PHILOSOPHY OF LANGUAGE

METAPHOR AS A SIMILE (Aristotle)

One approach to metaphor is to say that metaphors are just elliptical similes, that is, similes with the word “like” left out.
Definition 1: Metaphor “Achilles is a lion” just is the concomitant simile “Achilles is like a lion” with the word “like” left out.

Objection 1: Most similes are true (if only vacuously so), while most metaphors are false (obviously so). For example, the simile “Achilles is like a lion” is true since they have at least one trait in common. However, the metaphor “Achilles is a lion” is literally false. Therefore, metaphors can’t be similes.
Counter objection: It is not true that most, if not all, similes are true. The author is confusing literal comparisons with similes, which are figurative comparisons. The main difference between the two is the feature set that is used in the comparisons.

In literal comparisons, we use the whole feature space of what is being compared when evaluating whether the two items are similar.

In figurative comparisons, on the other hand, the feature space we use in determining whether “Achilles is like a lion” is true does not contain features like species. Instead it contains features such as how one approaches the world and other entities (i.e. with courage and ferociousness).
Summary: In both literal and figurative comparisons we use a feature space when determining similarity, but the feature space is different in the two cases.
Definition 2: The content expressed by a metaphor is captured by the meaning of its concomitant (figurative) simile
Objection 3 (Searle and Stainton): Using metaphors such as “Bob is a gorilla” we can successfully (and truthfully) predicate features of Bob that are not true of gorillas but which the audience associates with gorillas.

That is, we can communicate that Bob is fierce, nasty, and prone to violence, even though gorillas are passive, sweet and gentle.

Objection 4 (Stainton): Identifying the figurative simile as capturing what the speaker meant by the metaphor can’t be right because we are not really trying to communicate that Bob is like something but rather that Bob is fierce, nasty, and prone to violence. So it can’t be right to say that the form of the sentence is Speaker S says “Bob is like G with respect to behavior” when we are really trying to say “Bob is f, n and v.”
Counterobjection:

Even literal class inclusion statements have the potential for being used to either (1) classify an individual as a certain type of thing or (2) to attribute certain features to the individual. Therefore, this difference does not serve to identify metaphors.
Objection 5: Identifying metaphors with their concomitant similes keeps us from being able to distinguish between metaphors and similes. It is clear that metaphors and (figurative) similes share some features. In both cases, an altered feature set is used to determine their truth. For example, in

“Margaret Thatcher is like a bulldozer” and “Margaret Thatcher is a bulldozer” we don’t use the fact that bulldozers are inanimate and Margaret Thatcher is not, even though this feature is salient in the standard taxonomy. Instead, we use the role Margaret Thatcher plays with people in comparison with the role that bulldozer plays with dirt and in its practical use.

However, despite the similarities, metaphors and similes are slightly different. One might agree that MT is like a bulldozer but think that it is going too far to say that MT is a bulldozer. We could argue, in the latter case, that her personality is different than that of a bulldozer, despite their similarities.

Objection 6: Similes appear to be more reversible than metaphors. Consider the following.

A butcher is a surgeon.

A surgeon is a butcher.

Conclusion: Metaphor isn’t just a matter of simile or comparison.

3

