Many-Valued Logic and Philosophy 1/23/09 7:58 AM 1/27/09 3:58 PM
Matjaz Potrc

Many-valued logic is positioned between the classical two-valued logic and between the trans-valued logic. Classical logical inquiry is supplemented by many-valued ontology and finally by trans-valued logic epistemology considerations.

Key words: classical logic, many valued logic, transvaluation, environments, actual and possible worlds, ontology, epistemology, freedom and necessity.

Between logic and philosophy
Frane Jerman wrote a book on many-valued logic and on its relation to philosophy. He took Lukasziewicz many-valued logic and studied its roots in Aristotelian logic. His book has the title Between Logic and Philosophy. In the following I would like to retrace the route laid down in this book by reviewing some relations between logic and philosophy, notably between many-valued logic in its relation to other kinds of logic, and to branches of philosophy to which they get connected.

The somewhat surprising result of this investigation is that many-valued logic fits to the philosophical branch of ontology. The mentioned result is surprising because many-valued logics seems to be primarily related to questions of freedom that seem to be somehow closer to cognition and thereby to epistemology. But the entrance into many-valued logic from the area of two-valued logic is provided by the example of future contingents, whereas the question of freedom and determinism points to an area that is broader than the many-valued logic. The dialectical way out sketched here takes epistemology to be the branch of philosophy closer to the trans-valued or necessitation logic that disciplines ontology. The preliminary disjunctive result is that we are either necessarily free or necessarily non-free, with the subsequent inclusive disjunction result that phenomenological freedom disciplines necessity.

Two-valuation, many-valuation and trans-valuation
In the following, I first lie down and preliminarily systematize the roughly taken philosophical questions related to the two-valued logic, to the many-valued logic and to what is here called trans-valued logic. Here are the three stages in outline:

1. Two-valued logic deals with truth and falsity of sentences or propositions. So its domain of application is the actual world WA. For the sentence such as “The cat is on the mat”, truth or falsity is decided by how things are in the actual world, which, given the extent of the subsequent wider considerations, may be called the local environment. Logic here means classical logic, which is evaluated by the contingent worldly truths in the local environment of the actual world WA.
2. Many-valued logic: starts with the evaluation of situations that are neither true nor false in the actual world WA. In this sense, many-valued logic leads to the requirement about reaching over and above the environment of classical two-valued logic. An example would be evaluation of truth concerning the statement about tomorrow’s sea battle. The actual world is too narrow an environment for evaluating such a case. Broader perspective including possible worlds
 needs to be moved into evaluation. The statement about tomorrow’s sea battle thus transcends the actual world. If the situation described by the statement is true, say, it happens in some possible worlds, but again it does not happen in other possible worlds. From the perspective of the actual world, the statement has the truth-value of being neither true nor false. As we proceed with evaluation in possible worlds, these are now functioning as situations of evaluation. In respect to the actual world we may call the environment of possible worlds the global environment. Ontology is the philosophical discipline that deals with these possible worlds or possible situations, and the evaluation of the statement such as the one above may be said to produce ascription of contingent truth in respect to the global environment of possible worlds.

3. Trans-valued logic: this one does not have to do just with a choice of possible worlds, but with them all. In this sense it is a reflection upon a statement from the perspective having to do with all possible worlds. Contingent sentences are not adapted to be treated in such a transglobal environment. As they concern just a choice of possible worlds, they do not allow for meta-reflection involving them all. Statements that include generalities and laws comply with such a situation, with their trans-valued, necessary truth in all situations. The transcendent evaluation perspective brings with it the nomination or power-value.
 Trans-valuation applies to all the worlds, it is a reflective power over the actual world and the possible worlds situations. Its necessity applies to situations that are not contingent but are a kind of a priori truths, thriving in the transglobal environment. The discovery is that this transglobal environment is epistemic, that it belongs to epistemology. One also has to consider that most of laws and generalities, these that have any application to the actual contingent world, will come with not to be eliminated exceptions. Truth has the tendency though to persevere in all possible situations.

Here is one trial to somehow systematically present the above-sketched three perspectives concerning possibilities of evaluation.

	Logic

	Values
	Worlds
	Environment
	Discipline
	Example

	Two-valued
	T, F
	Actual W
	Local
	Classical logic
	Cat is on the mat

	Many-valued

Trans-valued
	Neither T nor F

Nec T or Nec F; both
	Possible Ws

All Ws
	Global

Transglobal
	Ontology

Epistemology

	Tomorrow’s sea battle

Freedom-determinism; generalities, compatibilism

	
	
	
	
	
	

Logic comes in the two-valued, in many-valued and in trans-valued perspectives. Values for two-valued logic involve just truth and falsity. Many-valued logic begins with the case of “neither truth nor falsity” assignment, which transcends local environment of the actual world towards the global environment of some possible worlds. Trans-valued logic clings to the necessity of values, either truth or falsity, in the transglobal perspective of all possible worlds for each case, as a reply to the freedom/determinism issue. But it also allows for the inclusive choice. Philosophical disciplines corresponding to our three candidates are classical logic, ontology and finally epistemology: transglobal perspective needs reflection. The respective examples include evaluation of the statement “The cat is on the mat”, of tomorrow sea battle and the freedom/determinism issue as related to generalities and laws, to their exceptionless or exceptions riddled reading, this last one leading to inclusive disjunction compatibilist approach. Let us say some more about each of the just mentioned cases.

Two-valued logic
With two-valued logic we mean the logic that deals with the evaluation of truth or falsity in respect to statements, sentences or propositions. The predicative inner structure of the involved statements is seen as compositional contribution to the overall statement’s truth-value. Compositionally, the sentence “The cat is on the mat” involves ingredients such as “cat” and “being on the mat”. The ingredients are important here, from the perspective of two-valued logic, only in as far as they contribute to the overall truth-value of the sentence, either to its evaluation of truth or again of falsity. Two-valued logic builds upon important presuppositions, one of which is the excluded third value: according to this presupposition statements are to be evaluated just according to either their truth or falsity, by exclusion of any further possibilities or values. This is how far the classical two-valued logic goes, and its presuppositions get transgressed by extension of its two truth-values to further values, such as is the value of “neither true nor false”. The presupposition of excluded third does not admit any value transgressing the duality of truth and falsity. This is why this kind of logic is called two-valued. So, the inner structure of the statement gets evaluated in respect to the assignment of one of the values to it. And if there are cases of the evaluated statements that do not fit to either one of the dual choices, they are simply not considered by the two-valued logic, being outside of its domain.

The domain of application for the two-valued logic is the actual world WA. The principle of the excluded third that restricts the justified cases from the perspective of two-valued logic, in fact excludes from consideration anything that transcends the actual world, such as possible worlds or probable or future contingent situations. This practically means that the evaluation involved into two-valued logic gets restricted to the actual world. For the sentence such as “The cat is on the mat”, truth or falsity is decided by how things are in the actual world, which, given the extent of the subsequent wider considerations, may be called the local environment. Why local? Because any possibilities, say, transcend the restricted local environment.

The two-valued logic is the basic case for all subsequent possible logical enlargements. For this reason the branch of philosophy corresponding to it may most appropriately be called logic, which here means classical logic. Notice that this kind of logic is evaluated by contingent worldly truths in the local environment of the actual world WA and that examples of future contingents, because they exceed the actual world, escape the perspective of the classical two-valued logic.
Many-valued logic

Many-valued logic starts with the evaluation of situations that are neither true nor false in the actual world WA. An example would be the evaluation of truth concerning the statement about tomorrow’s sea battle. Is the statement about tomorrow sea battle true or false? We cannot say. The reason is that the evaluation proceeds by comparing the statement to the actual world, in which the battle did not happen yet (and it may or may not come to realization in the future).
 But comparison to the actual world does not allow the assignment of any unique truth-value, such as truth or falsity, into the evaluation of the statement. The best that we can say, from the perspective of the sentence’s evaluation in the actual world, is that this sentence is neither true nor false. But taking such a case as an example of genuine evaluation amounts to breaching the excluded third presupposition of the classical two-valued logic. If neither true nor false is allowed as a possible valuation of some statements, this then opens the gate for introduction of the many-valued logic. The neither true nor false is then admitted as a third value. And the excess from the perspective of the two-valued logic being therewith open, the approach may then be extended to further values – in principle to n values.

In this sense, many-valued logic requires us to reach over and above the environment of the classical two-valued logic. The mentioned environment is the actual world, and this environment proves to be too narrow for evaluating cases of future contingents and the like that transcend the actual world. A broader perspective including further, possible worlds needs to be moved into evaluation. The statement about tomorrow’s sea battle namely transcends the actual world. If the statement happens to be true, this is not the case of correspondence with the actual world. It rather happens in some possible worlds or situations, but not in all of them. As just said, from the perspective of the actual world, the statement about future contingents has the truth-value of being neither true nor false. As we proceed with evaluation in possible worlds, these are now functioning as situations of evaluation. In respect to the actual world we may call the environment of possible worlds the global environment. It is global in the sense that it includes the actual world and its inherent possibilities, possible situations. In this sense the approach certainly is global as compared to the restricted actual world perspective. Possibilities inherent in the actual world, say, also get evaluated now. Ontology is the philosophical discipline that deals with these possible worlds or possible situations, and the evaluation of the sentence such as the one above may be said to produce ascription of contingent truth in respect to the global environment of possible worlds. Well, we have to do with the actual world, and with the additional possible worlds, in the perspective of the many-valued logic. The resulting global world is rightfully encompassed by ontology as a philosophical discipline. Just that this ontology, given that we have to do with contingent possibilities, already includes some epistemic ingredients. From the perspective of many-valued logic though, these epistemic dimensions cannot be fully recognized. They cannot be recognized as reflective, and this would only secure their full integration in the many-valued logic. Reflectivity may be needed to transcend ascriptions of contingent truth evaluation in possible worlds, and their proved justification in generalist perspective. However this can be done, exceptions to the generality will still linger. The problem that enters the stage with many-valued logic and that wasn’t there for the two-valued logic involves the dilemma between freedom and necessity. Is the event of tomorrow’s sea battle already necessarily there, so that it is true in all possible situations (it cannot be the case that it wouldn’t happen), or is the future event guided by contingencies, so that it is true in some possible worlds and situations, and that it is false in some others? Many-valued logic allows for disjunctive choices in the area of freedom/determinism issue, but it does not allow for compatibilist solution, which seems to be the right one.

Trans-valued logic

Trans-valued logic is introduced by trying to provide a compatibilist answer to the issue of freedom and determinism. The issue of freedom and determinism is introduced by the many-valued logic. The problem wasn’t there for the two-valued logic. But it is opened by larger environment of possible worlds or situations and therewith by the global environment introduced via many-valued logic. Many-valued logic has the possibility to assign several additional values to the cases in question and so it is appropriate for leading the inquiry either to exclusive freedom or again to the exclusive determinism evaluation. But it lacks the possibility to embrace them both at the same time. This would be a contradiction or incoherence for many-valued logic. For such a possibility to be opened, a wider environment as that of the global environment of many-valued logic needs to be opened. This is the transglobal environment of the trans-valued logic, which allows for the embrace of benign incoherence and of inclusive disjunction strategy. An environment complying with such requirements is wider than the global; it is the transglobal environment.

In what way is the question of freedom and determinism introduced? It is the question about whether we are free or predetermined. The question came out of considering the case of future contingents. Two possibilities are open here. Either it is determined in advance that there will be or again that there will not be the sea battle tomorrow. Then it goes for any situation in the offing that it is forthcoming necessarily. Any apparently free choice is precluded. The freedom alternative has it that the choice is genuine, that as from the perspective of today, various ways of developing things are open. The question of many-valued logic is that there are situations escaping value assignment in the actual world, where just two values, truth and falsity, are allowed. So additional truth-values need to be introduced, extending the enterprise from the actual world and its local environment to possible worlds and to their overall global environment. In such an environment though, the question about the quality of realization stays opened. Are possible world realizations forthcoming necessarily or contingently: is the future including our choices determined, or is it open to contingent branching as based upon our choices? In fact, our choices depend on our conscious decisions and therefore upon phenomenology involved into these. If determinism is true, then possible worlds or situations are determined in advance. But if there is freedom, then there is wiggle room for our decisions and for the subsequent branching. The choice about these matters is either exclusivist, claiming that determinism and free will are independent and that they exclude each other. Or again we can have inclusive choices, such as compatibilism, where free will and determinism are well able to coexist.

Anyway, a new area is opened in this manner, where it is not sufficient to have possible worlds, but some reflection upon the choice of possible worlds is needed. Are they to be seen through the incompatibilist or through compatibilist quality arrangements? As this choice reaches over and above the global world, we can call it the trans-valuationist approach. Additional values coming upon the scene with many-valued logic need to be qualitatively assessed from the perspective of the transglobal world and evaluation succeeding in it.

Notice that one question here is whether there are general exceptionless laws leading our future. Incompatibilist answer is that there are and that they do not have anything to do with free choice. Compatibilist answer, to the contrary, is that laws despite their generality allow for exceptions, that they are riddled with exceptions in a not to be eliminated manner.

Trans-valuing perspective does not have to do just with a choice of possible worlds, but with them all. In this sense it is a reflection upon a statement from the perspective involving all possible worlds. We have seen that many-valued logic deals with statements of the kind that involve future contingents. But it is not appropriate for treatment of necessary statements, such as law-like statements or generalities. Here is where the trans-global environment enters the scene. Contingent sentences are not the first choice of what is treated in such a transglobal environment. This transglobal environment does not involve just some of the possible worlds that build up the global environment, but all of the possible worlds. Its perspective is a kind of meta- or reflective perspective. Generalities and laws are supposed to be in power along all of these. Sentences including generalities and laws thus comply with transglobal situation, bringing with it trans-valuation, the perspective of necessary truth or falsity in all situations, the nomination or power-value. Trans-valuation applies to all the worlds, it is a reflective power over the actual world and the possible worlds situations. Its necessity applies to situations that are not contingent but are a priori truths, thriving in the transglobal environment. The discovery is that this transglobal environment is epistemic, that it belongs to epistemology. One also has to consider that most of laws and generalities, namely the ones that have any application to the actual contingent world, will come with not to be eliminated exceptions. Truth has the tendency though to persevere in all possible situations. Transglobal perspective is reflective and therefore it goes well with discovery of phenomenology or what-it’s-like quality in contingent, possible and otherwise contingency-complying situations. The mark of the empirical however is visible in the exception riddled or soft nature of general laws. Transglobal perspective is reflective and so it can also be said that it is epistemic, as already stated. The freedom/determinism issue is related to generalities and laws, to their exceptionless or exceptions riddled reading, this last one leading to inclusive disjunction compatibilist approach.

Many-valued logic between ontology and epistemology

The somewhat surprising result of this investigation is that many-valued logic fits to the philosophical branch of ontology. The mentioned result is surprising because many-valued logics seems to be primarily related to questions of freedom that seem to be closer to cognition and thereby to epistemology.

Many-valued logic opens the perspective of several possible worlds or situations, besides to the actual world. The actual world then proves to be just a subset of this wider environment. It involves the actual local environment, whereas possible worlds introduce a wider, global environment that encompasses possibilities in addition to the actuality. It turns out that local environment is adapted to the restricted local perspective that allows just the valuation including two values. Therefore, we can somehow strangely call the actual world to be the logical world, fitting to the logic as the philosophical branch. Only the global world, with its inclusion of possibilities besides to the actuality, is then the ontological world, fitting to the ontology as the branch of philosophy. But aren’t possibilities already epistemic? This may be especially a consideration given that the question of freedom and determinism is introduced by the future contingents case. In fact though, future contingents only introduce additional valuations in the situations that are there besides to actuality. The question about what is accessible to us is a further stage. In respect to freedom and determinism the question is put as what is accessible to the agent, in the sense that agent is capable or not to leave impact on the choices in the global environment (including possible worlds), this access being dependent upon his cognition, the phenomenology and decisions exercised with the help of it. These epistemology involving questions are not the domain of many-valued logic however, which aims at ontology. In a sense however many-valued logic inhabits the area between ontology and epistemology. With treatment of future contingents it introduces the global world (including actual and possible worlds) and so ontology. This move also opens epistemic questions of freedom and determinism, related to accessibility of possible situations to the agent, and to compatibility of his choices with determinism. This is the area introduced by many-valued logic questions that however transcend its capability. Many-valued logic by itself is incapable to deal with the epistemic area. So many-valued logic is positioned between ontology and epistemology, in the just sketched sense.

Trans-valuationist disciplining of ontology
The dialectical way out sketched here takes epistemology to be the branch of philosophy closer to the trans-valued or necessitation logic that disciplines ontology.

What about the way towards epistemology? Epistemology, in counter distinction to ontology, is constituted by normativity, and even by incompatible normative pressures. These may well be embraced in the epistemic area of language and thought, as opposed to the ontological area of the world. The normative pressure of incoherent parameters may thus be understood as a benign enterprise in the language and thought. And this is exactly what transvaluationist approach to vagueness claims.

Now, in respect to logic, it seems clear that the ultimately important area is epistemology. It is finally the area of reasoning which is a compartment of cognition. From this perspective the presumed restriction of logical valuation to ontology seems to be misguided, or much too narrow, as it involves the actual world for the two-valued logic and the global ontological world for the many-valued logic. Only the transvaluationist epistemic approach is then able to discipline ontology. It is a reflection upon the logic, be it two-valued or many-valued logic, in respect to the possibilities that it opens in the world. The disciplining will amount to reconciling necessities of the world with free choices opened to action and cognition, in a compatibilist perspective.

From the exclusivist disjunctivism to the inclusive disjunctivism
Once as the global ontological approach provides possible worlds besides to the actual world, the question of free will and determinism arises. Is the manner in which things proceed determined in advance, as determinism would have it? Or are the choices open to the free will supported active decisions?

Two answers are given to this question. Incompatibilism claims that freedom and determinism cannot be reconciled. In this sense, incompatibilism in respect to freedom and determinism offers an exclusivist perspective, which means that one has to go either for one or for the other. This then follows the strategy of exclusive disjunction. On the other hand, compatibilism offers an inclusivist perspective. In its view, determinism and freedom may well coexist. Determinism subscribes to general exceptionless laws according to which things proceed. The compatibilist approach disciplines this matter, by promoting generalities with built-in exceptions, so that a window of opportunity may be given a choice in the otherwise determined world. In the overall, the strategy of compatibilism is not exclusivist, and rather it is inclusivist, embracing the paths of inclusive disjunction. The incompatibilism compatible preliminary disjunctive result is that we are either necessarily free or necessarily non-free, with the subsequent inclusive disjunction result that phenomenological freedom disciplines necessity. So freedom involves disciplining of the available environmental necessities, in a merry transvaluationist manner.

We took a look at how many-valued logic is related to philosophy and to its disciplines. We distinguished two-valued logic, the classical approach tied to the usual discipline of logic. We discovered that this logic involves actual world with its local environment in which the process of evaluation takes place. The example of future contingents cannot be properly accommodated in two-valued logic, and it pushes towards the many-valued logic, which introduces valuation in possible worlds besides to the actual world. This is then the ontological approach involving global environment. The issue of freedom and necessity, opened by the previous considerations, needs reflection about ontology, which happens in the transvaluationist approach. This approach is larger than the previous ones. The environment of evaluation allows for weak incoherence and therewith for inclusive disjunction compatibilist take on the freedom-determinism issue, transgressing therewith the exclusive disjunction incompatibilist take on these matters.

Bibliography
Jerman, F. (1971) Med logiko in filozofijo. CZ: Ljubljana.

Potrc, M. (Forthcoming). Compatibilist freedom.

Potrc, M. (Forthcoming). Things proceed from two.
� Many-valued logic is a case of modal logic (Jerman 1971:184-5).

� The transcendent and sense-providing, nominating perspective as the power over the involved set may perhaps be dubbed aleph.

� As Jerman remarks, the disjunction “There will be the naval battle tomorrow or there will not be the naval battle tomorrow” is necessarily true according to Aristotle. The question is then whether any of disjuncts may be claimed to be true.

� An important presupposition seems to be shared by two-valued and many-valued logic: that valuation succeeds in correspondence to the world, to the actual world, or to the global world including possible situation. This is the ontological presupposition common to both mentioned kinds of logic. The presupposition in question is not subscribed by the trans-valuationist approach, which rather gets preoccupied with epistemic evaluation.

� Lukasziewicz embraced compatibilist and therefore trans-valuing perspective. He argued against exclusivist determinism, that in his view is related to causality and to the two-valued logic, and is “dogmatic”. (Jerman 1971: 288)

PAGE
1

