PAGE
2

Symbolic Logic
(PHI 4134)
[image: image1.png]LOGICAL COMPUTER

xxxxx

cccccccccccccccccccc

Instructor:
Dr. Marina P. Banchetti

Office:
SO/280

Contact Information:
297-3816 or

banchett@fau.edu
Office Hours:
W-F, 10:00-11:00 a.m.

3:30-4:30 p.m.
Credit Hours:
3 credits

Electrical Relay-Operated Symbolic Logic Machine (1949)

Textbook Required:

Patrick J. Hurley, Symbolic Logic (Boston: Cengage, 2016)

Custom edition of A Concise Introduction to Logic, 12th edition (Boston: Cengage, 2014), Chapters 6, 7

and 8
Textbook is bundled with Aplia, an online platform for practice exercises.
Pre-Requisites and/or Co-Requisites:

The pre-requisite for this course is PHI 2102, with a grade of ‘B’ or better or permission of instructor.

Course Description:

This course begins by studying the principles of symbolization and natural deduction for formal proofs in propositional logic. The course then advances to quantification theory and to the symbolization techniques of the monadic and the polyadic predicate calculi. The principles of natural deduction are then applied in the construction of formal proofs in first-order and second-order predicate logic.

Course Objectives:

This course is an intermediate-level study of symbolic logic in which students will learn the methods of direct proof, conditional proof, and indirect proof as they are used in proposition logic and predicate logic.
The course will begin with a quick review of the symbolization techniques of propositional logic and of truth-functional operators. This will be followed by a discussion of the methods of direct proof, conditional proof, and indirect proof in propositional logic.

This will be followed by discussion of the symbolization techniques of predicate (first-order) logic, which combines the formal content of syllogistic logic and with the content of truth-functional propositional logic.
Lastly, Students will learn to apply the methods of direct proof, conditional proof, and indirect proof to arguments in predicate logic. In this context, we will also be covering the quantifier negation rule, the counterexample and the finite universe methods for proving invalidity, relational predicates and overlapping quantifiers, and identity statements, superlatives, numerical statements, and definite descriptions.
The course, however, will not cover second-order logic or mathematical logic (set theory, model theory, proof theory, or recursion theory).
Academic Expectations:
IMPORTANT:
As a professor, I have high academic expectations from students. My courses are conducted as University-level courses, not as extensions of high school classes.

All students in my courses are expected to have successfully made the transition from high school to University and are expected to demonstrate:

· Intellectual and personal maturity

· Serious attitude
· Clear priorities
· Self-discipline
· Commitment
· Work ethic
· Time management skills

These intellectual and personal traits are imperative for success in this course. Students should keep in mind that they are paying for the opportunity to study and learn, and that they must earn the grades that they wish to receive.

One important difference that distinguishes college level classes from high school classes is that, in college, the burden of the educational effort is on the shoulders of the student -- the professor conveys information and answers questions, but it is the student's responsibility to become an "active" learner.
Another difference is the amount of study time that is required for a class. The traditional college norm is that, for every credit hour (i.e., standard 50 minute period) per week spent in the classroom, a student should plan on spending at least two hours per week, outside the classroom, learning the subject matter of the course.
Florida Atlantic University conforms to the above-described expectations. Therefore, students in this course will be expected to complete at least two hours of course work outside of class for every one credit hour, that is, at least six (6) hours of studying outside of class (reading, reviewing, working on homework problems, practicing on Aplia, or otherwise studying the material until it is fully mastered).

It is the students’ responsibility to make all necessary adjustments to their schedules in order to devote enough time outside the classroom to completing all reading and homework assignments and to reviewing the material, in order to achieve good learning outcomes.

Students are expected to come to class prepared, that is, they are expected to have read and digested the reading assigned during the previous class period and to have reviewed previous lecture notes. Classes will be conducted with the assumption that students are fully prepared in this manner.

If a student is unable to purchase the textbooks at the beginning of the semester, it is his/her responsibility to find a way to access the assigned readings until he/she is able to purchase the books. No excuses will be accepted for not completing the required reading in a timely manner and as assigned.

Attendance is not taken in this class. However, given the abstract and complex nature of the subject matter, students are strongly advised to maintain perfect attendance, to arrive on time, and not to leave early (see also the “Policy on Classroom Conduct” on p. 5 of this syllabus).

Course Mechanics:
Each class period will consist of discussion of the homework exercises assigned for that class period, as segue to a discussion of the concepts discussed in the assigned readings. Therefore, students are expected to have completed all of the homework assignments for that class period and to be prepared to discuss the readings assigned (see ‘Homework Assignments’ below).

Students are highly encouraged to take advantage of the online resources available for this class, particularly Aplia. Aplia allows students to work on additional exercise sets for each of the sections covered and will give students the extra amount of practice required to master the skills to do well in this course. For each exercise, Aplia gives students immediate feedback and, if the answer given by the student is incorrect, Aplia explains what the correct answer is and why. The problem sets are posted by the professor as practice exercises, rather than as required assignments, and will not be graded. However, testimonials from students who have taken this course attest to the fat that those students who consistently practice the exercises on Aplia perform consistently better on examinations.

On unannounced days, the professor may give students the opportunity to work on exercise problems for extra points that will be added to their next exam grade. If students arrive late, leave early, or are absent on such days, they will miss these opportunities for extra points and cannot make these up, under any circumstances.

Course Evaluation Method:

Homework Assignments

Each student will begin the semester with 100 points for the homework. Students will receive a check mark for each homework assignment that is turned in on time, but the homework will not be graded. Students will loose 5 points for each homework assignment that is either not turned in, turned in late, or incomplete. At the end of the semester, the remaining total points will represent the grade for the homework.

However, if a student turns in less than 50% of the homework assignments, the student will receive a ‘0’ for the homework grade at the end of the semester. The grade for the homework will be worth 25% of the course grade.

All homework assignments will be collected at the beginning of each class period. Any homework turned in after the beginning of class is considered late and will not be accepted.

Students should not depend on the professor to announce the reading or homework assignments for the next class, since all readings and homework assignments are listed in the ‘Course Outline’, which begins on p. 8 of this syllabus.
If a student has to be absent from class and will not be able to turn in the homework in person, that student is responsible for sending the homework to the professor by e-mail on the day that it is due, in order to receive credit. If there is a legitimate reason for why the student is unable to e-mail the homework, written evidence of this must be presented to the professor in order to get credit for the homework and the homework must be turned in when the student returns to class.

Exams

There will be three (3) examinations, which will each be worth 25% of the course grade. These exams may consist of multiple choice questions, true/false questions, and/or problems to be worked out. The dates of all exams are listed in the ‘Course Outline’. Students will receive a ‘0’ for each missed exam. If a student knows that he/she will have to miss an exam, that student must arrange with the professor to take the exam ahead of time.
Exam #3 will be administered on the University’s officially scheduled final exam date and time, which is Wednesday, May 3, 1:15-3:45 p.m.
Grading Policy:

· Homework: 25%
· Exam #1: 25%
· Exam #2: 25%
· Exam #3: 25%
Grading Scale:

100-92: A

 91-90: A-

 89-88: B+

 87-82: B

 81-80: B-

 79-78: C+

 77-72: C

 71-70: C-

 69-68: D+

 67-62: D

 61-60: D-

Below 60: F
Make-up policy:
The dates for all exams are listed on the syllabus, and students will receive a ‘0’ for each missed quiz and/or exam. There will be no make-up work permitted for a missed quiz or exam, unless this is due to a University-approved absence (see “Attendance and University Absence Policy”, on p. 7 of this syllabus, for a list of approved University absences).
As per University policy, if an exam is missed due to another University-approved absence, the student is responsible for notifying the professor prior to the date of the examination and to bring written documentation to justify the absence.
If an exam is missed due to illness, the student is responsible for bringing written documentation, signed by a medical professional, upon his/her return to University. the professor will arrange for the student to make-up the missed exam during the professor’s office hours.
Extra-Credit Policy:

Apart from possible opportunities for earning extra points, as described under “Course Mechanics”, there will be absolutely no extra credit work permitted in this course.
Policy on Incompletes:
The following University policy on grades of incomplete will be strictly followed:

Should a student need to request an ‘I’ (Incomplete) grade for this course, that student must provide (1) a written request stating his/her reasons for requesting an incomplete and (2) written documentation to support his/her reasons for making the request.

Without exception, the student making the request must have completed at least 75% of the course work and must be passing the course with at least a ‘C’ average.

If a student meets these criteria, l will consult the Chair of the department and, if both the Chair and I approve of the student’s request, I will decide upon a deadline for the work to be completed by the student.

In all cases, University policy states that if the work is not completed by the established deadline, the Registrar’s Office will automatically change the ‘I’ to an ‘F’.

Once the student has turned in all of the work required to complete the course by the stated deadline, he/she bears full responsibility for following through and confirming that the ‘I’ has been changed to a grade.

Absolutely no exceptions will be made to this policy.
Policy on Classroom Conduct:

The college or University classroom is a place for the conveyance of knowledge. Ideally, there is productive interaction between the professor and the students that helps facilitate the achievement of this goal. For this reason, a set of customary rules of courtesy applies to classroom situations, particularly at the college level. Both professors and students have rights and responsibilities, both should respect the other, both should do all they can do to help the educational process to achieve its maximum effectiveness and to help the classroom truly become an environment for learning. The policies below are not exhaustive but provide some specific expectations in this class:

· As per University Policy, cellular phones and pagers should be turned off during class (see p. 8 of syllabus for University Policy on communication devices). Students violating this policy will be kindly asked to either turn off their devices or leave the class.

· Students are not allowed to use laptops or other electronic devices in class.

· Videotaping or recording class lectures is not permitted.
· Students should attend class consistently, arrive on time, and not leave early.

· Students should always communicate and interact respectfully with the professor and with all their fellow students.
· Respectful communication applies to e-mail exchanges, which should be courteous and not overly informal in tone.

· Students should avoid monopolizing or interrupting classroom discussion and should avoid monopolizing the professor’s office hours at the detriment of other students.

· Eating and drinking in class is not permitted.

Policy on Plagiarism:

“While those who pass on their knowledge to us through their writings deserve our thanks, those who steal the writings of others and present them as their own ideas deserve the greatest reproach […] and are deserving of strict reprimand and punishment.” (Marcus Vitruvius Pollio, De architectura libri decem, Book VII, Introduction, Part 3. London: Benjamin Bloom Pub., 1968)

Plagiarism, i.e., the presenting of the words or ideas of another person as one’s own, is a serious academic offense, which may result in failure in a course or in suspension from the University. The philosophy department and its faculty will, absolutely and without exception, enforce the University policy regarding plagiarism.

Quotation of another person’s words must be indicated in one of the standard ways. This applies to all quoted material, including passages, sentences, and important parts of sentences hat are used verbatim. Do not paraphrase or virtually quote passages by changing a few words or the word order.

Relating the information in a quote by using different word or expressions, without paraphrasing, also requires citation.

As well, the use of another person’s ideas, even without quoting or paraphrasing, requires citation. The source of all quoted matter and the source of all ideas and information that are taken from the work of another person and that are not a matter of general knowledge must be indicated by the proper use of reference notes. Remember this: When in doubt as to whether or not citation is required, it is better to be safe and use reference notes than not to use them.

If not familiar with the proper use of reference notes, either consult with your professor or consult one of the many reference manuals available in the library (such as the MLA manual of style, the Chicago manual of style, or the APA (American Psychological Association) manual of style). Always inquire whether your professor has a particular stylistic preference regarding citations (that is, either MLA, Chicago style, or APA).

Remember this: Reference notes show that an idea or information came from a published source. Quotation marks show that the specific words of another person are being used. Students are expected to be familiar with section 6C5-4.001 of the Florida Administrative Code (printed on p. 72 of the University Catalog), which describes the penalties incurred by students when they engage in academic irregularities such as plagiarism.

Drop-Dates:
The students are advised to keep the following dates in mind:

January 15: Last day to register/drop/add or withdraw with full refund.

January 22: Last day to drop or withdraw without receiving a W.

February 6: Last day to drop or withdraw with 25% tuition adjustment.

April 7: Last day to drop or withdraw without receiving F.

Officially dropping a course is the student's responsibility. If, for whatever reason, a student stops attending class, completing the assignments, or taking the tests, that student should make sure he/she officially drops this course. Otherwise, he/she will receive an 'F' in the course. No exceptions will be made to this.

Official Holidays and Breaks:

January 16: Martin Luther King Jr. Holiday.

March 6-12 Spring Recess.

Other Important Dates:

April 24: Last day of classes.

April 25-26: Reading Days

April 27-May 3: Final examination week.

May 8: Grades due in Registrar's office by 9:00 a.m.
Attendance on the First Day of Class (University Policy):
Students are required to attend the first day of class for any course in which they are registered. If a student misses the first day of class for any reason, the student may be administratively withdrawn from the course.
Communication Devices (University Policy):

In order to enhance and maintain a productive atmosphere for education, personal communication devices, such as cell phones, are to be disabled in class sessions.
Attendance and University Absence Policy:

Students are expected to attend all of their scheduled University classes and to satisfy all academic objectives as outlined by the instructor. The effect of absences upon grades is determined by the instructor, and the University reserves the right to deal at any time with individual cases of non-attendance.
Students are responsible for arranging to make up work missed because of legitimate class absence, such as illness, family emergencies, military obligation, court-imposed legal obligations or participation in University- approved activities. Examples of University-approved reasons for absences include participating on an athletic or scholastic team, musical and theatrical performances and debate activities. It is the student’s responsibility to give the instructor notice prior to any anticipated absences and within a reasonable amount of time after an unanticipated absence, ordinarily by the next scheduled class meeting. Instructors must allow each student who is absent for a University-approved reason the opportunity to make up work missed without any reduction in the student’s final course grade as a direct result of such absence. (http://www.fau.edu/academic/registrar/catalogRevs/academics.php)
Florida Atlantic University Code of Academic Integrity:

Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001.
Accommodations for Students with Disabilities:

In compliance with the Americans with Disabilities Act (ADA), students who require special accommodation due to a disability to properly execute coursework must register with Student Accessibility Services (SAS) and follow all SAS procedures. SAS has offices across three of FAU’s campuses – Boca Raton, Davie and Jupiter – however disability services are available for students on all campuses.
Course Outline
Section 1

Natural Deduction in Propositional Logic
January 11, 2017

Class Content:
· Discussion of syllabus

· General review of symbolization techniques, truth functions, and argument forms

Reading Due:

· 1.1:
Symbols and translation (Review)
· 1.2:
Truth Functions (Review)
· 1.6:
Argument forms and fallacies (Review)
· 2.1:
Rules of Implication I

Homework #1 Due:
· Symbolization, Truth Functions, and Argument Forms (Review Exercises)
· 2.1 – Part I

Aplia:
Practice exercises for January 11
January 13, 2017

Class Content:
· 2.1:
Rules of Implication I

Homework #2 Due:
· 2.1 – Parts II, III, and IV

Aplia:
Practice exercises for January 13
January 18, 2017

Class Content:
· 2.1:
Rules of Implication I

Reading Due:

· 2.2:
Rules of Implication II

Homework #3 Due:
· 2.2 – Parts I, II, and III

Aplia:
Practice exercises for January 18
January 20, 2017

Class Content:
· 2.2:
Rules of Implication II

Homework #4 Due:
· 2.2 – Part IV

Aplia:
Practice exercises for January 20
January 25, 2017

Class Content:
· 2.2:
Rules of Implication II

Homework #5 Due:
· 2.3 – Parts I, II, and III

Aplia:
Practice exercises for January 25
January 27, 2017

Class Content:
· 2.2:
Rules of Implication II

Homework #6 Due:
· 2.3 – Part IV

Aplia:
Practice exercises for January 27
February 1, 2017

Class Content:
· 2.3:
Rules of Replacement I

Reading Due:

· 2.4:
Rules of Replacement II

Homework #7 Due:
· 2.4 – Parts I, II, and III

Aplia:
Practice exercises for February 1
February 3, 2017

Class Content:
· 2.4:
Rules of Replacement II

Homework #8 Due:
· 2.4 – Part IV

Aplia:
Practice exercises for February 3
February 8, 2017

Class Content:
· 2.4:
Rules of Replacement II

Reading Due:

· 2.5:
Conditional Proof

Homework #9 Due:
· 2.5 – All parts

Aplia:
Practice exercises for February 8
February 10, 2017

Class Content:
· 2.5:
Conditional Proof

Aplia:
Practice exercises for February 10
February 15, 2017

Class Content:
· 2.5:
Conditional Proof

Reading Due:

· 2.6:
Indirect Proof

Homework #10 Due:
· 2.6 – All parts

Aplia:
Practice exercises for February 15
February 17, 2017

Class Content:
· 2.6:
Indirect Proof

Reading Due:

· 2.7:
Proving Logical Truths

Homework #11 Due:
· 2.7 – All parts

Aplia:
Practice exercises for February 17
February 22, 2017

Class Content:
· 2.7:
Proving Logical Truths
· Answers to Study Guide for Exam #1 – Posted on Blackboard

Aplia:
Practice exercises for February 22
Exam #1 – February 24, 2017
Section 2

Predicate Logic

March 1, 2017

Class Content:
· 3.1:
Symbols and Translation

Reading Due:

· 3.1:
Symbols and Translation

Homework #12 Due:
· 3.1 – All parts

Aplia:
Practice exercises for March 1
March 3, 2017

Class Content:
· 3.1:
Symbols and Translation

Reading Due:

· 3.2:
Using the Rules of Inference

Homework #13 Due:
· 3.2 – Parts I and II

Aplia:
Practice exercises for March 3
March 6-March 12
March 15, 2017

Class Content:
· 3.2:
Using the Rules of Inference

Aplia:
Practice exercises for March 15
March 17, 2017

Class Content:
· 3.2:
Using the Rules of Inference

Reading Due:

· 3.3:
Change of Quantifier Rule / Quantifier Negation Rule

Homework #14 Due:
· 3.3 – All parts

Aplia:
Practice exercises for March 17
March 22, 2017

Class Content:
· 3.3:
Change of Quantifier Rule / Quantifier Negation Rule

Aplia:
Practice exercises for March 22
March 24, 2017

Class Content:
· 3.3:
Change of Quantifier Rule / Quantifier Negation Rule
· Study Guide for Exam #2 – Answers posted on Blackboard

Aplia:
Practice exercises for March 24
Exam #2 – March 29, 2017
March 31, 2017

Class Content:
· 3.4:
Conditional and Indirect Proof

Reading Due:

· 3.4:
Conditional and Indirect Proof

Homework #15 Due:
· 3.4 – All parts

Aplia:
Practice exercises for March 31
April 5, 2017

Class Content:
· 3.5:
Proving Invalidity

Reading Due:

· 3.5:
Proving Invalidity

Homework #16 Due:
· 3.5 – All parts

Aplia:
Practice exercises for April 5
April 7, 2017

Class Content:
· 3.6:
Relational Predicates and Overlapping Quantifiers

Reading Due:

· 3.6:
Relational Predicates and Overlapping Quantifiers

Homework #17 Due:
· 3.6 – Parts I and II

Aplia:
Practice exercises for April 7
April 12, 2017

Class Content:
· 3.6:
Relational Predicates and Overlapping Quantifiers

Homework #18 Due:
· 3.6 – Part III

Aplia:
Practice exercises for April 12
April 14, 2017

Class Content:
· 3.7:
Identity

Reading Due:

· 3.7:
Identity

Homework #19 Due:
· 3.7 – Parts I and II

Aplia:
Practice exercises for April 14
April 19, 2017

Class Content:
· 3.7:
Identity

Homework #20 Due:
· 3.7 – Part III

Aplia:
Practice exercises for April 19
April 21, 2017

Class Content:
· 3.7:
Identity
· Study Guide for Exam #3 – Answers posted on Blackboard

Aplia:
Practice exercises for April 21
Exam #3 – Wednesday, May 3, 1:15-3:45 p.m.
�

