Essay 6: True Figures: Metaphor and the Sorites page 16

True Figures: Metaphor and the Sorites

Introduction

"What then is truth? A mobile army of metaphors, metonyms, and anthropomorphisms--in short, a sum of human relations, which have been enhanced, transposed, and embellished poetically and rhetorically, and which after long use seem firm, canonical, and obligatory to a people: truths are illusions about which one has forgotten that this is what they are; metaphors which are worn out and without sensuous power; coins which have lost their pictures and now matter only as metal, no longer as coins."

What is the criticism in this passage? Truth, the set of true sentences of a human language, is or uses a mobile (changing, shifting, inconstant) array of figures of speech. These figures, metaphors, metonyms, and anthropomorphisms, are defective on many counts: they are enhanced, transposed and embellished to produce an appearance. They seem to be something they are not really. A figure is thus a kind of lie. A metaphor transfers a meaning from one thing to which it properly belongs to another to which that meaning does not properly apply. A metonym names an associated item in place of the proper item itself. Anthropomorphism humanizes objects, by giving clocks faces, tables legs, and hurricanes eyes. More generally, anthropomorphism conceives things in human terms, relative to human interests and considerations.

So, how are words, the foot-soldiers of the mobile armies, lies? The words of a human language are pretenses of being something else because they are mere words. "Red" has nothing in its nature that connects it with or makes it be red. "Red" is not an authentic name, not a term which really means red. Nietzsche's denunciation of truth despairs of the sorts of connections which, according to his deluded predecessors, could make words authentic. Words were supposed to gain a kind of magical connection with the things by a connection with "ideas," something authentically referring. Nietzsche realizes that no such ideas "before the mind" or "before the brain" would be better than words. Marks on neurons, brain-tissue lesions, or ghost-tokens would have all of the distance from genuine naming that words have.

But then, Nietzsche has given us a very odd derogation of metaphor and the "truth" of human speech! Consider the criticism of metaphors that they are like worn coins, without the pictures. What would freshly minted coins be like? To speak of an empty or washed-out metaphor presupposes a contrast with the sensory fullness of things, or the sensory fullness of a kind of thought uncorrupted by the language-like, a kind of thought where terms directly and transparently meant the sense-experiences or realities which they meant.

Alas, Nietzsche says, nothing attaches words or thoughts to things except human relations, and human relations, as referential equipment, are necessarily deceptive and defective. But Nietzsche has noticed that, in principle, nothing better than word-like marks could exist. This bewailing of deficiency which is a necessary deficiency of every case, and so a deficiency only relative to an impossible dream, can be termed "nostalgia," the longing for what is past and so inaccessible. So, what is Nietzsche (perhaps pretending to be) nostalgic about?

He is nostalgic for some version of Plato's vision of Souls and Forms. The Forms can be present to the Soul, according to Plato. The Form then functions as a word that can only have one interpretation. Thus Forms would constitute a kind of magic language of items that were their own meanings, and so by their very nature, determined which objects fall into their extension. Other versions of this model are the ideas of the British Empiricists, sense-data, and intensions. Regular human words, which are all we have, according to Nietzsche, fall short of this authentic grip on the real and on meaning. But what exactly must be the relation between a spirit blip and an extension? And how could metaphors, our empty words, fail to live up to the literal without the possibility of something to live up to? That is, without the possibility of Platonic or Cartesian spirit tokening to be the full-fledged "literal"?

What would a theory of language be which was Nietzschean, but without the nostalgia? The following essay is an attempt to sketch an account of truth and meaning which is not nostalgic, which recognizes that words are nothing but a sum of human relations, and that they could be nothing better in principle.

 This essay is midrash on Davidson and Quine, with supplementation by Derrida, de Man and Foucault. The general account of language, which will be described but not really argued for, is Davidson's and Quine's. The main additions to Davidson's sophistication of Quine's picture of language are two:

First, I try to incorporate some account of how power relations affect what is true. I don't pretend that this paper is a full account of how "power" affects language and reality. Nor do I suppose that there is nothing going on but politics. What we say is affected by aesthetics, by laziness, and by other considerations than power and interest.

Second, I argue that the unanimous "cultures," "(scientific) communities" and "forms of life" that analytic philosophy has assumed are deceptive fictions. Thus "community" does not support the philosophers' notion of language as a unified system of rules. Cultures and communities are more or less disunified coalitions of more or less disunified groups of more or less disunified individuals.

In the last sections, I show how metaphor and the infamous Sorites are accommodated on this modified Davidsonian-Quinean account. Important metaphors show the relevance of power in an especially transparent way. Sorites arguments show the necessity for an account of truth that lets truth be adjudicated rather than pre-fixed. A struggle over literal truth illustrates how persuasion and power affect truth-values, in an especially transparent way.

I What Language is Not: Some Premises for a Nietzsche without Nostalgia:

There are two possible sources for the Platonist picture of language and truth: First, there might be a "magic language" as described below. Second, even lacking a magic language, there might be a natural segmentation of the world so naturally well-founded that any plausible language would have to have terms whose extensions matched that natural segmentation. The fundamental premises of a Davidsonian Nietzscheanism are the denial of the magic language and the denial of natural segmentation.

a) Magic Languages and Magic Arrows

To deny the possibility of a magic language is to say that no representing tokens have natural semantic natures. Nothing intrinsic to g-u-i-n-e-a- -p-i-g gives that sequence of types an extension that includes my late pet Celeste. But thoughts and their components are no better than words. There is no "magic language of the mind" whose terms, by their very nature, fix an extension. A magic language is one whose terms directly and necessarily express Fregean senses. Fregean senses themselves, as objects before the mind, would constitute a magic language.

An alternative magical connection of terms and things is Wittgenstein's Tractatus's magical arrows. On a Tractatus-like account, there are no mental terms that by their own nature attach to an extension, but the mind can "intend" extensions for its thought terms. Theories that call on such magical apparatus need to explain how a term can have magical bonds of affinity with items in its extension. There are too many relations among thoughts and objects, even if we restrict attention to causal relations, so a theory must privilege this spiritual intentional grasp as a magic bond.

A magic language or arrow would allow a clear notion of literal truth independent of culture and convention. With a magic language of interior meanings, truths could be formulated privately, in thought, whether or not there were an external language.

The relevance of "politics," broadly construed, to extensions of terms follows from the denial of the separability of fact and value and the denial of the analytic-synthetic distinction. These denials in turn follow from the absence of a magic language and from the consequent absence of an epistemological given.

The absence of a magic language means that there is nothing more purely meaningful than words. There is no kind of representation that can carry the pure fact component of a word and keep it separate from the "value" part of a word. That is, if facts and values were genuinely theoretically separable, there would have to be representations that were purely factual and representations which were purely valuational. But, since all radical interpretation is action interpretation, and since action reflects belief and desire, all intentional tokenings express belief and desire. So there is no "purely factual" meaning.

The lack of an epistemological given follows from all representations being word-like and non-magic. As Davidson has often pointed out,
2 without a magic language whose terms carry meanings by their very nature, the determination of what sentences mean and what is true, i.e. what the facts are, rest on a single kind of data, what people say when. Thus, without a magic language, there is no separating learning a language from learning about the world, and so no principled separation of the analytic and the synthetic. If this is true, then there is likewise no difference, between "contingencies" of what we say and might have said, and contingencies about what the world is or could have been.

So, changing language is continuous with changing the facts; and changing the facts is continuous with reevaluation.

b) Natural Fixation:

A sort of Platonist truth which will sustain an invidious distinction between genuine truth and conventional construction can be constructed from the hypothesis that, while there are no "magic terms" whose very nature determines what they mean, there is a privileged "partition" of the world relative to which "labeling behavior" can be matched to natural kinds. Such a partition would be either a naturally given set of properties or a naturally determined array of "real essences." So although there is nothing about "dog" which connects it to dogs, charity of translation dictates that the term fit the only candidate kind. With a naturally selected "partition," supposing that "partition" can be made sense of, there are only a limited number of extensions, so nature will supply enough purchase to get reference and truth and falsity.

I have argued against the possibility that objects whose natures were fixed by natural necessity could provide a determinate interpretation of terms. If there is an objective segmentation, it does not divide the world into people, medium sized physical objects, or personal relations. In several discussions of Sorites arguments I have argued that, since it is arbitrary where we draw a line between a tall man and a man who is not tall, "tall" is not a genuine natural property.
 That is, "the nature of things" does not select the extension of "tall." The presumption of such arguments is that, for objects whose essences are fixed by natural necessities, every thing will either be one of those objects or not, and this determination is made in advance. Thus, the intuition that, for instance, if one hair is removed from a non-bald man's head, the man is still non-bald, conflicts with the supposition that baldness is a feature that is determined naturally, by the combination of nature and the meaning of the predicate "is bald." Exactly what we must say about such predications must wait until we have discussed metaphor, in the last section.

Similar arguments to the ones constructible for "tall" can be constructed for such predicates as "is a person," "is a table" "is alive" and virtually every other term for things and properties of the lived world. Only mathematical objects and perhaps micro-particles have "essences" in the sense required to give nature a chance to genuinely determine a segmentation into preferred objects and preferred groups.

So, for instance, there is no set of entities determined by "is a person." For border-line persons, there is no matter of fact about whether a given entity is a person or not in every case. If there were, then there would be one-second intervals separating non-persons from persons. Most importantly, we know that there is no "hidden fact" about whether a given entity is or is not tall. The inability to apply the predicate is not a lack of information.

So, even if there were a privileged "segmentation" into properties and objects, persons, tables and tall men could be neither parts of that segmentation nor definable in terms of parts of that segmentation. If medium-sized objects were so definable, there would be answers in the nature of things about exactly which objects were persons, tables and tall men. But there are no such general answers and all such borderlines drawn in other terms are arbitrary.

I do not conclude that, since there is no sharp line between dogs and non-dogs, that there are no dogs. The only conclusion justified is that there are no dogs if being a dog is determined by natural necessities. The Sorites arguments show, not that there are no dogs, but that dogs are not a natural kind, not a kind of object fixed by an array of natural necessities such that whether an object is or is not a dog is determined by the nature of things. What to say about borderline dogs must wait for the last section, after we have seen how metaphors can become true.

Sorites arguments show that, in the sense of "natural object" in which to be an object is fixed in advance by natural necessities, there are no medium-sized natural objects. Tables, heat, justice, persons, and reason have an existence and essence which rests in part on who says and does what when. These contingencies about what we say are not "merely verbal" but also "substantive decisions."

Part of what it is to be a person is determined by culture, not by natural necessities. While nature has a lot to do with whether persons exist, there is no systematizable relation between what is really happening, as a configuration of micro-particles, and persons and other familiar objects.
 Natural kinds and natural laws are relevant to the language of social existence and medium-sized objects, but their influence on what's what is mediated and diffuse.

 "Social constitution" is not a simple derivation from a "cluster theory of reference" which makes the reference of a term a function of the beliefs associated with the term.
 There are more activities involved in cultural constitution than just the cognitive. A concept is a complex of desires, actions, beliefs, things known, and every other social phenomenon which involves "propositional attitudes."

Such "socially constituted" entities cannot be "artifacts" of the culture, even though they are things whose reality and nature depend at least in part on contingencies about us and what we do. "Artifacts" are objects made from something. But the only objects not subject to Sorites desecration are objects which could not supply the material for a construction. Only micro-particles and mathematical objects could have sharply defined "good essences" which would provide well-defined sets as extensions. So, whether or not there is or could be an ontologically privileged partition of the world, there is nothing from which the objects of the lived world are constructed.

For the languages in which we think and speak, as opposed to the mathematical constructs we might fantasize, the very items that are to be elements of sets are not given by the nature of things. There is no truth-value- or reference-bearing manifold prior to conceptualization, i.e. prior to language or the language-like. So there are no items of any kind waiting to be grouped into sets. Without a manifold of epistemologically given objects, there are no alternative "conceptual schemes" to be formulated as "constructions" or "artifacts."

If what we are to say when is not fixed by nature, then by what? We also do not want to say that what is the case is fixed by our wishes or by our mere decisions about what is to be called what. Let me begin to deal with this by two examples:

1) Suppose our mothers and fathers had all applied the same term to both cats and dogs. Would they be the same kind of animal? It seems that non-nostalgic Nietzscheanism must say "yes," since what a thing is depends on this sort of training. But how do we construe the counterfactual? We shouldn't construe this as a question of what we would judge if our parents had done this. We describe what is going on in the imagined situation in our terms. And in our terms, surely, cats and dogs are two kinds of animal, not one. We, after all, believe that what we say is true. However, we can recognize that nothing much hangs on what we say about cats and dogs being two kinds or one kind. (Of course a lot depends on what else these people say, whether this is part of a system or part of massive error.)

2) "If there had been no cultures, would there have been dogs?" Of course. If there were no people, there might well still be dogs. Once again, we are describing the situation. Now, would the statement "There are dogs" be true? No, if by that we mean that, for instance, if the sequence of shapes T-H-E-R-E- -A-R-E- -D-O-G-S occurred in a situation with no culture, then it would express a truth. On the other hand, our statement, "There are dogs in that eventuality" is true of that way things could have been.

So, finally, what is the dependence on us? Even though we are trained as we are, we have to recognize that that particular training is contingent: We could have been trained otherwise, and then other things would have been true.
 Apart from other stage-setting, we are imagining that a single change in what we say has occurred, while everything else stays the same. Such alternative training is like learning French rather than learning English as babies, it might be "merely linguistic." But there is no principled distinction between that kind of "different training" and substantive differences of opinion.

So, how do our terms end up being "fixed by the culture?" As a first, vague, and familiar approximation, the extensions of terms are fixed by "practices in a culture."

II A Practicing Culture

Joke: Well-armed hostile native Americans have surrounded the Lone Ranger and Tonto.

LR: "It looks like we're in deep trouble."

T: "What do you mean `WE,' white man?"

Suppose we start with the following: What we mean depends on what we say, do and write when, and how what we say when fits in with our lives and relations. But how does this work, and what are these "practices?" Well, practices involve, among other things, norms. Norms are what we do, as in "We don't bite other children, do we?"

Now, for a pattern to be a practice rather than a natural necessity, the practice must be "unnatural." The practice might not exist, and there is a tendency to fall away from it. So the practice continues to exist only in virtue of activities which keep the practice in existence. That is, norms and thus practices are enforced against some opposition. Since norms are enforced, and enforcement involves some kind of forcing, power relations are essential to the existence of practices, and so of cultures.

Anything cultural, then, requires at least token resistance on the part of at least the draftees to the culture, the babies. By the very un-natural nature of norms, then, there is always resistance to authority, and so non-unanimity in any culture. In this minimal sense, then, a culture is necessarily built on power and coercion. There is no pure unanimous culture. The only question about coercion and repression in a culture is how much there is of it and who gets to coerce who, not whether the culture is repressive and coercive.

So, why do we call these objects "dogs"? Well, because they are dogs. There is a temptation here to divide the question: What we call the dogs is up to us, we might say; but which things are really dogs is fixed by nature. The dogs are already there, waiting to be called something. But this is to suppose that something like "choice of language" or "stipulation" is up to us. And this stipulation requires both that what is merely linguistic can be separated from the factual, and that there is a magic ur-language in which stipulations can be formulated. So what the dogs are is set by what we say in what circumstances. Following Davidson, the "circumstances" are not a world which we "organize." There are no pre-conceptual neutral terms in which we contemplate choices that this is a dog and this is not. Both the world "as artifact" and as "given" presuppose a given.

But who says which the dogs are? Some want to call things dogs when they are not, and vice versa. Practices and norms prevent or inhibit such deviation. Now, the practices which constitute language can be matters of contention. There are speakers who resist practices. Such speakers go along with practices because they must think and talk, even though their language serves those who say what is what. Resisters and reluctant collaborators are, as it were, trapped in alien practices of thought and speech. With no magic language, there is no private language, so people learn language by finding out what to say when and where. But this learning, like learning table-manners, can require more or less punishment. Also, habits of applying terms can fit or fail to fit something that could be called interests, whether of classes or of genders.

Linguistic norms can serve or disserve interests. Here are two ways this can happen: First, entrenched connections of terms may serve or disserve interests, given an application to a case. An obvious case: If fetuses are properly called persons, then, given what we are inclined to say about persons, other practices are brought to bear. If these fetuses are persons, then you women mustn't dispose of them. What are they really?

Second, the under-determination of what we say in a new case by previous practices guarantees the continued occurrence of opportunities to be pragmatic (by our ruling lights). Given a new border-line case, such as a fertilized egg in a divorce settlement, whether it is a property issue or a custody issue is a matter of moment. The issue turns on who is in charge. Of whose lives are these practices forms? Who gets to decide which forms of life there shall be?

I want to assert two theses about interest and language: 1) The language in which the underlings formulates beliefs and desires, can be against their interests, and 2) they can be aware of this. Both of these theses are difficult to construe, given that we think and desire in a language. The underlings cannot have any clear idea of alternatives, since all clear ideas are formulated in a language, and the underlings have learned to think by learning to speak and think in the "masters' language." So, the underling cannot formulate the exact better pattern of what is said when before a change has been made, since that is a position from which they must think within "the language of the oppressor." (The oppressor has a similar problem of thinking his way out of his situation.)

In order to proceed, we need to purify ourselves from two nostalgic prejudices: We need to avoid thinking of language and interests as pre-meditated. By the premises above, such meditation supposes that we would already have a language in which to contemplate how to talk in various situations. Also, we should be post-Romantic about power-relations and the fact that someone says what is what. Mom, after all, is our authority on many topics. Language, culture, and therefore thought disappear if everybody gets to decide for themselves (so to speak) what to say and do. A culture is essentially differential relations of authority and power.

A culture is, just by the nature of norms, not a unified "we." This doesn't mean that some class or group must dominate others on all topics at all times, but just that some class or group has to be authoritative on each occasion where something comes up. So, "what do you mean `WE'?" I think "culture" has to be construed in much the way we would construe "language." That is, given both the social nature of language and the fact that no two people have exactly the same pattern of what they say when, "speaks the same language" must be construed holistically, with nothing guaranteed to be the same from speaker to speaker. If languages are artifacts of cultures, the same will hold true of "is in the same culture."

What happens when a coalition of groups has more than its fair share of power? "We" can serve the interests of those who have authority or who may be able to appropriate authority. "We" sometimes implicitly recruits the hearer, getting me to acquiesce in what we say and do. "We" sometimes innocently undermines the illusion that the hearer is included.
 "We" is often a coercive or self-deceptive "we," a fiction which supposes a unanimity of interest and decision, that projects an hegemony into a unanimity.

What is hidden by our use of this term "culture"? I'm in my culture along with people who watch the Cosby Show and care about the Red Sox. "Culture," especially in what some wishfully call "late capitalism," hides a diversity of incompatible groups. Has there ever been a culture that fit the "philosophical" notion of a culture? Or is this always a masking-term, referring to a loose assortment of coexisting, overlapping, and interacting groups and individuals? Just as Davidson has suggested that the philosophical notion of a language doesn't fit anything real in the case of idiolects, so, given that a public, shared, language is a function of culture, the same applies to "culture."

The important question, for those who want to rearrange or preserve the power distribution and the degree to which various interests are served, is how much those games cohere, both internally, and among themselves? The picture of a typical "culture" now is both more hopeful, since the culture is too loose and diffuse to really keep the alienated in line, and more ambiguous, because the alienated are also products of and thinkers within the culture from which they imagine themselves alienated.

Thus a disunified concept of culture shows how "we"s which are not heard with authority, who do not get to decide what gets said when, still get to be heard, sort of.
 This is a tricky notion, given that there is no language helpfully more transparent in meaning than the one we speak, think, and write in. The various "we"s themselves exist only in virtue of a somewhat ineffectively constituting culture. That is, the groups in a culture are constituted as groups by that culture, not by natural divisions alone.16

Why can't a hegemonic discourse, typically, keep people in line? On the one hand, we have something like reality interfering with a construction imposed by the dominant. The dominant ideology is supposed to be cognitive, a theory. But just as importantly, such a cultural "theory" is an organization of pleasure and pain, of what is valuable and despicable. But the "data" in this case, though they are not independent of the hegemonic conceptual scheme, yet resist it. Things just aren't working out very well for the underclasses. Pleasure and pain, in practices, are something like "observation" in science. There is no "pure data" but the world troubles "theory" none the less. Such accounts, in this broad sense of "account," can run afoul of the others who are subordinated.

So this hegemonic discourse is analogous to a kind of theory, and fails to fit the world of the underlings in the very way that Kuhn describes the Aristotelian physical concepts as not fitting the world.17 It is not that any general views are exactly mistaken in their own terms, by not applying or fitting, but rather that the system as a whole gives bad results.

In the same way, thinking now of a culture's "theory" as always at every level of representation a mix of value and fact, the "account" does not contain any "mistaken values" but gives bad results. "Bad" to the underlings, but not in the sense that there is an alternative ready to be articulated. This is more or less like the way Michelson and Morley were faced with a bad result in the measurement of the Earth's speed through the ether. There was no indication what exactly was wrong--things just weren't working out. When "theory" is generalized to be adequate to practices, a very analogous "incommensurability" still must allow that there are differences in "success", defined, now, truly pragmatically.

In a sense, the interests of everyone are being served, since no thinkable alternative to the dominant conception of "true interests" yet exists. In the same way, on a Kuhnian account, Newtonian principles were not being ignored in the Aristotelian physics. The alleged would-be "interests" that are excluded from language games are thereby excluded from clear thought, as well.

But the very incoherence of the "culture" and of the "hegemony" leaves room for discontent. There is not a single discourse, but a variety of competing attempts to say what is what. As it were, many regions of "what is to be said when" are up for grabs, or, more politely, under discussion. That "culture" is an over-simplification does not necessarily mean that no interests are in charge, just that the charge cannot be total. There is a kind of hegemonic "we," even though it's not a single totally coherent "it." But not all of us are in it, although most of us are on a subcommittee. (I mean "us professors") The powers that be do get to say what is what, and this is not a bad thing, really. At least from our point of view.

III Metaphors, Dogs, and Truth: Extending Terms to the Limits of their Extensions

a) Metaphor

The application of figural speech is especially clearly underdetermined by either practices or nature. The periphery called "metaphor" is a particularly revealing illustration of the Nietzschean-Davidsonian position on truth. Nietzsche's assimilation of predication to figuration is justified in this section.

What happens when one of us says something such as "Celeste is a real eggplant?" In particular, is what we have said true? "True" means, we might start by saying, that the facts fit the rules of what is to be said. Now, the facts are the truth-conditions of true sentences. By the rules of the language, "Celeste is an eggplant" is true if and only if Celeste is an eggplant. Notice that without a magic language, there are no facts as mediators fitting our language to the world.18

Any "conversational" or "rhetorical" rules of what is to be said are equally unhelpful. In appropriate circumstances, the rules would tell us to say "Celeste is an eggplant" if and only if Celeste is an eggplant. The "rules" which get enforced in determining what we say in what circumstances cannot be linguistic rules. The question of what the proper application of a term is must come down to: Who's in charge here?

When a term is being contested, as "human being" is now, "true" is out of place, as is "false." "Language," we might say, is being challenged. But there is no principled distinction between challenging language and challenging an account of what is the case, since without a magic language there is no principled distinction between the analytic and the synthetic.

The philosophers notion of "true" and "false" seem to (almost) fit when the practices are (almost) completely fixed, so that it is already (almost) laid out in advance, for every possible object and kind of object, whether that object is in the extension of the term. A full-blown philosophers' language would have determinate extensions for its terms. Each term would determine a class, whatever happened and whatever the world turned out to be.19 We could expect good application of "true" and "false" in the case of totalities which we can figure out in advance, like the numbers and the sets of grammatical sentences in first-order quantification theory. There, we can prepare for every eventuality, in those terms. But the objects in this case are given in advance, and a language already exists for stating the possibilities.

But in natural languages, the very items that are to be elements of sets are not given by the nature of things. There is no manifold prior to conceptualization, i.e. prior to language. Without a manifold of given objects, there are no alternative "conceptual schemes" to be formulated as "constructions" or "artifacts."

So, what about metaphor? Davidson is almost right, as always.20 But he retains the redundant term "literal," by which the claim that Celeste is an eggplant is "literally" false. His analysis is that "Celeste is an eggplant" is proposed for other reasons than saying what's the case--it functions rather as a device to get us to see Celeste in a certain light, as an eggplant. And this analysis is right about many metaphorical uses of terms.

But Davidson has no basis deeper than thinking that Celeste is not an eggplant for rejecting the claim that Celeste is really an eggplant, or for in general rejecting metaphors as literally true. In theory, there is no problem whatsoever with truth-definitions and true metaphors: The consequence that "Celeste is an eggplant" is true if and only if Celeste is an eggplant certainly goes through. Notice that "true" here functions solely as a kind of semantic linking concept between sentences and their truth-conditions. And the truth-conditions of "Celeste is an eggplant" are quite clear.

Davidson denies that Celeste is an eggplant because of such prior commitments as that all eggplants are vegetables. But this new case is not in principle different from the dispositions people used to have to say that all swans are white. Besides, guinea pigs are vegetables, in their way. Adjustments in other things we say have to be made in any case where we find unusual cases in which a predicate applies.

Davidson is surely right about many metaphorical speech acts. In this case, in fact, I called Celeste an eggplant not to inform anyone but to tease her. But sometimes our intention in saying such things as "Criminals are victims of their environment," "Fetuses are persons," or "Wildernesses have rights," is to urge that the statement be true. This urging, especially when the topic matters, is not just observing the obvious, but it is not really distinguishable from literal predication, either.

Davidson's view gives no account of the drift from live to dead to literal. Most importantly, Davidson's view gives no account of political struggle to make live metaphors literally true. What happens when ideas become literally thought-objects, or when thought can become literally clear? A theory that has abandoned culture as monolithic and coherent must account for the figural becoming literal.

Davidson notices that with no magic language, and so nothing better than words, there is no room for "metaphorical meaning" and so nothing to be the literal meaning. So any difference between the literal and metaphorical has to be difference in "force," in "how" rather than "what" is said. So, "Celeste is an eggplant." True or false? False, but amusing. How about "victim" in "Jones is a victim of AIDS" or "Martha is a victim of a sexist society's pattern of female child-rearing"? "Victim" is clearly being extended metaphorically, at least at this very moment (except that "merely metaphorical" is, in this context, itself a political move of derogation), but the metaphor may soon die. The point of the struggle is that a lot hangs on this categorization. If you're a victim, you've been attacked unjustly, there is an attacker, and compensation is owed. In the same way, if alcoholism is an illness rather than a character defect, then treatment rather than condemnation is in order. Likewise, if a periodically recurring desire to have sexual activity is an addiction, then we should try to end it. What are the "facts" of literally correct application versus mere metaphor?

If truth is a matter of what the norms are, and what "we" say when, and there is a struggle about what is to be said, truth is loose. We should not think that somehow the truth is already there, waiting to be discovered. "Is true" is like "is a turning point," "is the winning run," or "is a decisive play." Such concepts can only be applied retrospectively. Whether respect could be literally deep had to wait for the outcome of a cultural development. Remember that apart from "this is what we say here," nothing makes our application of "table" to a new case fit the literal meaning. Metaphorical application is continuous with "regular" application of predicates.21 Exactly analogous remarks apply to metonymy and other figures.

This is not to say that there is no difference between the figural and the literal; just that the difference is not a principled distinction of two kinds of use of language. We can still say that "Fred is a heroin addict" is more literal than "Fred is addicted to sexual activity." That a particular theoretical division is not supportable does not mean that the distinction, as a normal part of a natural language, and so vague and loose, is not valuable.

Where a term or a region of discourse is being struggled over, or perhaps just quarreled over, there is nothing close enough to the "real language" to give us a concept of pre-existing truth, if the sides are well-matched. No future god-like presence, no Moira, has determined a winner already. As language is used and things are meant, there is no secret fix in. At the moment, and at every moment, whether a controversial figural utterance is true or not depends on what happens. So, for now, it is neither true nor false. Natural languages are unlike logical theories, since no natural language has a natural interpretation that assigns truth-values to all of its sentences.

b) The Solution to Sorites Problems

So what should a Nietzschean-Davidsonian say about borderline dogs? Such cases are undetermined, neither dogs nor non-dogs. "Borderline" dogs have much the same status as metaphorical applications of terms. Before such cases are in dispute, nothing is true about them. When such cases come under discussion or dispute, then they get decided one way or another.

The solution to the "logical" paradox of Sorites arguments is equally simple. Given the above account of the extension of predicates to new cases, the crucial premise is that if a is a dog, and b differs from a by only c, then b is a dog. But this premise is false, when we are applying predicates on borderlines. In disputed or disputable areas, the principle would be read as: If it were adjudicated that a is a dog, and b differs only by c from a, then it would be adjudicated that b is a dog.

But this is false of human adjudication. The next case may have different contestants, and the other side may have more persuasive arguments. "Precedent" is always subject to interpretation, and so is only an unpredictable constraint on new cases. Besides, the adjudicators may change, and "good reason"may subtly shift in its application. The important point, as I argue below, is that the unpredictability of adjudication does not mean that application of "dog" in borderline cases is "unobjective."

There is no answer now as to what exactly the dogs are. Those borderline cases are not yet discussed, so their status must await actual adjudication. Also, there are no items that must be borderline, or which are guaranteed by the nature of the case always to be borderline.

In cases where our practices do not already strongly predispose us to make certain predications, there is no guarantee that we will decide one way or another. For most uncontested cases, we don't care, and so they are left undecided. Briefly, natural languages are not systems in the way philosophers have often imagined. In some ways, "logic" does not apply to a real language.

Borderline cases are different from metaphorical extensions of terms in that they seem to require something like continuous variation. But some extensions of terms may strike us as both metaphorical and borderline.22 The "borders" in "borderline cases" are not natural boundaries, except in the rather limited paradigm range of tall and heavy. There are numerous considerations here which must be glossed over: With a predicate such as "tall," exactly one feature is going to be relevant.23 We are convinced that, even if it is important to be tall for tax purposes, there is nothing "objective" about the line between the tall and the non-tall. Such distinctions are always "merely verbal."

For predicates which are unlike "tall" in being determined by more than one "dimension," several differences obtain: First, more than one kind of case can be "marginal." A "borderline" of a case of personhood, for instance, may well be a metaphorical extension of "person". Certainly we could describe the extension of "addiction" to sexual desire equally as metaphor or as the extension of a vague borderline. Second, a predicate such as "person" or "bald" does not yield an ordering such that for all x and y, either x is more F than y, or y is more F than x, or x and y are equally F. Third, a multi-dimensional concept is subject to "factual changes" and "re-evaluations" in many more ways than a one-dimensional term, since a dimension may itself have disputed borderline cases.

Multi-dimensional concepts are concepts with many connections in our webs of belief and desire. For the same reason that a statement like "Bachelors are unmarried" seems merely verbal, so a decision that only those six feet and up are tall seems purely verbal. For richer concepts, there is nothing "merely verbal" about an un-predetermined application of a predicate.

Since facts and values are always together in any predication, an adjudication can be "objective," even though competent speakers could disagree. Without "unanimous culture" there is no single standard of the rational or the objective. Nothing more fundamental than "this is what we do" governs adjudication. So, the apparent "irrationality" of deciding that a is a person and b is not, even though a differs on dimension D by only g, need not be "unobjective." So an actual adjudication we agree on is a result which is more than "merely verbal."

For some predicates, the single-dimension ones, decisions are more arbitrary. For others, the decision is more substantive. For multi-dimension predicates, predicates connected to many other determinations and judgments, a judgment that this is a dog can be objectively correct. That truth, though, is not already there in the position--it must await the outcome of a struggle or discussion. So, the borderline dogs are not already one or the other. Retrospectively, they will always have been dogs, if they are judged to be dogs. (Those future language-users are speaking from their position, using their language.)

Consider two stories about a borderline dog: Suppose that there is a special tax on dogs but not on any other kind of animal. A ruling must be sought. Now, if nothing but the tax hangs on it, we may say the outcome is "merely verbal." That's all right, if "merely verbal" is not taken to have a principled contrast with the "genuinely factual." Because only a bit more involvement of "dogs" is needed to make this substantive:

If dogs have rights, and dog-ownership brings on special obligations to care and train and nurture, then there will be a more serious battle about a given borderline dog, with lawyers and scientific testimony. With more connections to belief and desire, the issue is what the real dogs are, not merely verbal, even though last year's clear non-dog can be today's clear dog.

c) Truth

So, what is truth? At every point in these sequences of changes, the homophonic truth-definition holds, while disagreements about surrounding sentences continue. However, nothing about the truth of individual statements follows from the truth of the biconditionals. That is, we can continue our discussion of whether "Celeste is an eggplant" is true while agreeing that "Celeste is an eggplant" is true if and only if Celeste is an eggplant. In the same way, once baldness becomes punishable by death, we can discuss whether Fred is bald while agreeing that "`Fred is bald' is true if and only if Fred is bald. As liberal men, we would be eager to limit applications of "bald," of course.

A sequence of symbols is not just true tout court, but "true in L" and our whole question can be put as "What is it to have an L?" The slightest reflection shows that any "L" is only as good as its explicating language which states what is what--so we can expect nothing much from application to our own case.

In a real language, the "L" is under dispute. That dispute is not about which meanings to attach to which words, but rather about what is to be said when.24 All such disputes about what is to be said take place in a particular concrete situation which makes some predications suitable. That is, the particular pattern of interconnections that more or less is taken as fixed determines which further determinations of the not-yet-fixed serve which concerns.25 Truth is, "A mobile army of metaphors,...metaphors which are worn out and without sensuous power." More exactly, truth is the momentary balance of power in a many-sided war among various guerrilla bands.26

14 Davidson, Donald, "A Nice Derangement of Epitaphs," in Truth and Interpretation, pp.445-446.

15 But they, as part of this culture, come to see themselves, as outside and as oppressed. How can a group (constituted by the culture) have interests as a group which are different from the interests which the oppressors would assign to the group (cooperation in their appropriate role, with all doing their bits)?

16 Alleged "hegemonies" are themselves incoherent, and so less than totally determining of what we say. Maybe there can exist perhaps simple enough collections of people so that no discontented underlings arise (i.e. where no-one disputes the dominant discussions). This would be like a perfectly simple being.

17 Kuhn, Thomas, The Structure of Scientific Revolutions, second edition, (Chicago: University of Chicago Press, 1970.)

18 The scripture on which this is midrash is Davidson's "True to the Facts," Journal of Philosophy, 66 (1969), pp.748-764.

19 "Possible kind of object" is itself a mysterious construct--are we supposed to be able now to imagine or conceive of every possible kind of object? What kind of godlike language is it that would distinguish every possible way of thinking about mana, snow, honor, or micro-particles?

20 Davidson, Donald, "What Metaphors Mean," in Inquiries into Truth and Interpretation, (New York: Oxford University Press, 1984), pp. 245-264.

21 I argue that there is no "natural" basis for applying predicates to new cases in "Metaphor According to Davidson and DeMan" in this collection.

22 I have proposed such Sorites arguments in a paper which "justifies" property-rights by a borderline-case argument moving from rights to control bodies to rights to unlimited property. Samuel Wheeler, "Natural Property Rights as Body Rights", Nous, Volume 24, No 2, May 1980, pp. 171-194. In that article, pieces of property such as cars were entitled to treatment as parts of bodies because there were no ethically significant lines along the continuum between "real" bodies and the "extended bodies" which consisted of cars and houses.

23 If the application of "tall" approached that of "lean," then we might have genuine disagreements which did not seem arbitrary.

24 Sometimes the issue is the meta-issue about who gets to decide, rather than the particular ramifications of a kind of application. A lot of discussions "on principle" don't matter except that they keep the determiners determining. Look how unhappy we get when "metaphysics" comes to mean the occult.

25 For instance, whether it suits interests to be a "real Marxist" depends on the political and social surroundings, which are essentially connected to what else is being said and done.

26 Versions of this paper were read at Wesleyan and Brandeis. It was in conversation with Eli Hirsch that the necessity of treating Sorites arguments and metaphors in the same way dawned on me. John Troyer provided helpful, if unpersuaded, commentary.
� Nietzsche, Friedrich, "On Truth and Lies in an Extra-Moral Sense," in The Portable Nietzsche, ed. Walter Kaufman, (New York: Viking Press, 1954), page 42.

� See for instance Davidson, Donald, "Radical Interpretation," in Inquiries into Truth and Interpretation, (New York: Oxford University Press, 1984), pp.125-140.

� See my articles, "Reference and Vagueness", Synthese, Volume 30, 1975, pp.367-379; "On That Which is Not", Synthese 41, 1979, pp.155-173; "Persons and their Micro-Particles", Nous, Volume 20, Number 3, September 1986, pp.333-349; and "Indeterminacy of Radical Interpretation and the Causal Theory of Reference", in Meaning and Translation, edited by F. Guenthner and M. Guenthner-Reutter, (Duckworth, London, 1978), pp.83-94.

� An electron can only have this precise charge. Such kinds of objects would satisfy the condition that any item is either an electron or not. No medium-sized object-kinds satisfy the concept of object that requires that any object is of a kind and that whether a given object is of that kind is fixed by nature.

� Notice that in a sense there is a well-defined extension of "person." The class of persons is the extension of "person." The Sorites rests on constitutive dimensions. Just as being tall is nothing but a question of height, and we cannot find a line in terms of millimeters, so being a person is nothing over and above certain capacities and conditions, and we cannot find a line in terms of those capacities and conditions.

� The contrast between the "verbal" and the "substantive" is not sustainable as a principled distinction, but is rather a dimension that allows more or less. Nothing purely factual or purely linguistic is required for some kinds of change to be more "merely verbal" than others.

� Sorites arguments also bear on the possibility of magic language terms, if the terms of the magic language of thought are supposed to fix extensions. Reference is a function of sense, and terms of the magic language have their sense in virtue of their nature. If the contents of such terms are available to introspection, then we could have no doubt about whether an arbitrary object was in the extension of a magic language term or not. Given our assurance that there are only arbitrary answers in borderline cases of persons and tall men, persons and tall men cannot be extensions of magic-language terms.

� Crawford Elder has shown that such "social objects" are not just what people think they are. See his "Realism, Naturalism, and Culturally Generated Kinds," Philosophical Quarterly, Volume 39, No. 157, pp. 425-444.

� The application of "contingent" as a way of saying that things could have been different without supposing "alternative conceptual schemes" is borrowed from the first of Richard Rorty's series of articles in the London Review of Books, "The Contingency of Language," Volume 8, Number 7, April 17, 1986, pages 3-6.

� Some of the theses in this section were proposed in "Truth and Training," an unpublished manuscript by John Troyer and Samuel Wheeler from 1973.

� How does "you women" come to exist as a group? Such a group is not just pre-culturally there, and it is a mistake to think that this very group lost out in an initial world historical defeat.

� What we resolve to say may not work out even for us. Sometimes things we have decided on force us to say things we would prefer not to. So, keeping both "all men are equal" and "blacks are not equal" in our collection of truisms will require that some extensions we are inclined to assign be modified.

� Compare H.D.F. Kitto, The Greeks, (Penguin: Baltimore, 1963), p.234 "..We find perfectly good evidence that women went to the theatre--often to see plays which we would not allow our women to see."--in a passage pointing out that while English women are equal in every way, equality is an unreasonable standard to apply to ancient Athens. (My emphasis.)

� Davidson, Donald, "A Nice Derangement of Epitaphs," in Truth and Interpretation, pp.445-446.

� But they, as part of this culture, come to see themselves, as outside and as oppressed. How can a group (constituted by the culture) have interests as a group which are different from the interests which the oppressors would assign to the group (cooperation in their appropriate role, with all doing their bits)?

