). A bit further he adds
“What I do is also persuasion”, because “very often I draw
your attention on certain differences” (Wittgenstein, 1966,
28). Also he, as Freud, made use of myths, because “my
symbolic description was really a mythological description”
(Wittgenstein, 1953, 221).

It is in psychoanalysis, as new language, line of thinking,
way of seeing the positive side of it, non in his presup-
posed scientific nature, that Wittgenstein finds common
roots, because as far as human beings are concerned, he
thought that one had to choose the correct myths, capable
of giving “a perspicuous representation” of the “processes”.
“One of the principal origin of our incomprehension” he
says “is the fact that we do not see clearly the use of our
words. Our grammar lacks perspicuity. A perspicuous
representation make comprehension possible, which
means that we see connections” (Wittgenstein, 1953, 122).

So Freud’s explanations of dreams is not valuable as a
science that explains their causes, but rather as the correct
language to speak about them. With this language Witt-
genstein identified because “is all made up of excellent
similes” but also “what I invent are new similes” (Monk,
1990, 357) which, as with those of Freud’s bring someone
to elaborate “a line of thinking” or to modify the existing

one, since: “much of what we do is to change our line of
thinking, much of what I do is to change the line of think-
ing, much of what I do is to persuade others to change
their line of thinking. Much of what we do is a matter of
changing line of thinking” (Wittgenstein, 1966, 30).

We have assumed so far that Wittgenstein’s way of
philosophizing and psychoanalysis “required analogous
talents” to persuade they both have to make use of the
same instruments by which a conversation becomes
persuasion as a narrative (a convincing explanation or a
good story) and for its use of good or correct rethoric
means. Wittgenstein says that his aim in philosophy was to
“to give the morphology of the use of one expression. To
show uses you had never dreamt before” (Monk, 1990,
496). This he does after having introduced the reader with
the notion of language-game “the whole (of which)
consisting of language and the actions into which it is
woven” (Wittgenstein, 1953, 7). But he also says that a
language-game is “part of a frame on whose basis our
language operates” (Wittgenstein, 1953, 240). The
concept of frame was extensively used by G. Bateson
since 1954 or better, the action of reframing existing
language games behaviours, or beliefs in the clients and
their families lies at the heart of the systemic therapeutic
method or of that of various brief therapies. But framing or
reframing presupposes in the therapist linguistic-rethorical
skills similar to those already mentioned. The concept of
frame and that of language-game are similar, so we can
presuppose that the persuasive or reframing activity,
simply means as Wittgenstein notes abandoning old
games to adopt new ones “But how can the new game
made the old one seem obsolete? We now see something
different and cannot continue to play ingenuously as
before” (Wittgenstein, 1956, 132). To “see” means to
“perceive”, “But” says Bateson, “Perception operates only
upon difference. All receipt of information is necessarily the
receipt of news of difference” (Bateson, 1979, 29).

This “something different” is what Bateson calls news of
difference “It takes at least two something to produce a
difference. To produce news of difference, i.e. information,
there must be two entities (real or imagined) such that the
difference between them can be immanent in their mutual
relationship” (Bateson, 1979, 68).

In classical therapeutic conversation there is always a
structure which presupposes the notion of power and
control beside a conditioning “value laden” which starts
from the very definitions of the roles indicate by the terms
“therapist” “patient”, “client”. But we have started by saying
that the meaning by which to understand the term
“therapy” was that of a logos for the psychè, how to take
care of the psychè by means of words, or through a
conversational praxis apt to produce changes, where the
emphasis is on language, people and their problems are
seen as problems in language whose aim is to let emerge
those news of difference as the flow of conversation goes
on or as the language games of people involved become
clear. The language games which condition our behaviour
as “a ‘picture’ that “held us captive. And we could not get
outside it, for it lay in our language” (Wittgenstein, 1953,
115).

But this ‘image’ can be the too much structured framed,
vertical and asymmetrical of classical therapy, while in real
conversations the flow is horizontal, polyphonic, unpredict-
able and unforeseen: a narrative which co-constructs itself
in the dialogue, set thinking in movement, makes news of
difference be perceived.

Seeing, Thinking, Acting Different: Wittgenstein’s Language Games and Bateson’s News of Difference in Therapeutic Narratives - Michela Galzigna

 128

And this sometimes brings forth a change in the line of
thinking, in the way of seeing, can teach “how to pass from
a piece of disguise nonsense to something that is patent
nonsense” (Wittgenstein, 1953, 464), can make changes
through words.

All this, if it may be of any therapeutic value, still pertains
to philosophical reflection and practice.

As, with Hillman “A successful therapy is in the end, a
collaboration among narrations, a revision of the story in a
more clever, more imaginative plot, which implies,
however, the sense of the mythos in every part of it”
(Hillman, 1983, 21).

Literature
Arendt, H, 1987 La vita della mente, Bologna: Il Mulino.
Barthes, R. 1972 Mithologies, New York: Hill and Wang.
Bateson, G. 1972 Steps to an Ecology of Mind, New York:
Ballantine.
Bateson, G. 1979 Mind and Nature, New York: E.P. Dutton.
Birrel, A. 1993 Chinese Mythology, An Introduction, Baltimore &
London: John Hopkins University Press.

Bruner, J. 2002 La fabbrica delle storie, Roma-Bari: Laterza.
Hillman, J. 1983 Healing Fictions it. transl. 1984 Le storie che
curano Freud, Jung, Adler, Milano: R.Cortina.
Hintikka, M.B. & Hintikka, J. 1986 Investigating Wittgenstein,
Oxford-New York: Blackwell.
Lakoff, G. & Johnson, M.1999 Philosophy in the flesh. The
embodied mind and its challenge to Western Thought, New York:
Basic Books.
Lyotard, J-F. 1984 The Postmodern Condition : a report on
knowledge, Manchester: Manchester University Press.
Marquard, O. (ed.) 1989 “Praxis, Philosophische”, Historisches
Wörterbuch der Philosophie, vol. 7, Basel: Springer, pp. 1307-08.
Monk, R. 1990 Ludwig Wittgenstein. The duty of genius, London: J.
Cape.
Peirce, C.S. in Ketner, K.L. (ed.) 1992 Reasoning and the Logic of
Things, Harvard: Harvard University Press.
Wittgenstein, L. 1953 Philosophical investigations, Oxford:
Blackwell.
Wittgenstein, L. 1956 Remarks on the Foundations of Mathematics,
Oxford: Blackwell.
Wittgenstein, L. 1966 Lectures and Conversations on Aesthetics,
Psychology and Religious Belief, Oxford: Blackwell.
Wittgenstein, L. 1977 Vermischte Bemerkungen, Frankfurt: Suhr-
kamp.

