Philosophical Perplexity by John Wisdom, 1937

Outline
· Believes that philosophical statements are verbal.
· Believes that philosophical statements are nonverbal.
· Disagrees with the view of the positivists that we can design one criterion of meaningfulness

· Disputes the view of the positivists that knowledge and certainty come from designing a unambiguous language
· Like Russell and logical positivists, Wisdom explains away the statements of speculative metaphysics, but explains the lack of meaningfulness as a lack of conventional use. In other words, to have a certain meaning is to have a certain use. Sentences such as “I know directly what is going on in Smith’s mind.” lack a conventional use, and thus appear to lack a meaning.

· Holds that the ‘mistaken’ views of speculative philosophy are obfuscating but also penetrating (supposedly, unlike Wittgenstein).
· Language is a pointing device, a bearer of distinctions and likenesses.
· Holds that meaning and meaninglessness are context based notions.
· Claims that the role of the philosopher is to depuzzle and pacify and bring spheres of being into relationship

· Appears to contradict himself many times.

Main Points

· Philosophical statements are verbal:
For example, Can we really know the causes of our sensations, which is answered by No, we cannot.

A philosophical answer is really a verbal recommendation in response to a request with regard to a sentence which lacks a conventional use whether there occur situations which could conventionally be described by it.
· Philosophical statements are nonverbal
Evidence:

a) Philosophical statements have a non-verbal air ‘A fox’s brush is really a tail.’

b) ‘A philosopher’s statements have not a merely verbal point. . . .
Unlike many statements the primary point of uttering them is not to convey the information they convey but to do something else. (267)
There is a divide between point and content. In fact, the deceipt in some philosophical statements such as ‘We shall never know the true cause of our sensations.’ lies not in the content it expresses but in what it implies, that we should be able to “really know,” that there is something else that is really knowing.
[the decoder] will say to his fellow-decoder ‘”Monarchy” means the same as “set of persons ruled by the same king”’. The translator, and the philosopher also, may say the same. They all use the same form of words because what they say is the same. But the point of what they say is really different. The decoder’s point can be got by anyone who knows the meaning of ‘means the same as’; the translator does what he wants with the sentence only if his hearer knows the meaning either of ‘monarchy’ or of ‘set of persons ruled by the same king’; the philosopher does what he wants with the sentence only if his hearer already uses, i.e. understands, i.e. knows the meaning of, both ‘monarchy’ and ‘set of persons ruled by the same king’. . . . The philosopher draws attention to what is already known with a view to giving insight into the structure of what “monarchy,” say, means, i.e. bringing into connection the sphere in which the one expression is used with that in which the other one is (268)

· Disagrees with the view of the positivists that we can design one criterion of meaningfulness

To call both ‘Can 2 + 3 = 6’ and ‘Can I know what is going on in the minds of others?’ nonsensical questions serves to bring out the likeness between them. But if one were to deny that there were a difference between them it would be an instance of that disrespect for other people which we may platitudinously say, so often damages philosophical work. (266)

· Like Russell and logical positivists, Wisdom explains away the statements of speculative metaphysics, but explains the lack of meaningfulness as a lack of conventional use. In other words, to have a certain meaning is to have a certain use. Sentences such as “I know directly what is going on in Smith’s mind.” lack a conventional use, and thus appear to lack a meaning.
A philosophical answer is really a verbal recommendation in response to a request with regard to a sentence which lacks a conventional use whether there occur situations which could conventionally be described by it. The description, for example ‘I know directly what is going on in Smith’s mind’, is not a jumble…, nor is it in conflict with conventional usage … ‘It just lacks a conventional usage. (266)
So our knowledge to-day that there is cheese here is not real knowledge. Every one ought really to whisper “Possibly hallucinatory” after every sentence about material things however much he has made sure that he is right. What those who recommend this should notice is how not merely unusual but pointless a use of words they recommend. (271)
· Language is a pointing device, a bearer of distinctions and likenesses.
To call both ‘Can 2 + 3 = 6’ and ‘Can I know what is going on in the minds of others?’ nonsensical questions serves to bring out the likeness between them. But if one were to deny that there were a difference between them it would be an instance of that disrespect for other people which we may platitudinously say, so often damages philosophical work. (266)

Philosophical theories are illuminating in a corresponding way, namely when they suggest or draw attention to a terminology which reveals likenesses and differences concealed by ordinary language. (269)
· Meaning and meaninglessness are context based notions:
Even to say that “I know directly what is going on in Smith’s mind” is meaningless, is dangerous, especially if you have just said that “there are two white pieces and three black so there are six” is meaningless.

· Gives a more credible explanation of why metaphysical statements occur than Russell and the logical positivists. We cannot dismiss a theory purely because of the truth or falsity of some of its statements.
Now that we have seen that the philosopher’s intention is to bring out relations between categories of being, between spheres of language, we shall be more prepared to allow that false statements about the usage of words may be philosophically very useful and even adequate provided their falsity is realized and there is no confusion about what they are being used for.
The nature of the philosopher’s intention explains how it is that one may call a philosophical theory such as A proposition is a sentence, certainly false, and yet feel that to leave one’s criticism at that is to attend to the letter and not the spirit of the theory criticized. (268)

Take ‘The laws of mathematics and logic are really rules of grammar.” . . . People are puzzled because of course it isn’t true that the laws of mathematics are rules of grammar (more obvious still that they are not commands). And yet they cannot bring themselves to lose the advantages of this falsehood. For this falsehood draws attention to (1) an unlikeness and (2) a likeness concealed by ordinary language; (275)

· Disputes the view of the positivists that knowledge, and certainty come from designing a unambiguous language
These untruths persist. This is not merely because they are symptoms of an intractable disorder but because they are philosophically useful. The curious thing is that their philosophical usefulness depends upon their paradoxicalness and thus upon their falsehood. They are false because they are needed where ordinary language fails, though it must not be supposed that they are or should be in some perfect language. They are in a language not free from the same sort of defects as those from the effects of which they are designed to free us. (276)
· The Role of the Philosopher
The point of philosophical statements is peculiar. It is the illumination of the ultimate structure of facts, i.e. the relations between different categories of being or (we must be in the mode) the relations between different sub-languages within a language. (267)

‘If the proper business of philosophy is the removal of puzzlement, would it not be best done by giving a drug to the patient which made him entirely forget the statements puzzling him or at least lose his uneasy feelings?’

This of course will never do. And what we say about the philosopher’s purpose must be changed so that it shall not longer seem to lead to such an absurd idea.

The philosopher’s purpose is to gain a grasp of the relations between different categories of being, between expressions used in different manners. He is confused about what he wants and he is confused by the relations between the expressions, so he is often very puzzled. But only such treatment of the puzzles as increases the grasp of the relations between different categories of being is philosophical. (270)

Questions
Why is it the philosopher’s job to pacify everyone (273) and how does this tie into Wisdom’s other descriptions of the job? (268, 270
In places Wisdom appears to contradict himself. Does Wisdom contradict himself in the sense of saying A and not A? If so, does that mean that he has not said anything? If so, does that mean nothing has been accomplished by speaking?
Wisdom says that of course we cannot merely give the puzzled philosopher a drug to remove his puzzlement? Why of course? Merely a slanter – proof surrogate? Or does he think he has already answered the question in the essay?

Is Wisdom doing metaphysics? (267, 270)
PAGE
8

