
An Introduction to
LOGIC
and
SCIENTIFIC
METHOD

BY

MORRIS R. COHEN

Department of Philosophy, College of the City of New York

AND

ERNEST NAGEL

Department of Philosophy, Columbia University

HARCOURT, BRACE AND COMPANY

NEW YORK

**COPYRIGHT, 1934, BY
HARCOURT, BRACE AND COMPANY, INC.**

*All rights reserved, including
the right to reproduce this book
or portions thereof in any form.*

[S·4·54]

PRINTED IN THE UNITED STATES OF AMERICA

PREFACE

Though formal logic has in recent times been the object of radical and spirited attacks from many and diverse quarters, it continues, and will probably long continue, to be one of the most frequently given courses in colleges and universities here and abroad. Nor need this be surprising when we reflect that the most serious of the charges against formal logic, those against the syllogism, are as old as Aristotle, who seems to have been fully aware of them. But while the realm of logic seems perfectly safe against the attacks from without, there is a good deal of unhappy confusion within. Though the content of almost all logic books follows (even in many of the illustrations) the standard set by Aristotle's *Organon*—terms, propositions, syllogisms and allied forms of inference, scientific method, probability and fallacies—there is a bewildering Babel of tongues as to what logic is about. The different schools, the traditional, the linguistic, the psychological, the epistemological, and the mathematical, speak different languages, and each regards the other as not really dealing with logic at all.

No task is perhaps so thankless, or invites so much abuse from all quarters, as that of the mediator between hostile points of view. Nor is the traditional distrust of the peacemaker in the intellectual realm difficult to appreciate, since he so often substitutes an unclear and inconsistent amalgam for points of view which at least have the merit of a certain clarity. And yet no task is so essential, especially for the beginner, when it is undertaken with the objective of adjusting and supplementing the claims of the contending parties, and when it is accompanied by a refusal to sacrifice clarity and rigor in thought.

IN so far as an elementary text permits such a thing, the present is intended to bring some order into the confusion of tongues concerning the subject matter of logic. But the resolution of the confusion between various schools which it effects appears in the selection and presentation of material, and not in extensive polemics against any school. The book has been written with the conviction

that logic is the autonomous science of the objective though formal conditions of valid inference. At the same time, its authors believe that the aridity which is (not always unjustly) attributed to the study of logic testifies to the unimaginative way logical principles have been taught and misused. The present text aims to combine sound logical doctrine with sound pedagogy, and to provide illustrative material suggestive of the rôle of logic in every department of thought. A text that would find a place for the realistic formalism of Aristotle, the scientific penetration of Peirce, the pedagogical soundness of Dewey, and the mathematical rigor of Russell—this was the ideal constantly present to the authors of this book.

However inadequately this ideal is embodied in the present text, the embodiment is not devoid of positive doctrine, so presented that at least partial justice is done to supplementary approaches to logic.

1. The traditional view of logic as the science of valid inference has been consistently maintained, against all attempts to confuse logic with psychology, where by the latter is meant the systematic study of how the mind works. Logic, as the science of the weight of evidence in all fields, cannot be identified with the special science of psychology. For such a special science can establish its results only by using criteria of validity employed in other fields as well. And it is clear that questions of validity are not questions of how we happen to think, but of whether that which is asserted is or is not in conformity with certain objective states of fact.

2. On the other hand, the pedagogical applications of psychological logics have not been ignored. We have aimed to present the subject in such a manner that discussion of doctrines new to the student is made continuous with his presumed knowledge at the outset. We have therefore avoided as far as possible the synthetic method of exposition: the method which begins with highly abstract elements and constructs a science out of them. Instead, we have followed what seems to us psychologically a more appropriate method. Illustrations with which a college student may reasonably be supposed to be familiar are usually taken as the text for discussion, and abstract, formal elements are gradually revealed as abstract phases of the subject matter. In this way, we trust, we have removed many of the difficulties which face the young student, and at the same time have indicated to him the important rôle played by logic in all of man's activities.

3. Again, while we have tried to present the significant results of symbolic or mathematical logic to those who have no previous

knowledge of the subject, we have not tried to develop the technique of symbolic manipulation for its own sake. In our opinion, such a technique, while very valuable, belongs properly to mathematics developed as an organon of science, and not to an elementary book on logic. Nor do we share the rather hostile attitude towards the Aristotelian logic expressed by some of the more zealous workers in the newer fields. We have not been sparing in indicating the limitations of the traditional presentation of our subject. But we think that the newer achievements in exact logic have served to extend as well as to correct the Aristotelian logic. We have thus given a great deal of attention to traditional views that might well be left out in a systematic presentation of our present knowledge. For we think that the discussion and correction of the limitations of the traditional views has many pedagogical advantages in making our final ideas clear.

4. We do not believe that there is any non-Aristotelian logic in the sense in which there is a non-Euclidean geometry, that is, a system of logic in which the contraries of the Aristotelian principles of contradiction and excluded middle are assumed to be true, and valid inferences are drawn from them. What have recently been claimed to be alternative systems of logic are different systems of notation or symbolization for the same logical facts. We have drawn freely on the natural sciences for illustrations of logical principles, precisely because the logical structure of these sciences is clearly more than linguistic. We have therefore frankly indicated the metaphysical significance of logical principles, and have not failed to note that the structure of language is itself often a clue to something other than linguistic fact. While maintaining that logic as an autonomous science must be formal, we have insisted that its principles are not therefore without significant content; on the contrary, we have taken the position that they are inherently applicable because they are concerned with ontological traits of utmost generality. We think that the category of objective possibility is essential to logical discussion.

In the main, therefore, we view the history of logic as that of a series of contributions of diverse value by the various schools. If our point of view is consequently somewhat eclectic, seeking to give the student a liberal rather than a narrow view of the subject, we have nevertheless striven hard to maintain clear distinctions as to fundamentals. Florence Nightingale transformed modern hospital practise by the motto: Whatever hospitals do, they should not spread disease. Similarly, logic should not infect students with fallacies and

confusions as to the fundamental nature of valid or scientific reasoning.

Different instructors will naturally attach more value to different parts of the book. Not all of it can be presented in a one-semester course, and enough material has been included to occupy the student's attention for a full year. In a one-semester course, the authors have found that the substance of Book II, with the inclusion of Chapters III, IV, and VIII of Book I, gives the most satisfactory results. Those not interested in mathematics may omit Chapter VII. Books are tools which wise men use to suit their own ends. One of the authors, who has given courses in elementary logic for over twenty years, has generally treated the contents of Book II (Applied Logic and Scientific Method) before the formal logic of Book I. There are, to be sure, some topics in Book II which presuppose the solutions of Book I. But experience shows that such difficulties are readily surmountable. It is especially the hope of the authors that general readers as well as students of the natural and social sciences will find this book helpful towards an understanding of scientific method.

M. R. C.

E. N.

The continued demand for this book, which has exhausted three printings of it, has given us a chance to correct certain errors and to revise some statements in the interest of greater clarity.

M. R. C.

E. N.

January 7, 1936

CONTENTS

Preface	iii
---------	-----

I. THE SUBJECT MATTER OF LOGIC •

1. Logic and the Weight of Evidence	3
2. Conclusive Evidence or Proof	5
3. The Nature of Logical Implication	8
4. Partial Evidence or Probable Inference	13
5. Is Logic about Words, Thoughts, or Objects?	16
6. The Use and Application of Logic	21

BOOK I: FORMAL LOGIC

II. THE ANALYSIS OF PROPOSITIONS

1. What Is a Proposition?	27
2. The Traditional Analysis of Propositions	30
3. Compound, Simple, and General Propositions	44

III. THE RELATIONS BETWEEN PROPOSITIONS

1. The Possible Logical Relations between Propositions	52
2. Independent Propositions	56
3. Equivalent Propositions	57
4. The Traditional Square of Opposition	65
5. The Opposition of Propositions in General	68

IV. THE CATEGORICAL SYLLOGISM

1. The Definition of Categorical Syllogisms	76
2. The Enthymeme	78

3. The Rules or Axioms of Validity	78
4. The General Theorems of the Syllogism	80
5. The Figures and Moods of the Syllogism	81
6. The Special Theorems and Valid Moods of the First Figure	84
7. The Special Theorems and Valid Moods of the Second Figure	85
8. The Special Theorems and Valid Moods of the Third Figure	85
9. The Special Theorems and Valid Moods of the Fourth Figure	86
10. The Reduction of Syllogisms	87
11. The Antilogism or Inconsistent Triad	91
12. The Sorites	94

V. HYPOTHETICAL, ALTERNATIVE, AND DISJUNCTIVE SYLLOGISMS

1. The Hypothetical Syllogism	96
2. The Alternative Syllogism	100
3. The Disjunctive Syllogism	101
4. The Reduction of Mixed Syllogisms	103
5. Pure Hypothetical and Alternative Syllogisms	103
6. The Dilemma	105

VI. GENERALIZED OR MATHEMATICAL LOGIC

1. Logic as the Science of Types of Order	110
2. The Formal Properties of Relations	113
3. The Logical Properties of Relations in Some Familiar Inferences	115
4. Symbols: Their Function and Value	117
5. The Calculus of Classes	121
6. The Calculus of Propositions	126

C O N T E N T S

ix

VII. THE NATURE OF A LOGICAL OR MATHEMATICAL SYSTEM

1. The Function of Axioms	129
2. Pure Mathematics—an Illustration	133
3. Structural Identity or Isomorphism	137
4. The Equivalence of Axiom Sets	141
5. The Independence and Consistency of Axioms	143
6. Mathematical Induction	147
7. What Generalization Means in Mathematics	148

VIII. PROBABLE INFERENCE

1. The Nature of Probable Inference	151
2. The Mathematics or Calculus of Probability	158
3. Interpretations of Probability	164

IX. SOME PROBLEMS OF LOGIC

1. The Paradox of Inference	173
2. Is the Syllogism a <i>Petitio Principii</i> ?	177
3. The Laws of Thought	181
4. The Basis of Logical Principles in the Nature of Things	185

BOOK II: APPLIED LOGIC AND SCIENTIFIC METHOD

✓ X. LOGIC AND THE METHOD OF SCIENCE ✓	191 ✓
--	-------

XI. HYPOTHESES AND SCIENTIFIC METHOD

1. The Occasion and the Function of Inquiry	197
2. The Formulation of Relevant Hypotheses	200
3. The Deductive Development of Hypotheses	202
4. The Formal Conditions for Hypotheses	207
5. Facts, Hypotheses, and Crucial Experiments	215
6. The Rôle of Analogy in the Formation of Hypotheses	221

XII. CLASSIFICATION AND DEFINITION

1. The Significance of Classification	223
2. The Purpose and the Nature of Definition	224
3. The Predicables	234
4. Rules for Definition	238
5. Division and Classification	241

✓ XIII. THE METHODS OF EXPERIMENTAL INQUIRY ✓

1. Types of Invariant Relations	245
2. The Experimental Methods in General	249
3. The Method of Agreement	251
4. The Method of Difference	256
5. The Joint Method of Agreement and Difference	260
6. The Method of Concomitant Variation	261
7. The Method of Residues	264
8. Summary Statement of the Value of the Experimental Methods	265
9. The Doctrine of the Uniformity of Nature	267
10. The Plurality of Causes	269

✓ XIV. PROBABILITY AND INDUCTION ✓

1. What Is Inductive Reasoning?	273
2. The Rôle of Fair Samples in Induction	279
3. The Mechanism of Sampling	284
4. Reasoning from Analogy	286

✓ XV. MEASUREMENT

1. The Purpose of Measurement	289
2. The Nature of Counting	291
3. The Measurement of Intensive Qualities	293
4. The Measurement of Extensive Qualities	296
5. The Formal Conditions for Measurement	297
6. Numerical Laws and Derived Measurement	298

CONTENTS

xi

XVI. STATISTICAL METHODS ✓

1. The Need for Statistical Methods	302
2. Statistical Averages	303
3. Measures of Dispersion	310
4. Measures of Correlation	312
5. Dangers and Fallacies in the Use of Statistics	316

✓ XVII. PROBABLE INFERENCE IN HISTORY AND ALLIED ✓ INQUIRIES

1. Does History Employ Scientific Method?	323
2. The Authenticity of Historical Data	326
3. Establishing the Meaning of Historical Data	329
4. Determining the Evidential Value of Historical Testimony	334
5. Systematic Theories in History	340
6. The Comparative Method	344
7. The Weighing of Evidence in Court	347

XVIII. LOGIC AND CRITICAL EVALUATION

1. Are Evaluations Beyond Logic?	352
2. Moral Judgments in History	353
3. The Logic of Critical Judgments on Art	357
4. The Logic of Moral and Practical Judgments	362
5. The Logic of Fictions	367

XIX. FALLACIES

1. Logical Fallacies	376
2. Sophistical Refutations	381
3. The Abuse of Scientific Method	382

XX. CONCLUSION

1. What Is Scientific Method?	391
2. The Limits and the Value of Scientific Method	399
Appendix—Examples of Demonstration	
1. What Does a Demonstration Establish?	407
2. Some Fallacious Demonstrations	413
Exercises	418
Index	461

**AN INTRODUCTION
TO LOGIC AND SCIENTIFIC METHOD**

INDEX

- Abélard, 96
Absolute priority, fallacy of, 385
Absorption, principle of, 124
Abstract, all propositions and systems are, 140, 396-7
Abstractions, 371-5
Abstractive theories, 397-9
Accident, and the Predicables, 237-8; fallacy of, 377-8
Added determinants, inference by, 73
Addition, logical, 122
Affirmative propositions, 36
A fortiori arguments, 77, 116
Agreement, Method of, 251-6
Alexander, of Macedon, 354, 356
Alternative propositions, 45; equivalence to hypothetical and disjunctive propositions, 64-5; contradictory of, 69
Alternative syllogism, 100-1, 105
Ambiguity, 225
Analysis, abuses of, 383, 385
Analogy, and formation of hypotheses, 221-2; and induction, 286-8; and metaphor, 369
Antecedent, 8, 44; fallacy of denying, 99
Antilogism, 91-4
Apodosis, 8
Archimedes, 407-13, 442
Argumentum ad hominem, fallacy of, 380
Aristotelian sorites, 95
Aristotle, v, vi, vii, 17, 34, 76, 82, 87, 88, 110, 132, 177, 186, 187, 228, 232, 234-8, 273-5, 372, 420, 454
Arithmetic mean, 304-6
Array, 446
Art, and logic, 357-62
Association, principle of, 124
Asymmetry, of relations, 114
Authenticity, of historical data, 326-9
Authority, and scientific method, 193
Averages, statistical, 303-10
Axioms, for categorical syllogism, 78-9; function of in system, 129-33; consistency and independence of, 143-7; fertility of, 143
Bacon, Francis, 245
Bain, A., 436, 445
Beethoven, 352
Begging the question, fallacy of, 379
Bell, E. T., 433
Bentham, J., 236, 447
Berkeley, Bishop, 384, 458
Binomial theorem, and mathematical probability, 164
Blackstone, 378
Bolyai, 144, 417
Boole, George, 112
Bradley, F. H., 34, 455, 457
Buckle, H. T., 316
Buddha, 352
Bukharin, 458
Butler, Bishop, 151
Caesar, Julius, 354
Cantor, Georg, 113, 146
Categorical propositions, 33-44; symmetrical representation of, 124-5
Causality, and invariant relations, 245-9
Certainty, in logic, 19, 186
Champollion, 329
Change, and logic, 176
Classes, calculus of, 121-6
Classification, 223-4, 241, 372
Coefficient of dispersion, 311
Commands, and propositions, 28
Commutation, principle of, 123
Comparative method, in history, 344-7
Complex conception, inference by, 74
Complex constructive dilemma, 106
Complex destructive dilemma, 106
Composition, fallacy of, 377; principle of, 124
Compound propositions, 44-8; equivalence between, 63-5; opposition between, 68-75

- Comte, Auguste, 228
 Conclusion, 8
 Concomitant Variation, Method of, 261-4
 Conditional propositions, 33, 44
 Confucius, 352, 354
 Conjunctive propositions, 46; their contradictories and equivalents, 69-70
 Connexity, of relations, 114
 Connotation of terms, 30-3
 Consequent, 8, 44; fallacy of affirming, 98
 Consistency of axioms, 143-7
 Contradiction, principle of, 123, 181, 183-4
 Contradictory propositions, 53, 55, 66, 68
 Contradictory terms, 59
 Contraposition, of categorical propositions, 59-60; of hypothetical propositions, 64
 Contrary propositions, 55, 66, 71
 Contrary terms, 59
 Converse subaltern, 56, 66, 74
 Conversion of propositions, 58-9; of relations, 63
 Copernicus, 213
 Copula, 30
 Correlation, measure of, 312-5; of relations, 115
 Counting, its nature, 291-3
 Court procedure, weighing of evidence in, 347-51
 Craig, John, 325
 Criticism, in aesthetics, 357-62
 Crucial experiments, 219-20
 Dante, 360
 Darwin, Charles, 197
 Davy, Sir H., 442
 Dedekind, R., 113, 146
 Deduction, in pure mathematics, 135-7; in development of hypotheses, 202-6; and experimental methods, 266; and induction, 275-9, 393
 Deductive system, nature of, Chap. VII
Definiendum, 228
Definiens, 228
 Definition, explicit and implicit, 136, 232; and system, 142; and generalization in mathematics, 150; nature of, 224-33; nominal, 227-9; denotative, 229; real, 230-3; and the Predicables, 234-8; rules for, 238-41
 Demonstration, what it establishes, 407-13; example of fallacious, 413-7. See Proof.
 De Morgan, A., 112, 165, 208, 221, 325, 382, 424, 429, 430, 457
 De Morgan's Theorem, 70; algebraic proof, 125
 Denotation of terms, 30-3
 Denotative definitions, 229
 Derivative measurement, 300
 Determination, in logical implication, 12
 Deviation numbers, in statistical methods, 303, 310-2
 Dewey, John, vi, 350
 Diagrammatic representation of categorical propositions, 39-41
 Dichotomous division, 243
Dictum de omni et nullo, 87
 Difference, Method of, 256-9
 Differentia, in doctrine of Predicables, 235-6
 Dilemma, 105-9
 Disjunctive events, and their probabilities, 161
 Disjunctive propositions, 46-7; their equivalent hypothetical and alternative propositions, 64-5; contradictory of, 69
 Disjunctive syllogism, 101-2
 Dispersion numbers, in statistics, 303, 310-2
 Distribution, of terms, 37-9, 58, 62; principle of, 124
 Division, 241-4; fallacy of, 377
 Dodgson, C. L., 77, 121, 174, 431
 Duhem, Pierre, 217, 399
 Duns Scotus, 17
 Duquesnoy, Adrien, 328
 Eddington, Sir A., 459
 Einstein, A., 213, 215, 384, 399
 Elimination, and the syllogism, 77; and function of experiment, 210, 251, 255, 266
 Elizabeth, Queen, 341-2
 Entailment, 127
 Enthymeme, 78
 Enumeration, 291-3
 Epicurus, 352
 Equiprobability, 159, 165
 Equivalence, of propositions, 55, 57-65, 90-1, 141-2; between categorical syllogisms, 87-91; between mixed syllogisms, 103
 Euclid, 18, 132, 143, 144, 174, 175, 278, 413, 417
 Euler, L., 39
 Evidence, and logic, 3-5; demonstrative or conclusive, 5-8; partial or probable, 13-6; and historical testimony,

- 334-40; and procedure in court, 347-51; and scientific method, 394. See Probability.
- Exceptive propositions, 37
- Excluded middle, principle of, 123, 181, 184-5
- Exclusive particularity, fallacy of, 387
- Exclusive linearity, fallacy of, 385
- Exclusive propositions, 37
- Existential import of categorical propositions, 41-4; in immediate inference, 58, 62-3; in square of opposition, 68; in syllogism, 91
- Experiment, and measurement, 294-301; function of, 215-21, 265, 266
- Extension of terms, 30-3
- Extensive qualities, 296-7
- Facts, and scientific method, 199, 201, 391-2; and hypotheses, 215-21; and classification, 224
- Falk, J. S., 321
- Fallacies, in statistics, 316-22; formal, verbal, and material, 376-82; in use of scientific method, 382-90
- False disjunction or opposition, fallacy of, 386
- False hypotheses, value of, 207-8
- Faraday, M., 399
- Fertility of axioms, 143
- Fictions, logic of, 367-75
- Figures of categorical syllogism, 81-4
- Fixation of beliefs, methods of, 193-6
- Fling, F. M., 329
- Form, in logic, 10-12; not a constraining force, 12; in language, 118; in critical evaluations, 367
- Foucault, 219
- Fraenkel, O., 349
- France, Anatole, 216, 358
- Frege, G., 113, 146
- Freud, S., 443
- Fuller, Governor, 349
- Fundamental measurement, 297
- Galen, 82
- Galileo, 204-6, 208, 278, 380, 399, 408, 444
- Gambler's fallacy, 168
- Gauss, K. F., 380
- Generalization, and induction, 14, 277-9, 282-4; in mathematics, 148-50; and logic, 186-7
- General propositions, 50-1
- Genetic fallacy, 388-90
- Genus, 32, 235
- Goalenian sorites, 95
- Grammar and logic, 16-8
- Grassmann, H. G., 417
- Hamilton, Sir Wm. R., 417
- Harvey, Wm., 439
- Heath, Sir T. L., 413
- Heisenberg, W., 215
- Henry VIII, 341
- Hermite, 17
- Herodotus, 197-204
- Hertz, H., 441
- Hilbert, D., 142, 146, 238
- Historical criticism, in art, 359-62
- Historical method, Chap. XVII
- Hobbes, T., 16
- Hume, D., 279-80, 335, 446
- Huntington, E. V., 433
- Huxley, T. H., 197, 381
- Hypotheses, and universal propositions, 43; and mathematics, 139; and theory of probability, 167-8; and scientific method, 392-4, Chap. XI; general and special, 206; formal conditions for, 207-15; and experimental methods, 252, 257; and induction, 279-84; and counting, 291-3; and historical method, 325-51, 354; and fictions, 367-75
- Hypothetical propositions, 44; contrapositives of, 64; their equivalent alternative and disjunctive propositions, 64-5; contradictory of, 69
- Hypothetical syllogism, 96-100, 103-4
- Identity; principle of, 123, 181, 183; structural, 137; and metaphors, 369
- Immediate inference, 73
- Implication, and inference, 7; its nature, 8-13, 175; and meaning, 9; as determination, 12; as factual and as logical, 48; paradox of, 127, 173-6; strict or tautologous, 127
- Impressionism, in criticism, 357-9
- Inclusion of classes, 113, 123
- Incomplete expressions, and propositions, 30
- Inconsistent Triad, 91-4, 144
- Independence, between propositions, 53, 55, 56-7, 143-7; of events and their probability, 160
- Indifference, principle of, 165
- Induction, 14, 249; and probability, Chap. XIV; intuitive, 273-5; perfect, 275-6; and deduction, 276-9; and sampling, 279-86; mathematical, 147-8
- Inference, and implication, 7; immediate, 73; mediate, 73; paradox

- of, 173-6; by converse relation, 63; by added determinants, 73; by complex conception, 74; by limitation, 58, 84; and induction and deduction, 276-9
- Initial predication, fallacy of, 386
- Intension of terms, 30-3
- Intensive qualities, 293-6
- Interpretation, in historical method, 329-34; in art, 357-62; of axioms, 138, 145
- Intuition, and scientific method, 193
- Intuitive induction, 273-5
- Invariant relations in science, types of, 245-9
- Inverse variation of intension and extension, 33
- Inversion, of categorical propositions, 61-3
- Isomorphism, 137-41
- Jevons, W. S., 423, 424, 448
- Jesus Christ, 225, 325, 335-40
- Johnson, Dr. Samuel, 241
- Johnson, W. E., 275
- Joint Method of Agreement and Difference, 260-1
- Judgments, and propositions, 28
- Jurisprudence, and metaphors, 370-1
- Kant, I., 110, 111, 365, 378, 420
- Kelvin, 399
- Kepler, 408, 441
- Keynes, J. N., 87, 430, 432
- Keynes, J. M., 286
- Koran, 325, 379
- Ladd-Franklin, C., 91
- Langlois, C. V., and Seignobos, C., 335
- Language, general traits of, 117-8; changes in, 119; emotive and metaphoric use of, 368-71
- Laplace, 168
- Laws of Thought, 181-5; and metaphysics, 185-7
- Laws, types of, 245-9, 354, 397-9
- Leibniz, 34, 112
- Leonardo da Vinci, 362
- Limiting conceptions, 371-5
- Lindemann, 17
- Linguistics, and logic, 16-8
- Lobachevsky, 144, 417
- Locke, J., 20, 420
- Lodge, O., 399
- Logic, and evidence, 3-5; and implication, 8-13; and form, 10-2; and research, 13; and probable inference, 13-6; and linguistics, 16-8; and psychology, vi, 18-20; and physics, 20; and metaphysics of knowledge, 20-1; and possibility, 10, 21; its use and application, 21-3; mathematical or generalized, Chap. VI; as science of types of order, 110-3; and novelty, 173-6; and ontology, vii, 185-7; and scientific method, Chap. X, 394; and real definitions, 230-3; and value, Chap. XVIII; and fictions, 367-75
- Logical and temporal order, 132, 388-90
- Lowell, J. R., 400
- Lowell Committee, 350
- Lully, R., 112
- Magna Carta, 355
- Mahomet, 352, 379
- Maitland, F. W., 341-2
- Major term in categorical syllogism, 77
- Many questions, fallacy of, 379
- Marx, Karl, 319-20, 352
- Mary Stuart, 341, 356
- Material implication, 48, 127
- Material truth, 7, 9, 131-3, 277-9
- Mathematical induction, 147-8
- Mathematical logic, Chap. VI
- Mathematics, and proof, 7; nature of Chap. VII; pure, 7, 133-7; and probability, 158-64
- Maxwell, 120, 232, 399
- Mean, arithmetical, 304-6
- Mean deviation, as measure of dispersion, 310-1
- Meaning, and implication, 9; and formal logic, vii, 12; and existential import, 43; and conditions of significance, 185; of historical data, 329-34
- Measurement, its nature, Chap. XV; and probability, 165-6, 170; and statistical methods, 302-15
- Median, 309-10
- Mediate inference, 73, 77
- Metaphor, 119, 368-71
- Metaphysics and logic, vii, 20-1, 185-7
- Methods of Experimental Inquiry, Chap. XII
- Middle term in categorical syllogism, 77
- Mill, J. S., 177-81, 225, 245, 249, 255, 256, 260, 261, 264, 267, 268, 269, 279, 280, 281, 441
- Minor term in categorical syllogism, 77
- Mixed hypothetical syllogism, 97
- Mode, 307-9

- Molière, 226-7
Montague, W. P., 435
Mood of syllogism, 81-4, 98, 99, 101, 102
Moore, George, 96
Moral Judgments, in history, 353-7; and logic, 362-7
Multiplication, logical, 122
Myerson, Abraham, 443
- Necessary and sufficient condition, 271; confusions of, 388
Necessary reasoning, 5-13
Negative propositions, 36
Neglective fictions, 372
Newsholme, A., 450
Newton, 213, 214, 219, 232, 283, 384
Nietzsche, 352
Nightingale, Florence, vii
Nominal definition, 227-9
Non-Euclidean geometry, 140, 144, 145
Novelty, in logic, 173-6; in art, 358
Normative, logic as, 110
Null-class, 122
Number, generalization of, 148-50
Numerical laws, and measurement, 298-301
- Observation, and hypotheses, 215-7
Obversion of categorical propositions, 59
Obverted converse, 61
Occam's Razor, 395
Old Testament, 328, 331-34, 336
One-one relations, 115; and isomorphism, 138
Operations, in calculus of classes, 122; differences in mathematical, 149
Opposition of propositions, square of, 65-8; in general, 68-75
Ostwald, W., 399
- Paine, T., 100
Particular propositions, 35
Peano, G., 113, 146
Pearson's coefficient, 314
Peirce, C. S., vi, 17, 113, 117, 169, 172, 441
Perfect induction, 275-6
Persuasion and logic, 19
Petitio principii, fallacy of, 379; and the syllogism, 177-81
Philip II of Spain, 355
Philo, 359-60
Physical theories, 397-9
Physics, and logic, 20
Plato, 52, 227, 459
Pluralism, and systems, 128, 140
- Plurality of causes, 255, 269-72
Poc, E. A., 329
Poincaré, H., 139, 382, 398
Pompey, 354
Ponendo ponens, 102; *ponendo tollens*, 102
Porphyry, 236
Port Royal, 111, 429
Positivism, in morals, 363-4
Post hoc, ergo propter hoc, 258, 379
Predicables, 234-8; and dichotomous division, 243
Predicate, 30
Prediction, and hypotheses, 208-12
Premise, 8; major and minor in categorical syllogism, 78; and real definitions, 232
Presumption of fact, 15, 155-6
Priestley, J., 219
Principal, and subaltern, 55, 66
Principle of Indifference or Insufficient Reason, 165
Probability, its nature, Chap. VIII; and relative frequency, 153-7, 166-72; calculus of, 158-64; and measure of belief, 164-6; and induction, Chap. XIV; and statistics, 306, 311, 312
Probable error, 312
Probable inference, 13-6, Chap. VIII; and generalization or induction, 14; and presumption of fact, 15, 155-6; in history, Chap. XVII
Proclus, 413
Proof, 7; in mathematics, 129. See Demonstration.
Property, and the Predicables, 236-7
Propositional functions, 29, 50, 135, 183-5
Propositions, and immediate knowledge, 4; their analysis, Chap. II; as distinct from sentences, judgments, resolutions, commands, and things, 27-30; and propositional functions, 29, 50; categorical, 33-44; conditional, 33, 44; compound, simple, and general, 44-51; the possible logical relations between, Chap. III; calculus of, 126-8; consistency and independence, 143-7
Protasis, 8
Pseudo-simplicity, fallacy of, 384-8
Psychology, and logic, vi, 18-20; and logical novelty, 173-75; and laws of thought, 182
Ptolemy, 213, 214, 413-5
Pure alternative syllogisms, 105
Pure hypothetical syllogisms, 97, 103-4

- Qualities, measurement of, 293-301
 Quality of categorical propositions, 36-7
 Quantity of categorical propositions, 35-6
 Quartile deviation, 312
 Questions, and propositions, 28

 Range, as measure of deviation, 310
 Rankine, W. J. M., 398, 399
 Real definition, 230-3
Reductio ad absurdum, 88
 Reduction of syllogism, categorical, 87-91; mixed, 103
 Reduction, fallacies of, 382-4
 Reflective method. See Scientific Method.
 Relations, formal properties of, 49, 113-5; in inference, 115-6; in calculus of classes, 123
 Relative frequency, and probability, 153-7
 Relevance, and implication, 6, 10; and hypotheses, 200-2; and experimental methods, 252, 257
 Residues, Method of, 264-5
 Resolutions, and propositions, 29; and nominal definitions, 229
 Riemann, 144
 Rousseau, 68
 Russell, B., vi, 113, 127, 146, 228, 240, 272, 438, 439

 Saccheri, 144
 Sacco and Vanzetti, 349
 Sampling, 14, 156, 279-86; and fallacies of, 317-22
 Santayana, G., 343-4, 400, 455
 Schiller, F. C. S., 438, 457
 Schrödinger, E., 215
 Science, 191, 199, 364; and analysis, 383, 385
 Scientific method, and logic, Chap. X; and hypotheses, Chap. XI; in historical sciences, 324-6, 352-7; in art, 357-62; in morals, 362-7; abuses of, 382-90; general character of, 391-9; limits and values of, 399-403
 Self-evidence, 4, 87, 88, 130-2
 Sentences, and propositions, 27
 Shakespeare, 352, 362
 Sherlock Holmes, 436
 Simple constructive dilemma, 106; simple destructive dilemma, 106
 Simple propositions, 48-9
 Simplicity, and choice of hypotheses, 212-5; fallacies of, 384-8
 Simplification, principle of, 124
 Simplism, fallacy of, 384-8
 Smith, Adam, 373
 Smith, Sydney, 382
 Sophisms, 183-5
 Sophistical refutations, 381-2
 Sophocles, 255
 Sorites, 94-5
 Species, 32, 234-5
 Spencer, H., 458
 Spinoza, 332-3, 380
 Square of opposition, 65-8
 Standard deviation, 311
 Statistical methods, Chap. XVI
 Strauss, D. F., 335-40
 Strengthened syllogism, 86
 St. Thomas, 107, 420
 Structure, identity of, 137-41
 Subaltern, 54, 55, 66
 Subcontrary propositions, 55, 67, 71
 Subimplication, 56, 66, 74
 Subject, 30
 Subsystems, 139-40
 Sufficient conditions, 271
 Superaltern, 54, 55, 66
 Superimplication, 55, 66, 72-4, 96
 Syllogism, categorical, Chap. IV; hypothetical, alternative; and disjunctive, Chap. V; principle of in calculus of classes, 124; is it a *petitio principii*, 177-81
 Symbolic logic, of classes, 121-6; of propositions, 126-8; and classification, 244
 Symbols, their use, 70, 117-20
 Symmetric relations, 114
 System, nature of, Chap. VII; and science, 199-206, 214, 394-5; and history, 340-44; and morals, 365-7

 Tautology, principle of, 124; and implication, 124
 Temporal and logical order, 132, 187, 346, 388-90
 Tenacity, and scientific method, 193
 Terms, 30-3; distribution of, 37-9; contrary and contradictory, 59
 Thackeray, 174
 Thales, 278, 340
 Theory, types of, 397-9. See Hypotheses.
Tollendo ponens, 101; *tollendo tollens*, 99
 Tolstol, L., 453
 Transitive relations, 49, 114
 Tree of Porphyry, 236
 Truth, and implication, 9, 76; and propositions, 27, 29; and logical

INDEX

467

- priority, 132, 187; and evaluation, 352
 Truth-frequency theory of probability, 169-72
 Truth-value, 54; in calculus of propositions, 127
 Types, theory of, 184
 Undefined terms, 142
 Undemonstrated propositions, 142
 Uniformity of Nature, 254, 267-9
 Universal propositions, 35; and hypotheses, 43
 Universe of Discourse, 39, 43, 122
 Vagueness, 118, 224
 Valuation, and logic, Chap. XVIII
 Variables, 11, 135
 Veblen, 142; and Young, 134
 Venn, John, 40
 Verification, and hypotheses, 207, 211
 Vicious-circle principle, 184
 Victoria, Queen, 341
 Voltaire, 151
 Weakened syllogism, 84
 Weierstrass, 113, 146
 Weighted mean, 306-7
 Whately, 427
 Whistler, 455
 Whitehead, 113, 127, 146, 228, 432, 438
 Young, J. W., 134
 Zero-class, 122