The return of a demarcation problem:

A novel approach to rehabilitating and extending demarcation criteria by adopting a temporal logic

• • •

Nathan Oseroff, King's College London nathan.oseroff@kcl.ac.uk ECAP9

Purpose

- My focus is on Sir Karl Popper's criterion of demarcation, a special instance of Ayer and Carnap's criteria.
 - In the first half, I set out a general overview of Popper's two criteria.
 - One criterion operates on the level of systems of statements.
 - The other criterion operates on the level of *individual statements* within the system.
 - I explain why Popper's criteria are preferable to Ayer and Carnap's.
 - o In the second half (if time allowing), I improve Popper's criteria.

Two main theses

- Popper's criterion bypasses objections that assume a criterion of demarcation will include *isolated existential statements*, specifically problems of irrelevant conjunction and disjunction.
 - In sum, an apparent 'bug' is an unrecognised feature.
- Popper's criterion must integrate an objection raised by John Wisdom:
 - Some systems of statements are *prima facie* empirically significant (or at least empirically determinable), yet no member of the system satisfies the criterion for sentences.
 - One solution: synthetic statements may fall into one of three categories, dependent on its surrounding theoretical system: (1) empirically significant,
 (2) indeterminate or (3) empirically non-significant.

Alonzo Church killed the demarcationist project

- The received view: Church (and others) helped slay the demarcationist beast.
- Ayer's *criterion of prediction*: a statement is empirical *iff* 'some [observation sentence] can be deduced from it in conjunction with certain other premises without being deducible from those other premises alone' (Ayer 1946, 38-39).
 - However, is no restriction put on the 'certain other premises', therefore it includes every non-analytic sentence (Lewis 1988a).
- Ayer's *criterion of verification* fares no better: it is either trivial (all contingent statements are empirically significant) or reduces to his predictive criterion.
 - As Church (1949) showed, so long as there are three logically independent statements, *every sentence or its negation* is indirectly verifiable.

David Lewis' conclusion

• These consequences lead Lewis to claim that this will result in a 'puncture-and-patch industry' (1988b): amendments with...

'ever-increasing complexity and ever-diminishing contact with any intuitive idea of what it means for a statement to be empirical. Even if some page-long descendent of Ayer's criterion [admitted] more than the observation-statements and less than all the statements, we would be none the wiser' (*ibid.*, 127)

Popper's two criteria

- There is another approach: Popper's two criteria: one for *systems of sentences* and one for *individual sentences*.
 - Empirically significant theoretical systems must be falsifiable: the theoretical system must contradict a possible synthetic basic statement.
 - This is a limiting case of Ayer and Carnap's criteria of confirmation/partial confirmation and verification/partial verification.
 - *Empirically significant sentences* must be *B-predictable*: a synthetic basic statement must be derivable from the sentence not present in the theoretical system alone.
 - Popper's criterion of *B*-predictability is also a limiting case of Ayer and Carnap's criteria of predictability.

Preliminaries

- Some synthetic sentences are uncontroversially empirically significant (basic);
 other synthetic sentences are presently controversial (auxiliary).
- Meaning postulates Π (Lutz 2015) provide the necessary tools for derivation of basic sentences from auxiliary sentences. They are treated as *analytically basic* (Hempel 1951, 71-72; Carnap 1956).

Basic statements (*B*-statements) under Popper

- A basic statement (*B-statement*) (Lutz 2012) is a statement that every member of an epistemic community would assent to through observation (Analogous to Hempel's (1966) and Quine's (1960) approaches).
 - '[I]t is a basis that is *not firm.* ... Our observational experiences are never beyond being tested; and they are impregnated with theories' (Popper 1959, addendum, 1972, 94).
- It is *uncontroversially treated as* empirically significant.
- A *B-statement* is empirically significant if it specifies the existence or nonexistence of an intersubjectively agreeable entity at a particular spatio-temporal location *k*.

Analogies to Hempel and Quine

- Any assent is relative to a time and theoretical background of an epistemic community.
- *B*-sentences can only be assented to by accepting a corresponding *auxiliary system* (*A-system*): 'Every description uses *universal* names (or symbols, or ideas); every statement has the character of a theory, of a hypothesis' (Popper 1959, 94-95).
 - The acceptance of corresponding *A*-system is necessary in order for an epistemic community to accept a *B*-statement.
- What of the criterion of falsifiability?

Auxiliary systems (A-systems) and falsifiability

- *Auxiliary systems* (*A-systems*) are sets of auxiliary statements (*A-statements*) and *B*-statements.
 - In virtue of being an *A*-system, not all members of the set are are reducible to *B*-statements (Popper 1959, 256).
 - O Using Lutz's (2012) formalism, we have the following...
- An *A-system* is *falsifiable* in *L* iff

$$A \cup B \cup \Pi \vDash \bot$$
.

- Textual evidence for this interpretation is extensive: '... we can indeed falsify only *systems of theories*' (Popper 1983, 187; cf. 1959, 18).
- '[Falsifiability] applies to *theoretical systems* rather than to statements picked out from the context of a theoretical system' (1983, 178).

Dummett

- Michael Dummett (1976 124-126) recognised this key feature of *B*-predictability:
 - 'The fundamental notion for the account of the linguistic act of assertion [of *B*-sentences] is, thus, that of the *incorrectness* of the assertion... By making an assertion, a speaker rules out certain possibilities; if the assertion is unambiguous, it must be clear which states of affairs he is ruling out and which he is not... we know [a theoretical system is falsifiable] when we know how to recognize that it has been falsified'.
 - Sadly, Dummett concludes in a footnote that he does 'not feel at all sure that this approach is correct' and (as far as I know) does not pursue it.

Bypassing the Duhem problem

- Popper notes: 'there is no routine procedure, no automatic mechanism, for solving the problem of attributing the falsification to any particular part of a system of theories' (1983, 189).
 - There is no problem of distribution of blame, so no Duhem problem.
- Is there a satisfactory rule to determine if a *synthetic auxiliary statement* entails a *synthetic basic statement*?
- A satisfactory rule solves one tacking problem (the problem of irrelevant conjunction).

The second criterion of demarcation

	Auxiliary	Basic
Analytic	 If there are no meaning postulates to reduce to analytically true basic sentences or contradictory sentences, presently meaningless (hence: empirically non-significant). 	If meaning postulates, analytic, or contradictory sentences, treated as empirically non-significant.
Synthetic	• Which sentences are empirically significant and why?	Uncontroversially empirically significant

The criterion of *B*-predictability

Popper (1959, 65-66; cf, 95) says that in order to be *B*-predictive:

'... the theory [must] allow us to deduce, roughly speaking, more empirical singular statements than we can deduce from the initial conditions alone. ... A theory is to be called [*B*-predictive] if it divides the class of all possible basic statements unambiguously into the follow two non-empty subclasses. First, the class of all those basic statements with which it is inconsistent (or which it rules out, or prohibits): we call the the class of the *potential falsifiers* of the theory; and secondly, the class of those basic statement which it does not contradict (or which it "permits").

Empirical significance of auxiliary statements

• Following Lutz's (2012) formalism, an auxiliary statement (A-statement) α is B-predictive in L iff for any set $\{B\}$ of B-statements, any set $\{A\}$ of an A-system and for any B-statement β ,

$$\{A\} \cup \{B\} \cup \alpha \cup \Pi \vDash \beta$$

$$\{A\} \cup \{B\} \cup \Pi \nvDash \beta$$

$$\alpha \cup \Pi \nvDash \bot$$

- ullet A-statements that do not entail any B-statements are empirically non-significant.
- *A*-statements that do entail at least one *B*-statement are empirically significant.

Quick summation

- The conjunction of the criteria of falsifiability and *B*-predictability are (so Popper thought) both necessary and sufficient to bypass the tacking problem:
 - It is possible to determine which members of a system are not empirically significant and which members of a system are empirically significant.
 - Since we are operating on the level of sentences rather than on the level of (Carnap's) theoretical frameworks, if an empirically non-significant statement should be appended, what of it?
 - Not analogous to Carnap's question of whether a theoretical system is 'cured' of infection (metaphysics).
 - Analogous to whether some cells within an 'organism' are alive (i.e. contains empirically significant content).

An aside: B-predictability is similar to Ayer's criterion

- Hempel (1965, 106) phrases the demarcation criterion as follows: 'a sentence *S* has empirical import if from *S* in conjunction with suitable subsidiary hypotheses it is possible to derive [*B*-statements] which are not derivable from the subsidiary hypotheses alone'.
 - *N.B.* Hempel is providing a gloss of *Ayer's* criterion of predictability.
 - Ayer's criterion, however, fails to specify which are 'suitable subsidiary hypotheses'.

Limited to two criteria: falsifiability and B-predictability

- 1. β_1 is necessarily a member of a falsifiable theoretical system in order to be B-predictive:
 - a. Consequently, β_1 in conjunction with its negation, β_2 , leads to a contradiction (and therefore β_1 is not an irrelevant conjunct).
- 2. β_1 is (trivially) *B*-predictive.

Basic systems (*B*-systems)

- B-statements cannot be assented to in isolation (Popper 1959, $\int 22$).
 - \circ There must be a corresponding *basic system* (*B-system*).
- A B-system describes a world-state localised in a particular space-time-region k.
- The *B*-system is itself *B*-predictive.
- The *B*-system includes a large number of *A*-statements. A matter of *degree* and specificity, not type.

$$\begin{aligned} &\{A\} \cup \{B\} \cup \beta_1 \cup \Pi \vDash \bot \\ &\{A\} \cup \{B\} \cup \beta_2 \cup \Pi \vDash \beta_2 \\ &\{A\} \cup \Pi \nvDash \beta_2 \\ &\{B\} \cup \Pi \nvDash \bot \end{aligned}$$

A summary

- *A*-statements:
 - *B*-predictive
 - Necessarily members of an *A*-system
 - A-systems are falsifiable
- *B*-statements:
 - *B*-predictive
 - Necessarily conjoined with *B*-systems and *A*-systems
 - *B*-systems are falsifiable
- Meaning postulates π link B-systems to A-systems

To recap

	Auxiliary	Basic
Analytic	Empirically non-significant	Empirically non-significant
Synthetic	Iff member of a falsifiable system and <i>B</i> -predictive, empirically significant	Iff member of a falsifiable system and <i>B</i> -predictive, empirically significant
	Otherwise, 'metaphysical'	(Isolated existential statements?)

An objection from ill-fit

- But what of *isolated existential statements*? For example, 'There exists a unicorn', 'There exists atoms', 'There exists cats on mats'...
- They *appear to be* synthetic basic statements, but...
 - \circ Are not *B*-predictive (no specified space-time region *k*).
 - If isolated, are not members of a *B*-system, and therefore not a member of a falsifiable system (although if a member of a *B*-system, may be a *logical* consequence of a *B*-statement).

What about isolated existential statements?

- Kneale (1974, 207): 'there is a strange departure from the ordinary use of words in ... denying that [isolated] existential statements can ever deserve the... title [of empirical significance]. ... Indeed, if the word "empirical" is to be applied at all to propositions..., there is a much better case for applying it to those which may be established empirically...'.
 - This is the problem from ill-fit faced by Carnap (related to Frege's paradox of analysis): any explication does not capture our intuitive concepts, thus the explication must be rejected.

Removing motivations for isolated existential statements.

- A conjecture: it isn't the verifiability/confirmability criteria *per se* that produces the problems that plagued Ayer and Carnap's criteria; it is the *inclusion* of isolated existential statements that leads to the problems of irrelevant disjunction and conjunction.
- We may think, like Carnap, that the negations of empirically significant sentences must *also* be empirically significant.
- Consequently, since isolated existential statements are the negations of universal statements, they are empirically significant.
 - Again, we are not dealing with Carnap's linguistic frameworks; we're categorising sentences, not linguistic frameworks.

Isolated existential statements are not B-predictive

- An existential statement is *B*-predictive only insofar as it is a member of the consequence class of a falsifiable system (Popper 1983, 185; 1974, 1038).
- If isolated existential statements *are* a logical consequence of a falsifiable system, still *not B*-predictive, for its inclusion makes no predictions about a spatio-temporal region *k* (*ibid.* 1983, 161).
- Popper (*ibid.* 48) concludes: 'On the basis of the criterion of demarcation... I shall therefore have to treat strictly existential statements as non-empirical'.

Reasons for rejecting isolated existential statements

- Isolated existential statements are necessarily consistent with any and all possible *B*-statements, both existential and non-existence statements.
 - The acceptance of the *B*-statement, 'There does not exist an *X* at spatio-temporal locations k_1 , k_2 , ..., k_n ' does not entail the rejection of 'There exists an *X*'.
- Isolated existential statements that are inconsistent with one another are also consistent with any and all possible *B*-statements:
 - For example, 'There exists at most one tree on Mars that bears only red fruit' versus 'There exists at most one tree on Mars that bears only green fruit'.
- These features are shared with paradigmatic metaphysical theories, such as the multiple versions of idealism and materialism.

John Wisdom's criticism

- As a consequence, John Wisdom (1963; 1968) notes there may exist an *A*-statement that is not *B*-predictive, yet nevertheless says something that is *empirically decidable*: an *A*-statement may be falsified by an *A*-system (1963, 306).
- Wisdom: 'empirical theories are, in Popper's manner, observation-refutable [*B*-predictive]; certain others may be theory-refutable'. (1968, 66)
- *Empirical decidability* is (presumably) weaker than Popper's criteria of falsifiability and *B*-predictability: the statement is, in a sense, *A*-predictive (contradicts an *A*-system), but *not B*-predictive.
- But isolated existential statements are (presumably) empirically decidable!
- A question: are empirically decidable statements also empirically significant?

An example from astronomy

- Take the theory T_1 : 'All planets are in an epicycloid orbit'.
- Present astronomical theory entails T_2 : 'All planets are in an elliptical orbit'.
 - \circ Consequently, $T_1 \cup T_2 \cup \Pi \models \bot$
- T_1 and suitable auxiliary hypotheses entail E: 'There exists a planet in an epicycloid orbit'.
 - \circ Thus, $E \cup T_2 \cup \Pi \models \bot$
- Therefore, at least one isolated existential statement is empirically decidable.
- If we are to include theories that are empirically decidable, how can we exclude isolated existential statements that are empirically decidable?

Indexed to the epistemic community

- Wisdom alludes to a solution: 'one can't tell *a priori* that [an *A*-system] is irrefutable as a rule... you have to have considerable inspiration to find a method of testing [an *A*-statement] at all, and until you have found one you may think it is untestable and irrefutable, until some method of testing turns up'.
- Consider: the *apparently* metaphysical theory of Humean supervenience was empirically significant *all along:* some interpretations of QM entail nonlocality, which is at odds with Humean supervenience.
 - \circ Therefore Humean supervenience turns out to be B-predictive.
- Consider: the eventual transformation of Ancient Greek Atomism into modern-day atomic theory through the addition of auxiliary statements.

Indexing

- Satisfaction of both criteria of falsifiability and B-predictability are indexed to a
 community's current epistemic predicament: both are constrained by their
 present imaginative, technological and physical limitations.
- For example, φ will be empirically significant *if...*

$$\varphi \cup \psi \cup \beta_{1} \cup \Pi \vDash \bot$$

$$\mathbf{F}[(\varphi \cup \psi \cup \Pi \vDash \beta_{2}) \cup (\psi \cup \Pi \nvDash \beta_{2})]$$

$$\varphi \cup \psi \cup \Pi \nvDash \bot$$

$$\varphi \cup \Pi \nvDash \bot$$

One approach: intuitionist logics

- Lutnley (1988) and Milne (1991) propose reasons to adopt a Brouwerian logic similar to Dummett's reasons.
- But it can also be done with a temporal logic:
 - Popper said, 'a hypothesis can only be empirically *tested --* and only *after* it has been advanced'.
 - A different view: an A-statement can only be empirically significant only after
 it has been advanced, it is B-predictive, and belongs to a theoretical system.

Another approach: temporal logic

- We use a form of temporal logic:
 - A statement is *empirically significant* so long as the conditions for *B*-predictability have been advanced.
 - A statement is *possibly empirically significant* if the condition of
 B-predictability has not been advanced and it is *logically possible* for the condition to be advanced at some future time.
 - Consequently, isolated existential statements, analytic statements and contradictory statements are empirically non-significant, for it is not possible to advance a condition of *B*-predictability.

Another possible (modal) approach

- 1. If *S* presently knows *P* is a member of a falsifiable system and *P* is *B*-predictive, *S* knows *P* is empirically significant.
- 2. If S knows P is possibly B-predictive, S knows P is possibly empirically significant.
- 3. If *S* presently knows *P* is not possibly *B*-predictive, *S* knows *P* is and will always be empirically non-significant.

Thank you for your time.

Copy of slides and additional information are available at:

http://nathanoseroff.blogspot.co.uk

You can contact me by email at:

nathan.oseroff@kcl.ac.uk

Bibliography

- Ayer, A.J. (1946). *Language, Truth and Logic.* Victor Gollanz: London, 2nd edition.
- Carnap, R. (1956). The Methodological Character of Theoretical Concepts. In *The Foundations of Science* and the Concepts of Psychology and Psychoanalysis. Edited by Feigl and Scriven. Minneapolis: University of Minneapolis Press: 38–76.
- Church, A. (1949). Review of Ayer's Language, Truth, and Logic, 2nd edition. *The Journal of Symbolic Logic*, 14(1):52–53.
- Dummett, M. (1976). What is a Theory of Meaning? (II) In Truth and Meaning: Essays in Semantics.
 Edited by Evans, G. and John McDowell. Oxford: Clarendon Press.
- Halvorson, H. (2012). What Scientific Theories Could Not Be. *Philosophy of Science*. 79(2): 183–206.
- Hempel, C.G. (1951). The Concept of Cognitive Significance: A Reconsideration. Proceedings of the American Academy of Arts and Sciences, 80:61–77.
- ————. Empiricist criteria of cognitive significance: Problems and changes. In Aspects of Scientific Explanation and Other Essays in the Philosophy of Science. The Free Press: New York.

Bibliography (cont.)

- Kneale, W.C. (1974). The demarcation of science. The Philosophy of Karl Popper, i. Vol. XIV in The Library of Living Philosophers. Edited by P.A. Schilpp. La Salle, IL: Open Court: 205–217.
- Lewis, D.K. (1988a). Ayer's first empiricist criterion of meaning: Why does it fail? Analysis, 48(1):1–3.
- ————. (1988b). Statements partly about observation. Philosophical Papers, 17:1–31.
- Lutz, S. (2012). Dissertation. *Criteria of Empirical Significance: Foundations, Relations, Applications.* Zeno Institute of Philosophy, Utrecht University.
- ______. (2015) What Was the Syntax-Semantics Debate in the Philosophy of Science About?
 Philosophy and Phenomenological Research
- Popper, K.R. (1934/5). *Logik der Forschung: Zur Erkenntnistheorie der modernen Naturwissenschaft.* Vol. 9 of Schriften zur wissenschaftlichen Weltauffassung. Julius Springer: Wien.
- ————. (1959). *The Logic of Scientific Discovery*. Routledge: London and New York, NY. Translated and extended from the German original (Popper, 1935) by Karl Popper, Julius Freed, and Lan Freed. References are to Popper, K.R. (2000). *The Logic of Scientific Discovery*.

Bibliography (cont.)

- Popper, K.R. (1974). *The Philosophy of Karl Popper*. ii. Vol. XIV in The Library of Living Philosophers. Edited by P.A. Schilpp. La Salle: Open Court Press.
- ————. (1983). *Postscript to the Logic of Scientific Discovery: Realism and the Aim of Science*, vol. iii. Originally circulated as private galley proofs in 1956/1957.
- Quine, W.V.O. (1960). Word and Object. MIT Press: Cambridge, MA.
- Wisdom, J.O. (1963). The Refutability of 'Irrefutable' Laws. *The British Journal for the Philosophy of Science*, 13(52):303–306.
- ————. (1968). Refutation by observation and refutation by theory. *Problems in the Philosophy of Science, Proceedings of the International Colloquium in the Philosophy of Science*, London, 1965, Vol. 3. North-Holland Publishing Company.