“Systematically Misleading Expressions” by Gilbert Ryle

Summary

· Explanation of metaphysics: Many of the erroneous beliefs of philosophers have arisen because of systematically misleading expressions.
· Goal and function of philosophy: We should invent a better language in which logical form mirrors syntactical form (240, 249).
· The proper function of philosophy is to correct the errors created by improper abstraction on systematically misleading expressions. (251)
We can properly ask the question of what it really means to say So and So by asking what is the real form of the fact when this is concealed or disguised and not duly exhibited by the expression in question. (251)
· Distinguishes between ordinary language use and philosophical language use (in this sense challenges the view that there is one criterion of meaningfulness).
· Reiterates some of Russell’s view of language (regarding descriptions, p. 242) but also implicitly critiques the theory of meaning inherent in it – meaning is a construct, it does not exist (247). Russell was motivated by a desire to be ontologically conservative, to apply Occam’s razor and Ryle seems to have the same motivation (249)
Outline
“Philosophical arguments have always largely if not entirely, consisted in attempts to thrash out ‘what it means to say so and so.’ (233)
‘X is a concept’ and ‘Y is a judgment’ are themselves misleading expressions.

Philosophy seems to be an odd endeavor in that, if an expression is used, it must be understood either (1) by the speaker, (2) by the listener, or (3) by the philosopher who analyzes

“If an expression is understood, then it is already known in that understanding what the expression means” (234)
Apparent conclusion: There is no need or use for philosophy.
Question: Is there such a thing as analyzing or clarifying the meaning of the expressions which people use, except in the sense of substituting philologically better ones for philologically worse ones? (234)

Ryle’s Answer: yes.

“. . . there remains an important sense in which philosophers can and must discover and state what is really meant by expressions of this or that radical type, and none the less these discoveries do not in the least imply that the naïve users of such expressions are in any doubt or confusion about what their expressions mean or in any way need the results of the philosophical analysis for them to continue to use intelligently their ordinary modes of expression or to use them so that they are intelligible to others.” (235)

Thesis: There are many expressions which occur in philosophical discourse which, though they are understood, are improper to the states of affairs which they record. Such expressions are systematically misleading. It is the philosopher’s job to discover and state what is really meant by those expressions (235).
Example 1: Quasi-ontological Statements
Expressions like carnivorous cows do not exist are systematically misleading to those who want to abstract, not to those who use the terms, but to those who want to draw conclusions about the world from the grammatical terms of sentences, who want to use the grammatical form of the sentence as “handles with which to grasp the common logical form of the facts themselves.” (239)
All sentences of the form ‘X exists’ or ‘X does not exist’ are systematically misleading or meaningless

Metaphysical philosophers who talk about being or reality are being systematically misleading or, worse, meaningless.

Example 2: Statements About Universals, or Quasi-Platonic Statements
The statement “Unpunctuality is reprehensible.” implies that unpunctuality exists in the way that Smith does

These statements imply that universals exist.
All statements which seem to be about universals are systematically misleading expressions implying the existence of universals
General terms are never really the names of subjects of attributes.

Universals are not objects in the way that Everest is.
Example 3: Descriptive Expressions and Quasi-Descriptions

A descriptive phrase does not mean ‘the entity that meets the description in the descriptive phrase’

Understanding a statement or apprehending what a statement means is not knowing that this statement records this fact but knowing what would be the case if the statement were a record of fact. (243)
Descriptive phrases are condensed predicative expressions,

It is not true that
(1) a descriptive phrase is a proper name and

(2) that the thing which a description describes is what the description means

Example 4: Systematically Misleading Quasi-referential ‘the’ phrases
“Poincare is not the king of France.” is not of the same form as “Tommy Jones is not the king of England.”
It is not being used referentially or as the unique description of somebody at all

Partly through accepting the grammatical prima facies of such expressions, philosophers have believed devoutly in the existence of ideas, conceptions, thoughts, and judgments. (246)

I suspect that all the mistaken doctrines of concepts, ideas, terms, judgments, objective propositions, content, objectives and the like derive from the same fallacy, namely that there must be something referred to by such expressions as ‘the meaning of the word (phrase or sentence) “x” (247)
It is pointless to ask whether meaning is subjective or objective just as it is pointless to ask this question about the equator
Conclusion: While a given fact may be recorded in an indefinite number of statements of widely differing grammatical forms, it is stated better in some than in others. (249)

The ideal, while it may never be realized, is that a fact should be stated in a completely non-misleading form of words. (249)

When we call one form of expression better than another we mean by virtue of which its grammatical form exhibits the logical form of the state of affairs or fact that is being recorded. (249-50)
Problems/Challenges (250)
Question 1: Is the relation of propriety of grammatical to logical form natural or conventional?

Old Wittgenstein and some others believe that what makes an expression formally proper to a fact is some real and non-conventional one to one picturing relation between the composition of the expression and that of the fact (250)

This is wrong.

A fact or state of affairs is nothing like in structure to a sentence, gesture or diagram
A fact is not a collection of bits.

A fact is not a thing
The relation of grammatical term to logical form is conventional

Question 2: How are we to know whether a certain expression is misleading or not?
Answer: paradoxes arise

Question 3:
Question 4:
Question 5:
· The proper function of philosophy is to correct the errors created by improper abstraction on systematically misleading expressions. (251)
· We can properly ask the question of what it really means to say So and So by asking what is the real form of the fact when this is concealed or disguised and not duly exhibited by the expression in question. (251)
Questions

How does this approach compare to that of Russell?
How does this approach compare to that of Early Wittgenstein? How does this approach compare to that of the logical positivists?

Do you agree that: “Philosophical arguments have always largely if not entirely, consisted in attempts to thrash out ‘what it means to say so and so.’?

PAGE
6

