Contents

Preface to the Thirteenth Edition Preface to the Twelfth Edition	ix xi
Chapter One: Introduction	1
1 The Flowants of an Argument	1
2 Deduction and Induction	1
2 Deduction and Induction 3 Deductive Argument Forms	4
4 Truth and Validity	8
5 Soundness	10
6 Consistency	11
7 Contexts of Discovery and Justification	13
8 The Plan of This Book	14
Kev Terms	15
Part One: Sentential Logic	17
Chapter Two: Symbolizing in Sentential Logic	19
1 Atomic and Compound Sentences	20
2 Truth-Functions	20
3 Conjunctions	21
4 Non–Truth-Functional Constants	24
5 Variables and Constants	25
6 Negations	26
7 Parentheses and Brackets	27
8 Use and Mention	28
9 Disjunctions	29
10 "Not Both" and "Neither Nor"	31
11 Material Conditionals	33
12 Material Biconditionals	37
13 "Only If" and "Unless"	39
14 Symbolizing Complex Sentences	41
15 Alternative Sentential Logic Symbols	47
Key Terms	49

Contents

Chapter Three: Truth Tables	51
1 Computing Truth-Values	51
2 Logical Form	56
3 Tautologies, Contradictions, and Contingent Sentences	61
4 Logical Equivalences	66
5 Truth Table Test of Validity	68
6 Truth Table Test of Consistency	70
7 Validity and Consistency	72
8 The Short Truth Table Test for Invalidity	73
9 The Short Truth Table Test for Consistency	77
10 A Method of Justification for the Truth Tables	79
Key Terms	82
Chapter Four: Proofs	84
1 Argument forms	84
2 The Method of Proof: Modus Ponens and Modus Tollens	86
3 Disjunctive Syllogism and Hypothetical Syllogism	88
4 Simplification and Conjunction	91
5 Addition and Constructive Dilemma	91
6 Principles of Strategy	94
7 Double Negation and DeMorgan's Theorem	100
8 Commutation, Association, and Distribution	102
9 Contraposition, Implication, and Exportation	103
10 Tautology and Equivalence	103
11 More Principles of Strategy	107
12 Common Errors in Problem Solving	111
Key Terms	117
Chapter Five: Conditional and Indirect Proofs	118
1 Conditional Proofs	118
2 Indirect Proofs	126
3 Strategy Hints for Using CP and IP	131
4 Zero-Premise Deductions	132
5 Proving Premises Inconsistent	133
6 Adding Valid Argument Forms	134
7 The Completeness and Soundness of Sentential Logic	135
8 Introduction and Elimination Rules	137
Key Terms	141
Chapter Six: Sentential Logic Truth Trees	142
1 The Sentential Logic Truth Tree Method	142
2 The Truth Tree Rules	143
3 Details of Tree Construction	145
4 Normal Forms and Trees	150
5 Constructing Tree Rules for Any Function	151
Key Terms	154

Part Two: Predicate Logic	155
Chapter Seven: Predicate Logic Symbolization	157
1 Individuals and Properties	157
2 Quantifiers and Free Variables	160
3 Universal Quantifiers	162
4 Existential Quantifiers	166
5 Basic Predicate Logic Symbolizations	167
6 The Square of Opposition	168
7 Common Pitfalls in Symbolizing with Quantifiers	169
8 Expansions	172
9 Symbolizing "Only," "None but," and "Unless"	176
Key Terms	179
Chapter Eight: Predicate Logic Semantics	180
1 Interpretations in Predicate Logic	180
2 Proving Invalidity	182
3 Using Expansions to Prove Invalidity	184
4 Consistency in Predicate Logic	186
5 Validity and Inconsistency in Predicate Logic	187
Key Terms	187
Chapter Nine: Predicate Logic Proofs	188
1 Proving Validity	188
2 The Four Quantifier Rules	189
3 The Five Main Restrictions	196
4 Precise Formulation of the Four Quantifier Rules	201
5 Mastering the Four Quantifier Rules	203
6 Quantifier Negation	207
Key Term	212
Chapter Ten: Relational Predicate Logic	213
1 Relational Predicates	213
2 Symbolizations Containing Overlapping Quantifiers	215
3 Expansions and Overlapping Quantifiers	216
4 Places and Times 2^{11} 3^{2}	220
5 Symbolizing "Someone," "Somewhere," Sometime," and So On	221
6 Invalidity and Consistency in Relational Predicate Logic	226
7 Relational Predicate Logic Proofs	227
8 Strategy for Relational Predicate Logic Proofs	234
9 Theorems and Inconsistency in Predicate Logic	236
10 Predicate Logic Metatheory	239
11 A Simpler Set of Quantifier Rules	240
Key Terms	242

v

Chapter Eleven: Rationale Behind the Precise Formulation of the Four Quantifier Rules	243
1 Cases Involving the Five Major Restrictions	243
2 One-to-One Correspondence Matters	245
3 Accidentally Bound Variables and Miscellaneous Cases	249
4 Predicate Logic Proofs with Flagged Constants	253
Chapter Twelve: Predicate Logic Truth Trees	256
1 Introductory Remarks	256
2 General Features of the Method	257
3 Specific Examples of the Method	257
4 Some Advantages of the Trees	262
5 Example of an Invalid Argument with at Least One Open Path	262
6 Metatheoretic Discussion	263
7 Strategy and Accounting	266
Key Terms	268
Chapter Thirteen: Identity, Higher-Order Logics, and Sets	269
1 Identity	269
2 Definite Descriptions	274
3 Properties of Relations	276
4 Higher-Order Logics	280
5 Sets and First-Order Predicate Logic	282
6 Set Theory and Second-Order Predicate Logic	284
7 Russell's Paradox	286
8 Sets in Foundational Arithmetic	287
9 The Existence of Sets	288
Key Terms	289
Chapter Fourteen: Philosophical Problems of Symbolic Logic	291
1 Limitations of Predicate Logic	291
2 Philosophical Problems	294
3 Logical Paradoxes	300
Key Terms	308
Chapter Fifteen: Modal Logic	309
1 Modality and Modal Logics	309
2 Modal Symbols and Translations	310
3 Modal Logic Semantics	312
4 Accessibility	314
5 Modal Truth Trees	316
6 Quantified Modal Logic	321
7 Modal Realism, Modal Fictionalism and Transworld Identity	322
8 Applications of Modal Logic	323
9 Objections to Modal Logic	324
Key Terms	327

Chapter Sixteen: Syllogistic Logic	328
1 Categorical Propositions	328
2 Existential Import	331
3 The Square of Opposition	331
4 Conversion, Obversion, Contraposition	334
5 Syllogistic Logic—Not Assuming Existential Import	337
6 Venn Diagrams	339
7 Syllogisms	341
8 Determining Syllogism Validity	344
9 Venn Diagram Proofs of Validity or Invalidity	344
10 Five Rules for Determining Validity or Invalidity	349
11 Syllogistics Extended	352
12 Enthymemes	354
13 Sorites	355
14 Technical Restrictions and Limitations; Modern Logic	
and Syllogistic Logic Compared	357
Key Terms	361
Appendix A An Alternative to Conditional Proof?	363
Appendix B Instantiations and Semantics	367
Appendix C A Final Note on Translations	372
Answers to Even-Numbered Exercise Items	376
Bibliography	433
Special Symbols	436
Index	437