

‘Logically alien thought’ and the dissolution of “sorites” paradoxes

Introduction

For terms that sort things such that they do or not fall under that term, we of course need a prior -- or at least, a constitutive -- notion of the conditions under which such a term may be properly applied. For example, there must be some condition(s) of distribution (of hairs) for “bald” to apply, and some condition(s) of contiguity (of grains) for the application of “heap”; and so on. How often is this requirement observed, in discussions of such ‘vague’ terms? How often do commentators treat with sufficient complexity the criteria for the application of such terms?

In dealing with this question, I shall primarily consider the “sorites”, for reasons which I hope will become more evident as I proceed. Discussions of ‘the “sorites” paradox’ typically involve heaps with numbers of grains, or heads-of-hair consisting of numbers of hairs, or the like. But a fairly clear non-case of a heap, such as 500 grains of sand compressed together under extreme force (such that they becomes a tiny lump, perhaps of semi-sandstone, that takes up only a minute amount of space), or an extremely clear non-case of a heap, such as the same 500 grains (or indeed 1000 or 10000 or even 10000000 grains) spread out widely over the floor of a large hall, might well be (or have been) a heap, if arranged appropriately: i.e. if heaped together, reasonably loosely. This crucial aspect of what it is to be a heap is unfortunately ignored in most philosophers’ treatments of the matter.
 Such abstract treatments are, I submit, vitiated by the omission.

(An interesting example partly parallel to the example of a heap needing to have a certain amount of physical looseness -- of air -- in it to BE a heap; an example not often considered; is the vague term, ‘meringue’. A certain amount of egg whipped up but with very little air present will not constitute a meringue; add (in the right way!) a bunch more air, and you have your meringue...)

And, crucially, the point I have made can certainly be extended analogically to most standard sorites paradoxes; perhaps, indeed, to all of them. Think in slightly more detail, for instance, about baldness: it is -- of course -- not just the number of hairs, but their arrangement (and also their length, and even their thickness, healthiness, etc.) that crucially matters: Someone whose remaining hair is mostly concentrated in the ‘sideburn’ area is far more plausibly adjudged bald than someone with a thin spread over the crown... In short, baldness isn’t first and foremost an enumerative matter: it has to do with the visibility of areas of the scalp through the hair – at which point is one balding, where areas of the scalp can be seen. One could probably ask, how many hairs did X lose before he became visibly bald, but the baldness is the effect of the --‘geographical’ -- totality of hairs lost, not of its numerical progression, hair by hair.

Most presentations of ‘soritical paradoxes’ tend to assume, roughly -- and wrongly -- that the sorites is simply a numbers-game. I have indicated that actual sorites ‘paradoxes’ tend not to be.

A ‘pure’ sorites?: The case of colour-terms

Colour-terms might be thought to be a counter-example: for don’t colours (at least sometimes) have a greater simplicity or ‘purity’
 ? Aren’t the soritical problems that arise in relation to colours something awfully like (simply and purely) a numbers-game? One simply proceeds from each shade of colour to the next, along an ordered row. Now we don’t seem to have any complicating factors like arrangement to worry about.

So: we are strongly tempted to say that colours ‘in themselves’ are simple, unlike states of hair. But think first of actual contexts of use of colour-terms: If I ask for a red car, I don’t expect the tyres or windscreen to be red; but if I ask for a red ball, I may well justifiably expect it to be wholly red. On the other hand, if I ask for a red apple, I might be happy if it was only partially red, and I certainly wouldn’t expect its interior to be red; whereas if I wanted my flat painted red, I would surely expect the paint to be applied to its interior, not its exterior; etc. . And I might well care a lot whether the paint applied is actually red or russet; whereas I may well be happy to count russet as red, for the purposes of selection of a load of apples (unless perhaps I am a true connoisseur of apples…). And so on.

Think secondly of the following kind of observations, made by Wittgenstein in his Remarks on Colour: “The bucket which I see in front of me is glazed shining white; it would be absurd to call it “grey” or to say “I really see a light grey”. But it has a shiny highlight that is far lighter than the rest of its surface (part of which is turned toward the light and part away from it), without appearing to be a different colour. (Appearing, not just being.).”
 From which, Wittgenstein concludes that, “The difficulties which we encounter when we reflect about the nature of colour...are embedded in the indeterminateness of our concept of sameness of colour.”
 Only if one presupposes that our colour concepts should be determinate -- determinative of their extensions in all instances -- does one generate a soritical paradox in the first place. If one can accept that colour-concepts become just as determinate as we need them to be (and no more), once context is really taken into account, then such paradoxes do not get generated; or, if generated, are easily gently dissolved.

As we shall see more fully below, then: the apparently hardest, ‘purest’ type of sorites, such as a ‘pure’ colour-based sorites, is one where we seem simply to have on our hands a numerically-orderable array of pure colours -- but it is in just such cases where our colour-concepts are bound to run out, at borderlines. Where there will simply be genuinely undetermined borderline cases. Colour-concepts simply are to some degree vague; and that’s fine, and not a grounds for criticism of them (or of us). For we do not understand colour-concepts by where their boundary is, but by where their centre is (i.e. by means of paradigms, or paradigm-cases – see below, for expansion of this point.).

Is to say the likes of this to tarry with ‘metaphysical vagueness’? Is saying what I have just said (about “genuinely undetermined borderline cases”) saying that the things themselves Really Are vague; as it were, that they are vague even to themselves about what they are? Not at all. What I am suggesting is that in all real cases – cases with contexts – then either there will be a clean break-point in the alleged sorites sequence, or there will simply be a vagueness that awaits our specification of such a context. I am suggesting that seemingly ‘pure’ cases of the sorites simply are such – as yet not fully specified – cases.

A dissolution of the sorites
The reader’s conclusion from the discussion above will I hope already be that most discussions of sorites paradoxes are dangerously de-contextualised. My submission is that the paradox in most (possibly all) cases doesn’t even get off the ground without the de-contextualization. And if one re-contextualizes, if one considers our actual practice, looking carefully for instance at the variety of factors which combine to help one to determine whether or not something is a heap (and whether or not to treat something as a heap), etc., then philosophical puzzlement largely (even, completely) dissolves. Where the only ‘context’ available by contrast is ‘a philosophical discussion’, or ‘a desire to solve ‘the paradox itself’’, then one has condemned oneself to endless (pointless) debate. When one enables oneself instead to look at how we actually make judgements vis-a-vis vague predicates, then the puzzle (thankfully) dissolves in one’s hands.

The reader is probably longing, by this point, for an example of just what I mean: of how these considerations help us to deal with difficulties that arise at borderlines between (e.g.). coloured cars. Well, let us start with an example that I think proves especially helpful for seeing the relevance of contextual considerations: Let us examine the bald question, [A] “Is this man bald?”, or even [B] “Which is balder, this man or that?”. If this man has a bald patch, and that man has a receding hairline, [B] may be ‘undecidable’. Which counts for more, this or that? Well, it depends what for. The background against which the question is being asked may enable us to decide the answer. (For instance, some monkish religious orders may see a certain genus of ‘bald patch’ as perfectly standard, even de rigeur, and thus as little evidence of true baldness.) The desire for context-independent answers to questions like [A] and [B] is as one with the desire to solve the sorites paradox ‘itself’. It is a desire we need to grow out of.

In sum: The sorites paradox ‘itself’, no matter what differences there are from case to case of it (and I have already suggested ways in which these differences matter), always involves some version of the following two seemingly-necessarily-conflicting premises: (i) Small steps alone cannot matter; yet (ii) Enough small steps must matter, because they are all that can matter. I have principally questioned (ii), by means of pointing up how there are other things beside number (or rather, beside the small steps: there are small steps in the case of colour too, albeit not strictly numbered steps,
 because of colour’s ‘density’) that matter.
 And I have outlined my suggestion that, when there are no other things that matter, it is as yet unclear that there is any paradox, as opposed to simply some tolerable, unproblematic vagueness.

The function of ‘paradigm cases’

It will be objected against me that I have hardly yet shown decisively that (ii), above, is wrong, for I have not undermined decisively the ‘pure’ versions of the sorites that can be generated, if one is minded to generate them: elongated colour spectra with wide areas of indiscernibility, for instance. How does my mention above of paradigm cases help with such ‘pure’ sorites paradoxes, where context seems to be irrelevant? The answer to this question that I consider to be in practice decisive comes toward the end of the present paper. But I will build toward it by means of specifying further how mention of paradigms can help a great deal, even in alleged pure, context-free cases. How they can provide what should be a theoretically-decisive reason for giving up on the Sorites.

I submit that soritical reasoning makes step (ii) above seem plausible only by means of treating the paradigm case (a heap, a head of hair, a red) as an initial case, a starting point. Other cases can then be admitted, the soriticist suggests, either on grounds of close similarity to this case OR on grounds of close similarity to other already-admitted cases. In other words, such reasoning gives us an account of predicate-application that involves a surrogate version of the principle of mathematical induction. But such surrogacy is unwarranted: for the paradigm case actually plays a regulatory role throughout the application of the predicate. It is not enough that a colour-sample be pairwise-indiscernible from a red; it must be pairwise-indiscernible from the paradigm case(s) of red. The paradigm case plays a regulatory role throughout, not just with reference to the early cases in the soriticist’s sequence. This allows us at any point to come in and say “Enough is enough”. There is no license for saying this, according to the soriticist – but the functional role of paradigm cases is precisely to provide such license.

As David Houghton has written (in his unpublished manuscript, “Models of meaning”): “The point is obvious when we are presented with a vague predicate, such as “looks like Jones”, which explicitly introduces an object of comparison. Take the suggestion that, for someone to look like Jones, she must either be Jones, or be the spitting image of Jones, or be the spitting image of someone who is the spitting image of Jones, and so on recursively. On first thoughts these conditions may seem too strong. On second it is clear that they are too weak. Indiscernibility is not a transitive relation – x may be indiscernible from y and y from z, but x not from z. But not only does close resemblance fail transitively to preserve itself. It fails transitively even to guarantee remote resemblance. We may end up with someone who does not look like Jones at all. // The point holds equally…for any term whose meaning has to be explained by reference to paradigm cases.”

Once we get clear on the ineradicable role of clear – of paradigm – cases, in the matters which matter to would be soriticists, the paradox is, I submit, dead.

A "thought-experiment": Wittgenstein's 'woodsellers'

Some readers will still not be fully satisfied. They will not yet find the paradox to be psychologically dead, even when it has been confronted head-on, as in the section above, with regard to paradigm cases, let alone in the earlier sections. They will likely (and profoundly wrongly in my view, in the context of the issue under discussion in this paper, at least) think that there is something awry with the very idea of a ‘paradigm case’. They will still therefore probably be feeling the pull of the paradox: a telling
 instance of the general pull, that is, towards thinking that vagueness poses a philosophical problem that will not happily dissolve. They will still be inclined to the very abstraction that I warned against, earlier. Let me try to satisfy them by making first a kind of further concession ... by moving away somewhat further from the actual world and actual (concrete, unconfused, non-metaphysical
) language use that has occupied me through most of the paper as yet: there certainly is a role in the consideration of the sorites for perhaps-peculiar ‘thought experiments’. We can enrich ‘our diet of examples’ appropriately by considering not just ways in which we might physically for instance (re-)arrange and manipulate grains of sand to produce cases that tug revealingly on our ‘intuitions’ about heaphood, but by considering possible perhaps-radically-alternative socio-linguistic practices involving heaps:

Take a famous example from Wittgenstein’s corpus, whose appositeness to our subject-matter has never (to my knowledge) previously been noted: his ‘woodsellers’.
 These people, who seem to regard wood piled into heaps as having less quantity (and thus as worth or costing less) than wood that is spread out to cover a greater area on the ground, have typically been taken by Wittgenstein’s ‘critics’ simply as irrational -- or alternatively simply as ‘manifesting’ a conceptual impossibility. By Wittgenstein’s ‘followers’, they have been typically taken to demonstrate a true conceptual relativism, a possible radically-other ‘form of life’.

For reasons that will become clearer,
 these responses seem to me unsatisfactory.
 Perhaps, though, it is already pretty evident how we might recast the strange ‘woodsellers’: perhaps they are a (conceivable) would-be real example of the kind of reasoning I displayed in the opening paragraphs of this paper, above. Perhaps the correct way to ‘paraphrase’ the woodsellers’ talk, to render them happily less deeply-strange, is to hear them as talking about heaps. Perhaps they have an evaluative attitude to heaps of wood of very roughly the kind that (though with an opposite ‘valence’ to) that that we have to meringues. At least in this sense: how those heaps are ‘made’, or arranged, is of deep import to these people. Specifically, in this case: if the planks of wood (compare grains of sand) are de-heaped, though without being completely scattered, they gain value for these people. I am not saying that this move already makes them unproblematically comprehensible to us. If we retain the assumption that they are principally buying and selling, it remains extremely hard to see why they have this negative attitude to heaps.
 And why do they go so far as to say that there is actually more wood when it is de-heaped? But possibly, for instance, as well as needing wood with which to stoke huge fires or whatever, they pay more for non-heaps out of caring in a quasi-religious way, a way in which they are continually trying to train each other, for not having piles which (say) reach too close to the sky. So they say that the wood is worth more, and even that there is more wood -- perhaps meaning, that there is more here of what a God wants, (or) of wood as it truly should be? -- when the heaps are flattened out. (And after all, is even this so alien? Need it even be construed as quasi-religious? Think about the idea – which seems absurd, in the abstract -- that if you want less you must pay more: and then consider the price of smaller quantities rather than bulk buys in supermarkets (which is of course sensible in respect of costing, production, and packaging contexts). A mini A-Z map sometimes costs more than a large A-Z of the exact same edition.And so on.)

The Wittgenstein case, it might be suggested, looks particularly bizarre because one supposes that the purchaser will have to heap up all the wood anyway, to transport it away. But it is important that the case is ‘under-described’: do we know exactly what ‘the woodsellers’ are buying and selling? Again let us consider a possible specification – a ‘precisification’, we might almost say – of the scenario: The unheaped wood might consist of willow or hazel prunings that could shoot to form new growth, if left undisturbed. Or possibly we are talking designer gardens and the arrangements of wood in question – that cost more – hav e been copyrighted. The woodbuyer who pays more for wood when there is ‘more’ of it – or as we would say, when it is spread out – is buying, perhaps, a license to use such a copyrighted design. There is more, again, perhaps, in that there is more of just what they want, when it is unheaped.

If something like the above were right, then the woodsellers need not be sub-human,
 nor oxymoronic or impossible, nor even so different that we really cannot speak of them intelligibly (such that they could not properly (or at least reliably) even be termed people at all). They seem to have significantly different preferences or values from us (so far at least as wood is concerned), but they surely do not pose an insoluble problem of ‘conceptual relativity’, with all the terrible philosophical difficulties that that notion brings in its wake.
 We can liken their practice, in order to understand it, with various of our practices, including, importantly, with practices which we might not at first have thought of as akin to theirs.

I think that my suggestion is a live option, an interpretive possibility that could reasonably be regarded as ‘right’, when reading Wittgenstein’s ‘woodsellers’ scenario. It brings into prominence that most philosophers have tended only to consider a relatively crude or constrained set of options, when confronted with this intriguing and difficult -- deliberately ‘gnomic’ -- text of Wittgenstein’s. Rarely has anyone attempted to give, as I have here, a way of filling out Wittgenstein’s vague (!), lightly-specified ‘object of comparison’, such that these strangers would retain their difference without being alien to the point of madness or sub-human-ness, etc. . The woodsellers, from my perspective, can be read as different without having to be read, impossibly and absurdly, as ‘logical aliens’.
 And comparing the woodsellers’ case to our own can of course yield insights into the (limited
) degree to which we can intelligibly relax the constraints on what we remain willing to call ‘mathematics’, and similarly fundamental aspects of our world-view, of our life.

But the particular way of taking forward the comparison essayed here has the added virtue of helping to dissolve the pull on one of soritical reasoning. The ‘concession’ I made above turns out to have helped my case, not hindered it.

How might the help in the project of dissolving the pull of soritical reasoning that my discussion of ‘the woodsellers’ has provided be characterised? Well, I began this paper by trying to present the ‘core’ of ‘the sorites paradox’ (the tension between (i) and (ii), above), and to attend closely to its alleged ‘peripheries’ (e.g. to the arrangement of constituent items of the source of the apparently-soritical thing (e.g. a heap, or a set of coloured objects)). I made the suggestion (not yet fully followed through on -- see below for more on this) that, without the apparently ‘peripheral’ aspects, the ‘core’ difficulty was much less than compelling. But that, when one became clear on the ‘periphery’, the ‘core’ difficulty started to dissolve on the one hand into a number of manageable, unsurprising questions about real differences between (for instance) men with a thin covering of hair [probably not bald] and men with a hairless pate but a sprouting of hair in the sideburn area [probably bald], and on the other hand into the unsurprising fact of there being genuine vague borderlines/borderlands (absent contextual factors that settle the question) between (e.g.) tall and short, or green and blue. Any allegedly ‘pure’, ‘core’ sorites paradox that remained, I challenged by emphasizing the central and ineradicable role of paradigm cases to the terms that are soritically attacked. This discussion will have left a possible worry intact for some: perhaps there are nevertheless cases where soritical reasoning poses a real problem: perhaps I had not worked hard enough at imagining such cases, or had not abstracted sufficiently from our ordinary practices to find such cases. Perhaps, at least if somehow the ‘paradigm cases argument’ that I made above fails, then we should seek such stranger cases in which soritical reasoning can seem plausible. ‘The woodsellers’ involves such abstraction, and can seem to generate just such a plausibly problematic case, where something absurd seems to be happening: only this time, through a series of small steps rearranging some stuff such that what we would call the same amount of stuff -- the numbers in ‘the numbers-game’ don’t vary here, we would say -- comes to cost more, or less. So the answer is this: perhaps, when we take seriously the ‘peripheral’ aspects of the sorites, we can see how a case like ‘the woodsellers’ can be real. But precisely because it could be real, and understandable, it does not result in a lasting paradox. So the woodsellers help us to see how, whichever way we come at trying to generate a lasting sorites paradox, we should expect to fail. And they defuse the psychic boggle one may feel when for instance confronted by the thought that surely subtracting just one more piece cannot make something cease to be a heap. If they can after all be imagined, then they make startlingly perspicuous how, without even subtracting one piece, one can de-create a heap, and care about the fact!

My argument concerning the woodsellers does not, I believe, contradict the reasoning of ‘New Wittgensteinian’ authors (such as Stanley Cavell, James Conant, Alice Crary and David Cerbone) who have argued that perhaps the most crucial (and all-too-rarely-understood) aspect of ‘scenarios’ of Wittgenstein’s such as that of the ‘builders’ and the ‘woodsellers’ is that Wittgenstein intends for them to collapse under the philosophical weight we are tempted, in reading his work, to try to make them bear. The builders and the woodsellers, philosophically-speaking, yield only houses of air, whose collapse leaves no more than empty rubble behind... For, if we succeed in coming up with a way of imagining how they could be actual (as perhaps I have done, above), then they no longer do the exciting philosophical work one had initially dreamed them up for. For instance, the woodsellers were supposed to thrill one with the thought that there could be a people with a quite thoroughly conceptually-different arithmetic or logic from us, a ‘logically alien’ arithmetic or logic and yet still an arithmetic / a logic. But when Wittgensteinian considerations dissolve Frege’s notion of illogical thought -- a kind of thought that would be ‘radically’ different from our own, which is yet a kind of thought -- into nothingness, nothing useful remains in the idea that we may have thought we had of logically-alien thought: of (e.g.) a ‘wholly’ different mathematics or arithmetic which is yet a mathematics. Wittgenstein’s text, I would maintain, also leaves it open whether there can be anybody whom we might on reflection want to call (for instance) ‘mathematical strangers’. We might indeed, that is, call the woodsellers as I have interpreted them ‘mathematical strangers’ -- for their attitude to counting incorporates (say) a ‘religious’ aspect that is unfamiliar -- quite strange -- to us -- but we do not need to see them as posing a problem of embodying ‘logically alien thought’. There can be readings of the woodsellers wherein they could be actual -- and just by virtue of their being actual we see that they would not pose a deep philosophical problem for anyone with any kind of sensible take on these matters. They would pose rather a (serious) hermeneutic problem, which can (with serious effort) be sorted out.

In short, I have begun to supply above, I believe, a slightly more-detailed scenario(s) than Wittgenstein’s own, a scenario(s) that fills out his ‘example’ in a way that gives it sense. The appearance of contradiction or paradox in the description of the woodsellers can be dissolved, if we treat them as caring about whether things are heaps or not -- and if we treat them thereby as having the unexpected happy result of being part, truly now, of a dissolution of the would-be paradox of the heap.

Not Realism, nor Anti-Realism -- nor Quietism

It is very important not to assimilate what I have done so far to any form of objectionable conceptual relativism or anti-realism. My argument does not amount to the claim that a heap is no more than what we voluntaristically choose to call a heap. Nor does what I have done here amount to a form of philosophical quietism.
 My argument does not leave intact a pressing philosophical problem of what is to count as baldness or ‘heapness’ that it simply refuses to address. Far from it. To see why neither of these charges is apposite, it is enough I think to recall the following remarks of Wittgenstein’s:

“[S]omeone might object against me: “You take the easy way out! You talk about all sorts of language-games, but have nowhere said what the essence of a language-game, and hence of language, is: what is common to all these activities, and what makes them into language or parts of language...”

And this is true.__Instead of producing something common to all that we call language, I am saying that these phenomena have no one thing in common which makes us use the same word for all,__ but that they are related to one another in many different ways. And it is because of this relationship, or these relationships, that we call them all “language”.”

I do not have to tell you what counts as baldness, any more than I have to tell you what counts as ‘game-ness’. If you are a competent speaker of English, you know. Yet, as the underlined sentence above -- a sentence so often ignored in accounts of Wittgenstein on ‘family-resemblance’ ... even, regrettably, by would-be Wittgensteinians -- makes clear, there is no form of Anti-Realism here. It is the relationships of cases of baldness to one another, their complicatedly overlapping resemblances, that is the ‘basis’ for our understanding of what are and what are not cases of baldness. The game-ness of games is ‘surveyably’ open to all; if you insist on continuing to ask what it is that makes games games, the best and only needful answer available is: it is the similarities of games to one another that makes them games.
 The edges of this concept are variable (over time and space) and indeed we might well call them vague, but this vagueness, as I have been arguing throughout, need not pose a problem, need not be in any sense whatsoever a defect, except for one who is philosophically pre-determined that it shall do and shall be so.
 Vagueness does not imply non-existence, and nor need it imply that the existence of the vague object only comes at the cost of being wholly and objectionably dependent upon us.

The sorites is a focussed example of the problem of vagueness. As the sorites dissolves, the philosopher wishing to hang onto it starts to find themselves appealing to general difficulties apparently raised by vagueness, as a means of continuing to find a problem. But games and languages and heaps and baldness are perfectly real. The vague yet important borderlines where candidates shade off into non-cases does not require founding, nor does it require policing by philosophers. Competent language-users can take care of that, as and when they need to, by themselves.

The last throw of the soriticist

Now for the last bald throw of the defender of the sorites, as it becomes clear that the sorites in its ‘impure’ forms, in real cases, does not pose deep problems for us, as it slides into being simply a regular problem of vagueness, dissoluble when one realizes, after Wittgenstein, that there is nothing lastingly fishy or strange about vagueness: Isn’t there still reason to think that there is a sorites paradox, in the cases where other things are equal, in the cases where the case one is dealing with does become something like a pure numbers game (a question simply of numbers of hairs, or of a transition between colours arrayed in a row, or of picking out the point in an array of people where ‘tallness’ begins, etc.)? When context and conditions are held constant, isn’t there still a philosophical problem to be solved? Can’t one insist that there is? And if one does, doesn’t one deserve / compel an answer?

Let us again compare section 61 of Wittgenstein’s Remarks on Colour: “We are inclined to believe [misleadingly] that the analysis of our colour concepts would lead ultimately to the colours of places in our visual field, which are independent of any spatial or physical interpretation; for here there is neither light nor shadow, nor high-light, etc. etc. .” I believe that such an inclination, uncomfortably unattractive or risibly old-fashioned as it may sound,
 lies at the root of the residual, hard-to-oust temptation to believe that there is a live sorites paradox even in cases where there is a pure numbers game or something similar in play. The unattractiveness of such a belief can I think be thrown into sharp relief when one considers the following point: ‘tall’ or ‘heap’ or ‘red’ are tempting candidates for soritical reasoning, but who would want to argue that ‘a lot’ was a source of paradox? It is plainly not; it is plainly context- and purpose- relative. The boundary between ‘a lot’ and ‘not a lot’ is exhausted by the context and purpose of any utterance featuring these terms. But ‘a lot’ IS a pure numbers game. Unlike with ‘heap’, for instance, there is no question of the kind of ‘woodsellers’-type points made earlier being relevant. There is no question of arrangement of the stuff etc. making a difference: if 10 tonnes of sugar is simply called ‘a lot’, then it is a lot whether it is neatly piled up or accidentally spread all over the warehouse floor.

My psycho-philosophical diagnosis of what happens when we persist in wanting to reason soritically, even in the face of the sequence of hazards and unattractivenesses to such reasoning set out in earlier sections of this paper, is as follows: we do so because we unwittingly hover between two stances that are not cotenable. We persist in thinking both that there are essential conditions of application for the term in question such as the conditions of distribution and of contiguity relevant for the ‘bald’ and ‘heap’ cases, respectively, and in thinking that there are not. Only so long as we fail to see clearly that, when such conditions are eliminated entirely, leaving (e.g.) only the bare numbers (of hairs, of grains) and our particular purposes (a lot of cakes might be 4, whereas a lot of biscuits might be 12 packets’ worth; a lot of sugar in my tea may not be a lot of sugar at the warehouse; a hundred policemen is a lot of policemen at a traffic accident, but not at a riot; etc.), then the appearance of paradox really does vanish, ...only that long, do we persist in being bamboozled by the paradoxes of vagueness. When we simply contemplate number, in the absence of any and all conditions of distribution and contiguity, and absent purpose-relative ways of settling the matter, there is no question of that number being ‘a lot’ or ‘a little’ (Is the number 77 a big number or not? Is the number 777777777777 a big number or not? Objectively?(?!)). The problem comes -- there starts to feel as if there is a persisting paradox -- when we start to include such conditions in our considerations, so as to have a problem at all, but yet want to eliminate them entirely (as ‘impure’?) from the answers we give to the pressing questions that then start to (at least seem to) arise: is this a heap, or not? Is this man bald, or not? Considerations of context are through-and-through inevitable, as soon as one has allowed conditions of distribution and contiguity to enter into one’s considerations at all; but yet we are tempted to look for a philosophical answer to the paradox (e.g. the claim that vagueness is merely epistemic; and/or that our language is in itself flawed; etc.) that can transcend what, following Wittgenstein and Garfinkel,
 I want to suggest are utterly unavoidable and normally-utterly-unproblematic ‘indexical’ features of our utterances, our practices.

In short, once more: it only looks like there is the paradox of the heap so long as we -- unawarely (and absurdly) -- want the term ‘heap’ to be both context-bound and context-independent in its use.

Conclusion
What have I done, in this paper? I have laid out: (i) the significance of the omission of context in standard treatments of sorites paradoxes, and (ii) the significance of paradigms in some apparently 'pure' sorites cases. Having thereby assembled a powerful -- if not necessarily startlingly-original -- set of arguments against those who think that sorites puzzles confront us with genuine paradoxes, I then allowed that someone might think that we can persuade ourselves of the actuality of the alleged paradoxes by imagining cases in which they are realized. I pointed out that there is a parallel here to certain readings on which Wittgenstein is taken to be trying to persuade us of the actuality of problems raised by logical deviance by presenting us with cases in which such deviance is purportedly realized. I noted further that there is a structural similarity between a central set of passages in Wittgenstein that gets discussed in this connection -- the passages from the ‘Remarks on the Foundations of Arithmetic’ that deal with the so-called "wood-sellers" -- and the case, central to discussions of sorites paradoxes, of heaps. After first correcting the more familiar (mis)readings of Wittgenstein that suggest a direct parallel to the latter discussions, I was then accordingly able to use my commentary on Wittgenstein to make I hope a fairly decisive deflationary persuasive move directed towards those who cling to the idea that sorites paradoxes are real. Such persuasion, I hope to have delivered while remaining properly Wittgensteinian in the sense of not invoking any new theory of vagueness.
In the light of this, if we return to consider Sainsbury’s (representative, standard) failure to complicate the alleged sorites-paradox of colour by considering actual instances of use of colour-terms, and by considering actual instances (which will vary) of encounter with and use of colour-charts and the like, Sainsubry’s failure starts to look (proto-)typical and in a way unsurprising. There is, I submit, no interesting sorites paradox to be garnered from imagining an imaginary colour-chart. One has rather to imagine one actually being looked at, employed. When one does so, then while it remains quite natural to say that there will normally be borderlands where one might well simply refrain from judging which colour precisely one was seeing,
 it also becomes much easier for instance to imagine aspect-shifts (which might come at various points, depending on circumstances) in the colour one was looking at, such that one would reasonably say of two shades which might be abstractly indistinguishable that the point of transition between (say) red and orange happened there. That is: I might well not be making any kind of mistake or producing any kind of myth, if I were to judge, if forced to pronounce on the matter, that a certain point in a real colour-chart was where the transition from red to orange was best said/judged to be effected. (And the exercise would be less likely to feel merely forced, if my judgement was relatively consequential: e.g. if it were part of a set of decisions on a colour-scheme for a redesign of the Philosophy Department building.) Even if, were I to be presented with the two shades either side of the transition-point I picked, isolated, in a psychological experiment, I could not distinguish them from one another. Again, colours are in the first instance defined by their paradigm-cases, not by their edges; so none of this should be surprising. Houghton, from “Models of meaning, again: “In any procession of cases of the kind which the Sorites paradox invites us to consider there will come a point, no doubt an unstable one, where the next case appears memorably, as well as observably, different, not indeed [perhaps] from the preceding case, but from the case with which we started. The paradox works precisely by fooling us into disregarding the emergence of these salient differences and concentrating on the lack of salient differences in a pairwise comparison of neighbouring cases.”

The same with height:
 If I were presented with two men one of whom was 0.05 of an inch smaller than the other, I would most likely judge either that both were tall or that both were small (Though the qualification -- “most likely’ -- is needed; for it would depend on the purpose of the judgement). If I were to judge both as tall, and you were to judge both as small, there is not yet a paradox any more than there is if one of us thinks three sugars in a cup of tea a lot and the other doesn’t. And if we lined up a whole lot of men in a great long line, and their height gradually dropped, and everything else stayed the same (because of course in the real world girth etc. might affect judgements of tallness, etc.), then there would still not need to be any paradox: at some point, if one didn’t simply (and not unreasonably!) reject the whole exercise as artificial and meaningless, one would no doubt judge that there was no longer tallness in the man before us, even if the difference between the two men between whom one drew the line would, IF THE TWO WERE CONSIDERED IN ISOLATION, be insignificant or even imperceptible. Given that the two were/are NOT being considered in isolation, there need be no paradox.

These considerations, I believe, are the final and decisive death of soriticism. The importance – the centrality -- of paradigm cases deserves central emphasis, as others have made clear and as I made clear in an earlier section; the exemplified considerations that I have adduced above, since beginning my rebuttal of what I called “The last throw of the soriticist”, are I think likely to prove therapeutically decisive, in ending the attractiveness of soritical reasoning to philosophical minds, especially minds that are in the slightest open to learning from the actual humdrum morals – as opposed to fantasized Relativist or Anti-Relativist morals – of Wittgenstein’s consideration of ‘the woodsellers’. When we consider ‘logically alien thought’ in tandem with the sorites, the latter ends up looking as absurd, as conceptually non-existent, as the former. Where and when it apparently does exist, it is just not enduringly logically-alien, not enduringly paradoxical.

To put all this in roughly the terms in which Analytic philosophers like to put them: The felt force of the sorites paradox crucially rests on the ‘induction premise’ that features in all soritical reasoning: to the effect that (in the case of colour, e.g.) if patch n is red, then patch n + 1 is red (where the patches in question are lined up in order of decreasing redness but are pairwise indiscriminable with respect to colour). This is in effect my (i), from earlier: small steps cannot matter. I have argued that, given enough context, we’ll see that there’s a clean break-point in any alleged sorites sequence – that, at some point, the induction premise, (i), ceases to hold. Not given enough context, there will be genuinely undetermined borderline cases: but so what? Just fill in a context, and your problem disappears. I have also argued that (ii) is probably false: there are, I have suggested, other things, always, in real sorites cases, that matter, besides the small steps that philosophers usually focus on.

My paper may appear to have put forward a familiar enough ‘theory’ of vagueness: some form of a ‘contextualist’ theory.
 But I have not put forward any theory at all. I have simply roundly rejected the standard presentation of what the sorites is; and have then worked with the reader to dissolve the recurring appearance of (recurring) paradox.

In the present paper, then, I have if you like defended roughly a context-relative, interest-relative, ‘indexical’ view of vagueness – except that I have endeavoured also to defuse one’s sense that a view is really being put forward here at all. Certainly, I hope to have avoided the (to my mind) deeply-dubious theoretical assumptions in semantics that ‘contextualists’ typically depend upon. Most notably, I hope that, despite seemingly-similar ‘conclusions’, no-one could mistake what I have set out here for the kind of theory undoubtedly purveyed by (for instance) Scott Soames.

I hope in fact to be preserving here the substantial nuggets of insight in both ‘supervaluationism’ and ‘contextualism’, but without actually putting forward any theory of the ‘phenomena’ at all.

In sum: as Wittgenstein ‘argues’ extremely powerfully between PI section 65 and 88, there need be no enduring puzzle around vagueness, if only we do not trap ourselves into one. Wittgenstein’s reflections do not amount to any controversial theses, I believe, and nor do mine. And it is worth adding that Wittgenstein rightly places centrally in his considerations a point about ‘vagueness’ almost universally neglected in the philosophical literature: that “vague” is usually intended, in actual usage, as a term of criticism. It is really just silly to think that one could have a theory or a thesis that accounts for a term of criticism as if it were a fact needing to be explained! I have tried to show, contrariwise, that, where there is ground for criticism, then there is room for tighter specification, that can be achieved; and that elsewhere there is just not ground for criticism.

For there remain of course contexts in which we don’t really know how to apply an expression; but all that this tells us is that our expressions don’t carry membership conditions with them from the abstract into the concrete. There may sometimes not be a univocal and unequivocal answer to the question “Is he bald, or not?”, or “Is this a heap, or not?” But why should this surprise us? Any more than it surprises us or dissatisfies us, and is thereby cause for criticism, outside the priggish philosopher’s study, to hear people saying things like, “Well, he’s a bit bald”; or, simply, “Yes and no”.

� E.g. It is given no role whatsoever in R.M. Sainsbury’s widely-respected textbook treatment, (in chapter 2 of) his Paradoxes (Cambridge: C.U.P., 1995).

� See Wittgenstein’s Remarks on Colour, Transl. Anscombe, Berkeley: U Cal. Press, 1977, Part I section 61: “We are inclined to believe [misleadingly] that the analysis of our colour concepts would lead ultimately to the colours of places in our visual field, which are independent of any spatial or physical interpretation; for here there is neither light nor shadow, nor high-light, etc. etc. .” This is one powerfully-attractive version of the inclination to hear ‘[shade of] colour’ as a term yielding a greater ‘purity’ than (say) ‘[degree of] baldness’.

� Part I, section 50. I have emended the translation slightly. See also sections 63, 67 and 59.

� Section 56.

� Unless, perhaps, we think of the numbering being a ‘real number’, rather than a ‘natural number’ numbering.

� Implicit in my suggestions about these other factors that matter is also a challenge to (i): for, sometimes -- in the right kind of context -- small steps alone plainly do matter. Or again: you might for instance just have too few grains of sand with which to make a heap. This can seem intuitively a hard claim to pull off with regard to grains of sand, because of their tiny-ness, in comparison with us: the reader may wish to switch example to roughly-cubic toddlers’ lego-bricks. It is easy to see how, suitably arranged, 4 such bricks might make a something worth calling a (fairly small) heap. Remove one of the bricks, and it is much harder to arrange what remains into anything worth calling a heap. Remove another, and I submit that it is now quite plain that one does not have a heap, however the two remaining bricks are arranged. This shows, indeed, that, whatever the broader context, both number and arrangement will always matter to some degree. For even in the case of the colour-spectrum, it is liable to make a difference, whether or not one arranges the colours in a graded line or not. (For detailed justification of these points, see the section of my paper shortly to follow, entitled “The function of paradigm-cases”),

 Note again here also how the sorites is to some degree a motley of genuinely different cases, importantly varied across the (i)-(ii) structure they share in common, as they are standardly presented: for baldness is importantly different from heapness, in relation to the degree to which individual / very small numbers of (small) steps can make a difference. Very small numbers of hairs cannot be so crucially determinative in the case of baldness as I have suggested they can be in the toddlers’ lego-bricks version of the ‘heap paradox’ just discussed. This is because the place at which baldness arises is probably always somewhere further out from zero than in that case. I.e. Someone with hundreds of hairs may well be properly called bald. Again, philosophers’s treatments tend to forget this.

� The sorites is a paradigm-case of vagueness, perhaps?...

� For explication of what this means, see for instance Gordon Baker’s “Wittgenstein on metaphysical/everyday use”, Phil Quarterly Vol. 52 (July ‘02), 290-302, reprinted in his Wittgenstein’s Method (Oxford: Blackwell, 2004).

I am not, of course, seriously entertaining/suggesting the risible claim that people never reason soritically to the point of paradox outside Philosophy Departments; I am, however, suggesting that people do not end up reasoning soritically to the point of paradox once they have overcome metaphysical confusion and abstractions. When people reason soritically in everyday life, the reasoning is most typically brought to an end by their interlocutors responding at some point (roughly) that a point has been stretched beyond breaking-point, that they have taken their argument too far. That enough really is enough.

� See Remarks on the Foundations of Mathematics (Oxford: Blackwell, 1978 (1956)), Part 1 sections 140-153, especially 149-150.

Alice Crary gives these people (if that is the right word -- see below) the potentially more fruitful name, ‘mathematical strangers’. See her powerful discussion in “Wittgenstein and political philosophy”, The New Wittgenstein (eds. Crary and Read, London: Routledge, 2000). And see below.

� And that are already clear in Crary’s (ibid.), and in David Cerbone’s deeply-intriguing “How to do things with wood”, also in Crary and Read (ibid.).

� A more satisfactory way of understanding the point of ‘the woodsellers’ in Wittgenstein’s discussion is perhaps as being against the idea of practices as quite discrete from one another, and against the (related) idea of mathematics, or a part of it, as (as it were, metaphysically) complete, as if a practice which doesn’t have what we have is short of it. Though see also Crary and Cerbone’s discussions, op.cit.; and see also below.

� An interesting analogue in our language is the term “wood” (as in “forest”). So: one wood can be bigger than another because it covers a wider area even if it contains fewer trees (and, even, less volume of wood), being less densely planted.

See also the notes below, for some further analogical discussion on this point.

� For Sainsbury (ibid.), presumably, the woodsellers would be this, or at best (!) plain stupid. If it is clear and indubitable that only the number of grains or planks matters (and not their arrangement), as Sainsbury very much implies in discussion of the sorites, then the woodsellers would be simply wrong / irrational. But sometimes, whether something is a heap (or whatever vague term you please) matters; it is not only the quantity of matter that matters. Consider the discussion of meringues, earlier, which indicates at least that ‘arrangement’ of the ‘same stuff’ tends to take for granted things like air, which cannot always be taken for granted. Or, slightly fancifully but not I think absurdly: if there were a democratically-agreed scheme for bald men to be compensated for their (let us imagine) allegedly-lower quality of life, it would presumably be their baldness (or otherwise), and not the sheer number of hairs on their head, that was considered to be to the point. A broadly supervaluational account -- suitably deflated by a broadly-Wittgensteinian emphasis on context and practice -- such as that offered by David Houghton (in his “Vagueness, stipulation and context”, UEA Papers in Philosophy New Series no.11 (2000), pp.1-24) may help at this point, in enabling us to recover the ordinary. That is, to see through our philosophical bewitchment, and to see clearly (again) how we can reliably and (crucially) purpose-relatively judge that such-and-such is or is not bald, without having to solve ‘the sorites paradox’ in the abstract.

� As exposed by, for example, Davidson, “On the very idea of a conceptual scheme” (in Inquiries into truth and interpretation (Cambridge: C.U.P., 1983)); though, contra Davidson, I think that some of those who he criticises as conceptual relativists, notably Kuhn, are in fact quite consonant with the line of thought I am sketching in this paper. For detail on how to interpret Kuhn as largely invulnerable to correct Davidsonian reasoning, see my Kuhn (Oxford: Polity, 2002, joint with W. Sharrock).

� My practice here is much influenced by Peter Winch’s epochal discussion of the Azande in his “Understanding a primitve society” (American Philosophical Quarterly, 1964), in which, to avoid misunderstanding them, he likens Azande practices closer to religious practices (e.g. Christian prayer) than to the scientific-technological practices beside which Evans-Pritchard had tended to place them. One could compare here also Thomas Kuhn’s splendid hermeneutical efforts and successes vis a vis apparently ‘alien’ science, such as Aristotle’s Physics.

� See the discussion below of Conant et al on Wittgenstein (and Frege) on “a hitherto unknown kind of madness” : ‘logically alien thought’.

� See again Crary’s and Cerbone’s papers, for a forceful account of the limitation.

� Unless perhaps by ‘quietism’ one means to index a line of thought such as that of Cerbone at the close of his (op.cit.).

� Philosophical Investigations (Oxford: Blackwell, 1958 (1953); henceforth PI) section 65; underlining mine. (For further discussion of this passage, see my discussion of Nickles et al in my “How and how not to write on a legendary philosopher”, in Philosophy of the Social Sciences 35: 3 (September 2005). Note that “game” does not have paradigm cases to the degree that “red” does; that is what makes it worth distinguishing as a ‘family-resemblance’ concept.)

� Call this the truth in essentialism, if you like. Hopefully, this ‘truth’ is ‘woolly’ and contentless and ‘question-begging’ enough to seem as trivial and uncontroversial as I mean it to sound. If it is a thesis, it is not one that anyone who understood it would see as a matter of opinion, a matter for controversy. (For further explication, see my critique of cognitive-science renditions of Kuhn and of Wittgenstein on games, in my “How and how not to write on a ‘legendary’ philosopher”, Philosophy of the Social Sciences 35:3 (Sept. 2005), 1-19.

� On this, see especially Wittgenstein’s masterly discussion in for instance sections 68-71, 76-7, 80-84, & 88, of PI.

� Section 262, Remarks on Colour; “I would like to say “this colour is at this spot in my visual field (completely apart from any interpretation).” But what would I use this sentence for? “This” colour must (of course) be one that I can reproduce. And it must be determined under what circumstances I say something is this colour.”

It probably sounds less risibly old-fashioned to most readers if put as a problem of the pure existence of colours as spectra, rather than as basic sense-data. But there is no difference, structurally, between these two. Their philosophical dissolution is the same.

� Harold Garfinkel, the founder of the anti-social-science of ‘ethnomethodology’; see e.g. his Studies in Ethnomethodology (Cambridge: Polity, 1984 (1967)); see also expository work on ethnomethodology and indexicality etc. by Mike Lynch, Wes Sharrock and Rod Watson.

� And indeed, further, as mentioned earlier, in respect of what precisely one is comparing or ‘charting’ the colours will itself be an issue, in any real context. As Wittgenstein remarks, in section 251 of Part III of Remarks on Colour: “The difficulties which we encounter when we reflect about the nature of colours...are contained in the fact that we have not one but several related concepts of the sameness of colours.” For example, as Wittgenstein says, in section 255: “Our colour concepts sometimes relate to substances (Snow is white), sometimes to surfaces (this table is brown), sometimes to the illumination in the reddish evening light), sometimes to transparent bodies...”

� See p. 23 of Sainsbury’s (op.cit.).

� See e.g. D. Raffman, “Vagueness without paradox”, Philosophical Review 103 (1994) 41-74; and “Vagueness and context-sensitivity”, Philosophical Studies 81 (1996), 175-192; S.Soames Understanding Truth (New York: Oxford Univ. Press, 1999).

� See Soames’s ibid., and his “Replies”, in Philosophy and Phenomenological Research 65 (2002), 429-52. Of the standard Analytic accounts, I am closest perhaps to Graff’s subtle account, but even her account is much more a (revisionist) theory than mine is: see her “Shifting sands”, Philosophical Topics 28 (2000), 45-81. The nature of my reasoning, especially perhaps in “The function of paradigm-cases”, above, is indebted more to the work of David Houghton and Mark Platts.

� My thanks to an anonymous referee, and to the members of the Philosophy Evening Reading Group at UEA, especially to John Collins, Cathy Osborne, Nadine Cipa and (above all) Angus Ross. Thanks also to Wes Sharrock, to an anonymous referee, and (especially) to David Houghton, for helpful comments on an earlier version of this paper.

