The Value of Truth

John Altmann

1. Truths and Truths with value are two different entities.

2. One criteria that a truth may fulfill to be in a Potential state of value is when it makes itself prone to falsification. Such a principle is derived from Karl Popper's model of what a legitimate theory adheres to.

3. Much like the Popper model for theories a truth makes itself prone to falsification by taking risks. A risk could be a specific attribute or condition that is tagged to the truth. For example, The statement, “The sky is blue” takes a risk by asserting what the color of the sky is. Another example would be the sentence, “If you make the honor roll, I will raise your allowance.” This sentence constructs a conditional truth by stating doing this one act will yield this specific consequence.

4. Another criteria that a truth may fulfill to be in a state of Potential value is having the ability to pervade through all circumstances contained in logical space. An illustration of this would be a scientific law such as gravity.

5. Thus under such criterion, Truth functions such as tautologies though they are truths, are truths with no real value.

6. A Truth may ascertain a “Kinetic” value if it is validated upon being implemented in logical space. Ex: Stating that if you throw an object at the wall the object's motion will halt and it halts.

7. A truth will ascertain an “Inert” value when falsified upon being implemented in logical space. Ex: “I'll gain five pounds eating 20 apples” and only gaining one pound after eating.

8. Thus truths have three stages of value: Potential, Kinetic, and Inert.

9. Truths that reside outside the realm of logical space have Potential value. Therefore, a statement such as “Unicorns do exist” It takes a risk by asserting the existence of something never seen in logical space but still leaves itself prone to falsification giving the truth a Potential value despite its illogical nature.

10. Let it be noted that truths that may have once resided outside logical space, have the opportunity to ascend to a Kinetic value or ascertain an Inert value should they ever enter logical space.

11. Truths that pervade through all circumstances of logical space are in a constant state of “Kinetic” value.

12. I deem such truths to be “Extrinsic” or truths whose product is the totality of the logical universe. Because laws and forces such as gravity, life, death are constants, so too are their values. Extrinsic truths, like all truths, are prone to falsification, but let it be stated that such an occurrence is highly improbable. However, should such falsification occur, such as a man attaining immortality and evading death, the very fabric of logical space would come undone and thereby need to be rewoven.

13. Another truth type that exists is known as an Intrinsic truth or truths that are self held.

14. Such truths are capable of residing outside logical space and still have value. The Unicorn example given in point nine is a perfect illustration.

15. While the product of Extrinsic truths is the totality of the logical universe, the product of Intrinsic truths is the totality of civilizations contained within logical space.

16. While Extrinsic truths may be quantified objectively, the quantification of Intrinsic Truths is entirely subjective. Take for instance a statement such as “I will pass my Algebra Test.” A person may deem passing as a 70 on the test or better making the statement attain a Kinetic value upon receiving a 75. Another individual receives the same grade but his measurement of success is an 85 or better making his statement attain an Inert value.

17. Thus while all Intrinsic Truths have a Potential value, there is no objective determinants of whether such truths in logical space will ever ascend to a Kinetic value or descend to an Inert one.

I would just like to publicly thank three individuals for their influence on this work. Karl Popper, whose model of legitimate theories was a great source of inspiration when constructing my own dichotomies and value systems as it pertains to what is truth and how we quantify its value. Ludwig Wittgenstein, whose writing style as seen in the Tractatus Logico-Philosophicus, was the same style that this worked was penned. His intensity as a Logician left in my bowels a great fire from which the framework for these concepts erupted. Lastly and most significantly, I want to thank a very dear friend of mine whom by conversing with him on the subject of truth, gave my thoughts a more definitive shape. That man's name is Ani Loghan. Ani inspired the philosopher in me greatly for he possessed a compassionate intellect that is the stuff of legend in the modern world. Let it forever be known that I consider this work just as much his as it is mine. I could never have completed it without him. “In other words, the inability to prove something wrong provides the possibility of truth in itself” Ani Loghan.

