How many `littles’ of little bits?

I. M. R. Pinheiro1
Abstract: In this paper, we immerse the Sorites paradox in contextualism. We present things in a non-orthodox way in order to make everything as well understood as it could possibly be.

Key-words: Sorites, paradox, contextualism, puzzle, language, communication.

1. Introduction
Four pieces of writing form our introduction:

1.1) Explanations on the `Sorites' problem;
1.1.1) How to generate problems containing the essence of the heap problem;
1.2) Explanations on `Contextualism';
1.3) Organization of the paper.
After this introduction, we then try to apply those concepts to the theory (logic) which makes of `translation' a professional field.

1.1 Sorites Paradox
We here copy our introduction to the problem as stated in (PINHEIRO 2006a).

The name `Sorites' derives from the Greek word soros (meaning `heap') and originally referred to a puzzle known as `The Heap’ (not to a paradox):

“Would you describe a single grain of sand as a heap?

 No.

 Would you describe two grains of sand as a heap?

 No...You must admit the presence of a heap sooner or later, so where do you draw the line?”

 (HYDE 1997)

The Sorites Paradox is generally taken to mean all problems which are variations of the above `heap problem’. The `heap problem’ starts with a clear heap of sand and a single grain of sand is taken at a time, until there are no grains left. The actual emerging issue is telling where one stops having a heap. The heart of the problem is determining where the line (if there is any), which separates `heaps’ from `non-heaps’, is located. The puzzle has been astonishing people for centuries because it is evident that there must be a line between `heaps’ and `non-heaps’: One has, at the beginning of the puzzle, a clear heap and, at the end, a clear non-heap. Admitting that there is no line to be drawn, that things `are’ and `are not’, at the same time, as Paraconsistency wants to defend, would mean stating that it is the case that either what you see at the beginning is not what you see, once you clearly see a `heap’, or what you see at the end is not what you see, once it is clearly a `non-heap’. It seems completely unnatural to admit that something that one would easily classify as a `heap’ is actually a `non-heap’ as well. Therefore, it must be the case that there is a moment when the `heap’ stops being `a heap’.
We believe to have solved all problems pointed in the literature as problems, until 2000, regarding to the Sorites Paradox in (Pinheiro 2006a; 2006b). Please direct yourself to that paper to learn how the Paradox stopped being a paradox.
1.1.1 How to generate problems containing the essence of the heap problem
An easy way to create a Sorites is finding out the `right amount’ to be added to some specificity of the attribute of the first element of the sequence (for instance: `brightness’, in the case of colours) as well as the `right attribute’, which may actually be chosen from several options (any colour, any vaguely defined quality, etc.). But we also need to present the Sorites in a particular way, so that people are lead to believe that there is no way to tell where the line is. This way of presenting things is as the increasing set goes, precisely, that is, if one changes the set ordering, placing, for instance, the final element from the class beside the first one, there is the danger that one identifies at least one sharp cut-off in the sequence immediately, and the problem loses its value. Therefore, a soritical problem demands:

a) An attribute which may be established by means of a progressive sequence (increasing2);

b) The right amount (increment) to be added to each attribute, of each element, of the sequence;

c) Of course, a first element for the sequence (our a1);

d) A clear opposition between the first and the last elements (say element a1 and element an), with the number of elements (n) allowed to be infinity (elements of the sequence) regarding the attribute (either the attribute may be given to the first, but may not be given to the last, or vice-versa).

1.2 Contextualism
Contextualist conception of communication is the idea that the mere literal meaning of a sentence does not correspond to a complete proposition with truth conditions that determines the meaning of each of the sentences utterances. In a communicative situation, in order to obtain an appropriate linguistic understanding of the uttered sentence, a series of contextual and background knowledge must be invoked to assign a determinate meaning to the uttered words, this will give us what is said. Further inferential work can be needed in order to sort out what was implicated by what was said, i.e., what was communicated.
(SAAGUA 2006)

1.3 Organization of the paper
This paper is written in an exotic way when compared to most of the scientific literature in Philosophy. The reason for that is because we do believe this is the best way for our readers to understand what we mean.
We beg the reader to hold extreme patience when reading it, promising it will be worth it at the end that they let themselves `travel’ in the exotic design of the paper.

Our sections are planned in the following way:

· Prologue;

· Piece of writing 1: John and Mary;

· Piece of writing 2: John, Mary, and their issues (or our reading of their possible issues…);

· (Uniqueness Issue);

· (Time Issue);

· (Boundary Issue);

· (Personal Issue);

· (Personal x Public Issue);

· (Pattern/Uniqueness Issue, or Stamp Issue);

· (Pointers Issue);

· (Personal Issue);

· (Communication Issue, or dualistic);

· (Uniformity Issue);

· (Vagueness Issue);

· Extras;

· Piece of writing 3: you are now invited in the house;

· References.
2. Prologue

The reader of this piece is asked to imagine they watch a play on `Piece of writing 1’. On `Piece of writing 2’, the reader is asked to imagine they were then guided to a classroom, where the teacher will make skilled remarks on the play just watched by her students. On `Piece of writing 3’, the reader is then requested to produce some personal input to what has been experienced by them on Pieces of writing 1 and 2.
Piece of writing 1: John and Mary.

At first, there was emptiness…

A woman came and dropped a bit of sand in the emptiness.

Light was made, and the man noticed that emptiness had become a surface with a light layer of sand over it…

The woman turned to him, then, and asked:

-John, is it such that they call `heap’?

(Uniqueness Issue)

The man replied:

-No, Mary, I am sure that `heap is not such, it is something else’!

The woman, unhappy with the response heard, brought another little bit of sand, and dropped it over the layer already sitting there.

She stared at the man in an inquisitive manner.

-No, Mary, not yet a heap!
The woman rushes to grab another little bit of sand, pouring it all over the rest.

-No, Mary, it is not yet a heap…But it is almost becoming!

The woman then gets another little bit of sand, keeps it in a bag, sits before the surface, stares deeply at the man’s eyes, and starts adding one grain of sand at a time.

(Time Issue)

(…)

-Hey, Mary, what are you doing now?

-You have told me that it was almost a heap!

Therefore, if I add a single grain of sand each time, it is going to be easier not to miss the exact point where it actually started being a `heap’…

(Boundary Issue)

-Are you insane?

-I need to know how much sand will precisely tell us that we have a `heap’.

-How in a hell can I possibly know?

-If I add grain by grain, you will know.

(Personal Issue)

-Mary, Mary…you are killing me! I don’t have the slightest idea on Earth about how many grains of sand are needed so that we can call that `a heap’ and, even if I could, I am sure that another person would think otherwise…

(Personal x Public Issue)

-John…there must be a definition in the dictionary about what a `heap’ actually is.

(Pattern/Uniqueness Issue, or Stamp Issue)
-There is, Mary, but the definition is not precise enough to tell the minimum amount of grains that one needs to state we have a `heap’.

-And how can that possibly be called a `definition’, then?

(Pointers Issue)

-It is a definition in a sense…`Heap’ is a vague term, not a precise one. This means that, depending on who is making use of it, it will acquire a different meaning.

(Personal Issue)

-In this case, John, I cannot understand how it is possible that human beings apply the term, ever, and how communication may, possibly, be made effective!

(Communication Issue, or dualistic)

-Very simple: Everyone accepts the use of the term made by others!

(Uniformity Issue)

-But, in this case, it is very hard to tell whether `this is a heap’ is true or false, when applied in association with an object.

-Exactly; It is so. Vague terms were made to be free from precise judgments!

(Vagueness Issue)
Piece of writing 2: John, Mary, and their issues (or our reading of their possible issues…)
The dialogue above described illustrates, in detail, the problem whose creation is associated, in literature, to Eubulides of Miletus, dated from four centuries before Christ (see (Hyde 1997)).

Philosophers, from all over the World, have been discussing the problem for several years without ever reaching a definite solution…

The problem has even been the target of money prizes of relevance.

It was named `paradox’ by the non-scientific audience, the soritical paradox, or `The Sorites’.

One of the major researchers of the problem is in Australia, Dr. Dominic Hyde (UQ), and he even has got a share of the `Stanford Encyclopedia’, which may easily be accessed online.
We do believe, however, that we have `solved’ the problems philosophers seem to have found with the Sorites. We believe to have proved that the Sorites is actually an allurement, there to make a statement on how `rich’ and `artistic’, or `creative’, human language is, in all senses.
Changed into the best mathematical lingo available, or most appropriate, one could easily read:

Premises:

q: Adding a single grain of sand cannot change a `non-heap’ into a `heap’.

Definitions:

A(n, p): A set with n grains of sand and the property p.

Properties:

p: being a heap.

With all the above, the Sorites paradox, in the negative direction, (~ p), becomes:

{ A (n, ~ p), q }

{ A (n, ~ p), q } => { A (n+1, ~ p), q }

{ A (n+1, ~ p), q } => {A (n+2, ~ p), q }

…

…

{ A (m, ~ p), q } => { A (m+1, ~ p), q }, any m (N

{ A ((, ~ p), q }

(-> <-)

Contradiction, because it is impossible that an infinite number of grains of sand will not form, finally, `a heap’…

(Universal Paradigm Issue)

Sorites paradox in the positive direction (p):
Premises:

q: Taking away a single grain of sand cannot change a `heap’ into a `non-heap’.

Definitions:

A(n, p): A set with n grains of sand and the property p.

Properties:

p: being a heap.

{ A (n, p), q }

{ A (n, p), q } => { A (n-1, p) }

{ A (n-1, p), q } => {A (n-2, p) }

…

…

{ A (1, p), q } => { A (0, p) }

{ A (0, p) }

(-> <-)

Contradiction, because it is impossible that with zero grains of sand one would still have a `heap’ (of sand).

(Absolute Fallacy)
In brackets, remarks to our play, which we now discuss:

1. (Uniqueness Issue)

The existence of a perfect, and unique, match between object and pointer is the most dreamed relationship in Communication. Were we ever able to always point to the same object and state the same word, no matter what, any of us, the World would be a place of no mistake in Communication, that is, in the transmission of mental signs/images…

However, human speech is the most polluted and noisy place on Earth: Nobody has got any idea of what goes inside of a person’s body before they utter any word. This way, a baby may stare at the mother and state `daddy’. The baby might not know, might have heard from someone else, who pointed their eyes to mum and said `daddy’, or is simply trying any random sound on any target…or, the baby might be so spiritually clever as to know their mum is actually both mum and daddy, who knows? The Arts sentence, that `there is far more between Earth and Heavens than any of us may possibly guess’, tells absolutely all about what it is which goes on between what is uttered and what is intended, or seen inside of the person, before they express it…It is obviously the case, however, that all we have to access a person is their words, if we do not have, or intend to have, body contact, life together, or richer experiences, as it is the case of Science. Scientists, in the case of trying to access the mental universe of a person, would be like the ETs, from another planet, from a totally different nature and culture, trying to have a go in guessing what we are made of…that is: Basically, scientists are `life watchers’ when they write. How good they are `watching’ is how good they are `living’. Because only a few get to have, or experience, full contact with people, establishing actual relationships, the probability that any of them may speak coherently about those people is almost null. As the abstraction increases, that is, people write based on previous papers, books, rather than based on direct observation of other people and their actions, the mistakes of understanding can only grow in a fully unbearable way…A sigmatoid, that is, a word, is absolutely nothing on its own. A word needs a person and, hopefully, a real person…the day we dissociate the discourse from the person, as it is the case with Mary’s incursions in the language world, we are left with emptiness, true emptiness…the meaning of a word…who is God? What is God?

However, once we believe (in God) and prove to ourselves it works, why would that be relevant at all?

Once we use the word, and we are understood by someone else, or think we are, why would the analysis of it make any sense at all?

With a whole text, the scientist may have a better go, once it is easier to work out what is being singled out from the World if we are given more references.

But with a word, it all depends on who is speaking, what context, for language exists because human beings do, not being God, to exist on Her/His own…A word, with no context, is absolutely nothing. Then, one could argue there is a context, once there is an object and a question on that object. However, nobody can tell another person what a `word’ is for real. They can tell them what has been said to be that far, and never in relation to an object of discourse, which is to be chosen as `deserving’ the word by the person pointing at it, not by anyone else. The definitions in the dictionary are based on those who have already made use of the word, not the other way around; One obviously starts with the application of the word. This way, Mary should be asking herself: Do I wish to baptize such an object with the word `heap’? `Yes’ or `No’?

Mary, for the sake of belonging to human race, may do whatever she likes: Even point to the sky and utter hell. Anyone listening to her will have their go on the interpretation, what is, once more, personal. Of course, passing the personal message, as it is, to someone else, is an almost insane trial, for the intended results are almost impossible to be achieved: Nobody will ever know, even if the listener is uttering the same, with that sort of expression, that they really got it…Basically, we all pretend to have conversations and communication, but what we hold is `occupation’ of our time with `trials’ of such. Oh, well, there is some standard meaning in the dictionary and it is true that if Mary learned the definition at school, if that definition was given to a picture, for instance, Mary would not ask that question to John…(really?)

Even if Mary learns via picture…suppose Mary has got the best pictorial memory on Earth, and remembers how many grains there are there, for being herself the best guesser on Earth,…then, in having a teacher who claims to know, and shows that precise picture, Mary thinks she knows…but John has learned from someone else, who had a picture of `heap’, also of sand, with half of the amount…now John and Mary hold a problem…but, hang on, is it a Communication problem or an `occupation’ to waste time? Why would they be worried? Is that relevant for anything they wish to do?

In terms of Communication, what matters is that the least amount of things as possible come on the way for whatever people want to achieve together…why would Mary be worried about a universal picture of what is `heap’ if such is, first of all, absolutely impossible? There is obviously no uniqueness in pointers, or in the match between them and real life objects…`Mary, get a life!’ would be the best way to address her problem: Let’s play volley-ball, shall we?

2. (Time Issue)

The time issue has to do with the adverb `when’. Mary worries about which precise moment in time, during her pouring of sand, one by one of the grains, John (and it can only be personal, for what we have just explained) thinks we have a `heap’. That is fine …perhaps Mary needs to know it because she works for John and John has told her `Mary, produce 5 heaps of sand’. It might be relevant…if Mary is the best employee on Earth, and wishes to never get told bad things, she would definitely be asking John: Hey, John, how many grains form a `heap’ (obviously, `for you’)?

3. (Boundary Issue)

Here, Mary is worried about the limit…when is it that `heaps’ appear? Mathematically, one would immediately think of real intervals and their limits…However, how could humans fit their minds inside of mathematical intervals? All of them? Majority? Such is obviously not possible…the words are an inaccurate translation of a human mind…if the human mind does not fit in real intervals, how could what is a `poor trial’ of express them fit?

This is simply trivial: Such is ridiculous…Notice that we could state that a `heap of sand’ (for other heaps exist) would be defined between zero and an infinite amount of grains of sand (however, even sand is used to designate more than one object nowadays…we have, for instance, sand-color…and we may be referring to the color, rather than the actual beach sand…). We would then have to state `heap of sand of the beach’. But the beach might be an artificial beach, from a game, made on screen and computer, so that the sand is actually rectangles, or pitches on a screen, rather than grains…But then, let’s say it is the actual beach from nature…then, to be scientific, and therefore we must speak the language of Science, it would be the `heap of sand of the natural beach’. However, the beach might have a color of sand, in its pictorial description, and it is still the picture of a natural beach…we must then state `the heap of sand of the natural beach which is an object of nature which I am observing via my window at the moment’, for instance, to make sure the person is not vulnerable to any sort of noise (memories of their own, references of their own, etc.), to then grasp a closer idea to what we refer to. However, if the person does not know our house, and thinks it is possible that we have, for instance, a fake window, as it is usual these days, and what we stated refers to something artificial, which still may be pointed by us like that in our discourse, we are still under the risk that the person is not thinking of the same thing as we are. Therefore, we must describe our house, and the window, to make sure the person is understanding…with this all, for us to being able to actually progress in anything which refers to only discourse, we must use a whole set of references, which seem now to be more like at least one good paragraph, rather than one word, or five…or even twenty of them…and that is so that we may scientifically point to the `heap of sand’, uniquely, via discourse, of any nature…

Another interesting point is that, if ever trying to intuitively match Mathematics with words and their meanings, one could, for instance, for the sake of progressing, omitting all needed `singlers’ to point to the `heap’ Mary intended, one could safely utter only one thing: `Heap’ means something between zero grains of sand and an infinite number of them…

One may then beautifully see the `explosion’ law from a certain perspective: Anything will do…

Something like the systems crashing, in the classical logic robot…for the robot is unable to go for the intended `heap’, having a sequence of `possible heaps’: It simply breaks/stops…short-circuits…

The same way, a `non-heap’, if we ever wished to define one mathematically, that is, if we tried, would be something between zero and an infinite number of grains of sand, for how large is infinity?

Infinity may certainly fit inside of another…

This is just allurement for the obvious statement: Mathematics lingo is fully incompetent to write/talk about language with the level of specification needed by Science.
And what tool then?

Obvious response is that nothing that cannot describe a human mental picture with precision to someone else (anyone else) is good enough to be used in written discourse for scientific purposes…

Obvious, as well, that such will imply no logical system may ever do it…

And even if we use pictures, together with words, together with closeness to the audience (level of memory intimacy), that is, all of the resources available for the best go of `teaching’ something to someone else, we will never, possibly, be able to guarantee that a single other person really got it precisely the way we intended…

Obviously, then, that it is stupid trying to make use of Mathematics, or Logic, to refer to `sigmatoids’…it has to be at least the mental level where they live at: Most complex as possible, that is, involving absolutely everything which forms a human being, which is possible to be encompassed by any piece discourse.
4. (Personal Issue)

Any question of the sort asked by Mary has to have an answer attached only to the person being enquired about…there cannot be any universal picture because no two minds on Earth are alike…In concrete cases, such as objects like sand, it is worse, once there are the eyes, the perception, the feelings…

If words are based in abstractions, such as things people experience in their hearts, for instance, it has to be easier. Why? Because there is no external observation involved so that there is less several factors attached to the interface between the person and the environment…the person might be blind and still know what a palpitation in their hearts is, for instance, and that concept bears far more likelihood to coincide, as a pointer, with what another sees in their heads whilst uttering `palpitation’. Medical terms are obviously far better understood than life terms which escape Science: Technical lingo, as we keep on stating…

A human being is an infinite complexity…how can one think they have included absolutely every factor which defines an individual in any possible words description, for instance? Such is impossible!

We start: Feelings, memories, physical body, and karma (do we include it or not?), spirit (do we include it or not?), senses,…
Suppose we are able to decide, uniquely, via vast majority of people on Earth, or scientists, whether we will include things like karma or not…now, how are we going to refer to senses and accuracy of them? It is all Sorites, and all the same recursive question: How do we measure a human characteristic with logical lingo? How is such possible? And if it is possible at all, how are we going to be free of mistake, in our own observation/classification, at a point of being able to state `it is such’ to another person? Who, on Earth, is able to safely utter they hold best eyes for measuring the observation of others, in one single component, say `accuracy‘, for instance? It is obviously ridiculous that people even try…that is like uttering `I am God’…
5. (Personal x Public Issue)

The Bible reads: Thou shall not judge. If people took the Bible to be simply a book of all wisdom which made of people happy beings, in equal amounts, by the time they lived, they would simply obey it and the World would not have so many conflicts as it does. How can anyone think their pointers to the World objects are passive of discussion at all? They have had access to educational systems, have succeeded, now it is with them…if another person states `Mary, this is not a heap’, they should be writing the dictionary. But if they go and try, they won’t be hired, for the dictionary is made because people apply the word first to that object, vast majority, not as imposition (It all depends on when the word was applied, of course. It might be an imposition to the vast majority if the word, for instance, was never even thought by anyone else outside of `Club X’ of people…if the word was only applied by two scientists, for instance, who happen to have solved a major World problem, so that they are relevant, their definition will probably appear as `imposition’ to others, but that is the only way it ever will). Linguists are humble people, who work for people…not the other way around…they hide themselves behind `heaps’ of books and research, and usually don’t even have their names on the dictionaries…
6. (Pattern/Uniqueness Issue or Stamp Issue)

What Mary is really after is a sort of `stamp’. She wishes to know how many letters she may stamp with that code…as if she were working at the post and asking someone else…

Were they letters, Mary would eventually be able to succeed…

But they are objects which are not made by people usually…

`Heaps’ exist per se.

Notice that if an object is created by scientists, the way we have just described, suppose us and our work, `Starant’, a new sort of graph3, then the scientists, who have baptized the object, will definitely be defining it to maximum precision, and there are far more chances of this sigmatoid being unique match to their graph, for instance, that is, whatever was men-created, and is passive of description by pictures which are clear, and clear cut-off, are the most likely to be uniquely named objects, with their names also only singling that object, that is, bijection, as intended by Mary with nature-made objects.

You see…Mary was trying to mimic nature and `create’ a heap…but heap was the baptism name of an object created by nature and, therefore, should not refer the same way to the object `manufactured’ by the hands of Mary…
More clearly:

- Mary points at a certain amount of sand and utters `heap’.

- Someone says heap, and the listener sees, as mental picture, what Mary had pointed, earlier on, as heap.

This is the miracle of bijection, only relationship which may make communication between two people perfect. This is obviously what philosophers and scientists, massively, seem to take as a rule when proposing the Sorites allurement to the beauty, or art, in language, as a `puzzle’, or `paradox’. With our example, we believe it is severely clear that they could not be more mistaken in those regards.
7. (Pointers Issue)

We make use of the sigmatoids `definitions’ because we wish to refer to them in written, and spoken, discourse without having to describe all logical correspondence going on there (even because we are, most of the time, `unable’ to do it).
It is simply the will of being together with others and referring to the same objects which motivates us for `trying’…

We have created our symbols, which are not even unique, each culture having theirs (for instance Japanese alphabet and Romanized), in a trial of passing history, knowledge, and wisdom, onwards. All which men try, since the start of everything, is overcoming God, or equating themselves to Him/Her…if we do not do such, there will definitely not be any progress, or far less, in our knowledge and understanding of the World…it is like a desperate trial of communicating what is, in principle, impossible to be communicated to others.
We try, however, and eventually we succeed, apparently, even though several areas of knowledge seem to have digressed, instead of progressing, another subject we have already written about as well. Why? Because of the insistence, from the part of the scientists, of detaching things from human beings and making all things which are intrinsically attached to them exist per se…how can a disease, for instance, be studied via the virus which transmits it, instead of the ill person? Any ignorant knows that the virus’ behavior will be determined by its environment, `home’, that is, no matter what they find out in their laboratories, it is always going to be faulty and inadequate, already in the launching…A virus exists attached to a host. As simple as it is, they should, realistically, first classify all hosts, once the virus also bears only a few items of the host which will interest them (say type of blood): It is not easy, but it is far more accurate than working with monkeys, rats, and etc. Why do scientists do it? Because they now even think they may `recreate’ humanity via cloning! Obviously the case that they never cared about people. However, they must be reminded that they only exist because of people: We pay their salaries and are sure we do not want them to decide whether we are going to survive a virus or not, for instance. Nope…language is human beings, human beings are language (at least a part of them, for they obviously overcome language and are far more than it, that is, language is contained in every human being, at least potentially, but human beings may only partially be contained in language, if ever the sigmatoid used is seen the same way, that is, with no disjoint intervals of definition, by the other party involved).
8. (Personal Issue)

On the application of the sigmatoids…we wrote about this earlier…what? Unique application? Are you insane, reader?

Even a single sound, that is, a phonetic emission, not even a word (which is phonetic emission with dictionary meaning in the language used by the speaker/writer), may mean far more than one thing…

A person says `Ah…’.

Now, our Mary will definitely ask, once she asked that one: John, what does `Ah’, emitted by you, just one second ago, mean?

Now John does not even know what to say, even though he is the one who emitted that sound…he is not even sure himself of what he meant, or whether he meant anything at all…he is now thinking of why he did that…

`Oh, Mary, give me a break’…-John would definitely say, given the way he dealt with the other situation.
Truth is that: Who cares? But basically if that sound, which is not even a word, is impossible to be uniquely associated, even by John, who emitted it, who is going to be able to state ``Ah’ means such’, without being insane (by insane we always mean irrational user of the language)?

But we are all pretty sure Mary will insist:

John, hey, John…come on… you do not wish to cooperate with me…you don’t like me anymore???

Oh, well, poor Mary …
9. (Communication Issue, or dualistic)

Some Arts person also said very well, once artists are usually more sensitive and logical (by logical we may only imply those who are able to utter sensical things): `Hell is the others’.
Of course…if a person never had to communicate, never felt the need to, what problems would that person ever have, of what nature?

How many problems does an autistic have? Is it them or us?

How to communicate? Truth is only one: It will never happen for real…it is all about illusion and how happy one is with such…It is obviously true that the less communication a couple needs, the better they will live…check on the time marriage between less educated members of society lasts for against the extreme opposite situation: That is real life evidence!
10. (Uniformity Issue)

Not true that anyone accepts the use made by others of a sigmatoid: We simply do not realize that they hold different intervals of meaning by the time we think, and pretend, we have communicated with them.
And, of course, there cannot be less sense than in uttering there is an absolute truth, or falsity, to certain application of a sigmatoid: Everything is true, yet everything is false…it all depends on who is listening, reading, assessing, and who is uttering, writing, and being assessed…

11. (Vagueness Issue)

And how is it possible otherwise?

Every word will always be vague, no matter how precise we think it is, because it is a trial to reduce a mental picture, which is never going to be universal, so let’s say a reduced possible common set in the mental picture of everyone on Earth (is that possible?), or vast majority (is that possible?), to a set of symbols. However, that mental picture itself cannot ever be read the same way by everyone, or vast majority, or even two people, which is the minimum requirement.
Try, for instance, the number 1.

Mary goes, stares at John, and utters: `1!’
John is watching soccer. John then replies: `No, Mary, 2!’
Mary stares at John and tries two sigmatoids: `1 beer!’
John is still watching soccer, and replies: `No, Mary, vodka!’
Mary stares at John and tries three: `1 beer, fire!’
John is now staring at her: `Now?’
Mary stares at John and starts picking all she can pick in a rush…

John is a bit astonished; for he started thinking of the day they had sex with beer…etc. But Mary looks like a mad bird and is picking things apparently to get out of the building…

John then asks a question: Mary, when you said `1 beer, fire!’, were you thinking of having sex outside of the building, close to the fireplace?

Mary is now with worst face on Earth: `John, if you do not go with me, you will die!’
John still does not get it, but goes.

As he is out, he watches their house in fire, all being demolished by the fire, and realizes that, if he were inside, he would, indeed, have died!

Now, who in a hell would think that we can, realistically, argue on what a sigmatoid, singled out of an environment, a context, speakers/writers, could possibly mean, uniquely?

Are we all insane?

12. Extras

(Universal Paradigm Issue)

It is obviously the case that if people are fully free to apply any term of language, absolutely any, for that is the only reason we are humans, not robots, then there is no clear fallacy in the Sorites which goes in the negative direction. It is definitely true that anyone on Earth may think it is simply `fun’, for instance, to keep on pressing the button `No’ in a TV show which demands precisely that answer: `Heap’ or `Non-Heap’ (of sand)?

And so, are they wrong, or simply free, to do whatever they wish?

They are obviously free…and there cannot be any `right’ or `wrong’, for it is actually true, in the negative direction, that the person may always state that `their heap is bigger’, starts later, not mattering how many grains have already been added…

Like: It is simply not `my heap’!
(Absolute Fallacy)
When there are no grains of sand left, however, it could, possibly, be told to be `heap of nothing’, still a `heap’, but not the heap the problem was referring to…

Therefore, if ever trying to make it look like the application of the adjective is not true at all, there is only one hope: The positive direction.
Notice that `positive’ and `negative’, as everything else in language, is also doubtful as to its application here, a choice…if we attach it to `subtracting’ or `adding’, it would be the opposite, for instance…

But it all also depends, for we could be `adding negative amounts’ and, therefore, both would be `positive’…

As it is so easy to see, it is ridiculous to discuss, or argue, about precise application of terms of language: That is a box in which language does not fit.
However, only to keep the sanity of Mary, she should have tried `subtracting’, for it is definitely true that John would be able to assemble his own heap, not mattering how many grains he thinks must be there…from there she could go, and at least one step to the fatal end of the `hope it is still a heap’, for John to play `sane’, he would have to state `you won, it is not a heap anymore!’.

However, notice that if we do not tie to anything else, out of context, it is still `a heap’: A heap of nothing, of air, whatever…still a heap…even a heap of doubts…

Then, if we tie it, as it would be necessary for us to even try to argue about it, in writing, we will need all those lines we wrote about before…

Oh… Crazy Mary!!! Mary!!!

Piece of writing 3: you are now invited in the house.

This is an invitation to the reader: Going further on the insights inspired by the pieces of writing 1 and 2.

Basically, if uniqueness of pointers, or even intervals of meaning, are not worth arguing about, for it is impossible to progress coherently in the issue, should we always be talking about paragraphs instead, or interactions?

It seems that that was the intention of the Bible, the most read and understood book of all times!
Everything comes by means of stories, attached to contexts and people, apart from the commandments. Even so, there are several real life stories to tell how to apply those commandments in contexts of real life: Always attached to people.
God is also mentioned as `God of Abraham, Isaac, and Jacob’, that is, not even God is allowed to exist without clear connection to contexts, people, real life situations, described in chapters, rather than paragraphs.
The issue which grows from here, then, is that of how small can we go in order to discuss Semantics, rather than Grammar?

If wishing to speak `soritical’: How many `littles’, of little bits, should we use, in order to be able to scientifically pick a single human unit via discourse of any nature (written, oral, etc)?
13. Conclusion
Human language is definitely a place as messy as the human thought. No surprise there, for it is a trial to `draw’ whatever is `seen inside of someone’s head’, by the speaker, in top accurate way as possible, in the listener’s head, so that the listener also sees, mentally, that precise picture.

We believe to have proven that, in what regards Semantics, and scientific issues with it, one would always be obliged to refer to sigmatoids via `chunks of text’, or contexts.

In order to have it all `passive of scientific treatment’, the contexts must hold at least a standard, or universal, `minimum size’, or number of World references.

A word must, from now on, then, be seen as a `tent’: Unless we hold enough ropes and points of firm connection to the soil, it will serve for nothing and nobody, in practical life, considering its `main purpose’, as intended by its creator.

We then, perhaps, suggest that another possible branch of research may be emerging from this work of ours: How many World references are needed for us to be able to deal with a certain sigmatoid in a scientific way and, therefore, universally unique way? Recall, as well, that Science must be detached from the scientist, in full, in order to be `useful’ for human progress. This means that any person, who has been introduced to Science, must be able to draw same mental pictures, absolutely the same, or with mistake almost zero, that the original scientist, who wrote the paper X, had in their minds when writing the paper X, when reading their paper. We really believe the Sorites is one of the most meaningful findings of human kind, being it so rich as to allow us to study almost any subject on Earth using it.
14. Acknowledgements

We then take this opportunity to publicly thank, once more, Professor Hyde, for his generosity of `teaching’ the Sorites with so much accuracy to us. In principle, and in Ethics, every lecturer, or teacher, is obliged, by duty, to do what Hyde has done for us with the Sorites. Unfortunately, however, this World is so inconsistent that only a few people in it ever do what they should, and that regards any profession on Earth. Therefore, what should be a trivial event ends up becoming a miracle, and the humans depending on that lecturer, for instruction, so used already to human rights violation over them, do end up seeing and writing about all that, as if it were a true miracle.
Interesting enough, the psychological process of inadequate gratitude is still unavoidable, given praxis does not match theory on Earth, in 80% of it.
Notes:

Note 1: Po Box 12396, A'Beckett st, Melbourne, Victoria, Australia.

 E-mail: mrpprofessional@yahoo.com

Note 2: We regard the opposite direction, in which the Sorites could go, as being logically redundant.

Note 3: See (Pinheiro 2007).
References
HYDE, DOMINIC (1997). (Sorites Paradox) STANFORD ENCYCLOPEDIA OF PHILOSOPHY. Found online at Http://plato.stanford.edu/about.html. ISSN 1095-5054 (accessed 31 October 2000).

PINHEIRO, MARCIA R. (2006a). A solution to the Sorites Paradox. Semiotica, ¾. Pp 307-326.

PINHEIRO, MARCIA R. (2006b). The implicational step in the Sorites Paradox-logical or human? Submitted, www.geocities.com/mrpprofessional, as a preprint.

PINHEIRO, MARCIA R. (2007). Starants – Applied Mathematics and Computation – Acc: 2006, Applied Mathematics and Computation 188. Pp 1061–1070.
SAAGUA, JOAO (2006). "Contextualism, Semantic Minimalism, and Communication" Paper presented at the annual meeting of the International Communication Association, Dresden International Congress Centre, Dresden, Germany, Jun 16, 2006. 2008-09-13 http://www.allacademic.com/meta/p68715_index.html (accessed 3 October 2008).
PAGE
27

