

CONTENTS

1	Introduction: Logic and Language	1
1.1	What Is Logic?	1
1.2	The Nature of Argument	2
1.3	Truth and Validity	4
1.4	Symbolic Logic	5
2	Arguments Containing Compound Statements	8
2.1	Simple and Compound Statements	8
2.2	Conditional Statements	16
2.3	Argument Forms and Truth Tables	19
2.4	Statement Forms	27
3	The Method of Deduction	32
3.1	Formal Proof of Validity	32
3.2	The Rule of Replacement	39
3.3	Proving Invalidity	48
3.4	The Rule of Conditional Proof	49
3.5	The Rule of Indirect Proof	52
3.6	Proofs of Tautologies	54
3.7	The Strengthened Rule of Conditional Proof	56
3.8	Shorter Truth Table Technique— <i>Reductio ad Absurdum</i> Method	61
4	Quantification Theory	63
4.1	Singular Propositions and General Propositions	63
4.2	Proving Validity: Preliminary Quantification Rules	71
4.3	Proving Invalidity	78
4.4	Multiply-General Propositions	83

4.5	Quantification Rules	89	
4.6	More on Proving Invalidity	105	
4.7	Logical Truths Involving Quantifiers	108	
5	The Logic of Relations		116
5.1	Symbolizing Relations	116	
5.2	Arguments Involving Relations	130	
5.3	Some Attributes of Relations	134	
5.4	Identity and the Definite Description	140	
5.5	Predicate Variables and Attributes of Attributes	150	
6	Deductive Systems		157
6.1	Definition and Deduction	157	
6.2	Euclidean Geometry	158	
6.3	Formal Deductive Systems	162	
6.4	Attributes of Formal Deductive Systems	164	
6.5	Logistic Systems	166	
7	Set Theory		170
7.1	The Algebra of Classes	170	
7.2	Axioms for Class Algebra	175	
7.3	Zermelo-Fraenkel Set Theory (ZF)—The First Six Axioms	176	
7.4	Relations and Functions	185	
7.5	Natural Numbers and the Axiom of Infinity	190	
7.6	Cardinal Numbers and the Choice Axiom	195	
7.7	Ordinal Numbers and the Axioms of Replacement and Regularity	202	
8	A Propositional Calculus		213
8.1	Object Language and Metalanguage	213	
8.2	Primitive Symbols and Well Formed Formulas	215	
8.3	Axioms and Demonstrations	227	
8.4	Independence of the Axioms	231	
8.5	Development of the Calculus	237	
8.6	Deductive Completeness	250	

9	Alternative Systems and Notations	259
9.1	Alternative Systems of Logic	259
9.2	The Hilbert-Ackermann System	260
9.3	The Use of Dots as Brackets	276
9.4	A Parenthesis-Free Notation	279
9.5	The Stroke and Dagger Operators	281
9.6	The Nicod System	282
	A First-Order Function Calculus	290
10	10.1 The New Logistic System RS_1	290
	10.2 The Development of RS_1	296
	10.3 Duality	302
	10.4 RS_1 and the 'Natural Deduction' Techniques	307
	10.5 Normal Forms	311
	10.6 Completeness of RS_1	318
	10.7 RS_1 with Identity	328
	10.8 First-Order Logic Including ZF Set Theory	331
	Appendix A: Incompleteness of the Nineteen Rules	333
	Appendix B: Normal Forms and Boolean Expansions	337
	Appendix C: The Ramified Theory of Types	344
	Solutions to Selected Exercises	355
	Special Symbols	381
	Index	385