SYMBOLIC LOGIC

INTRODUCTION TO SENTENTIAL LOGIC
Sentential logic is another type of logic. In the language of sentential logic you represent every whole claim with a capital letter.

For example,

you represent the following claim:

Kara got her hair dyed

as

D

Sometimes sentences contain sentence connectives (logical words understood by computers) and maybe more than one claim (or atomic sentence). If so, they are called COMPOUND

Kara got her hair dyed AND cut.

You represent logical words like “and, or, not, if/then” with the symbols shown in the chart below.

Kara got her hair dyed AND Kara got her hair cut.

D & C

Connective

Type of Sentence
Symbol
And

Conjunction

&

Or

Disjunction

V

Not

Negation

~

If/then

Conditional

(
Kara got her hair dyed and cut.

D & C

It’s not true that Kara got her hair cut.

~C
Either Kara got her hair dyed or she got it cut.

D V C

If Kara got her hair dyed then she got it cut.

D (C
Dictionary:

Kara got her hair dyed

- D

Kara read the paper

R

Kara got her hair cut

- C

Kara voted

V

Kara went to the library

- L

1. Kara got her hair cut and voted.

2. Kara didn’t vote.

3. Either Kara voted or she went to the library.

4. Kara read the paper and voted.

5. If Kara didn’t read the paper she didn’t vote.

6. If Kara got her hair dyed and cut then she went to the library.

7. Kara didn’t get her hair dyed, but she did get it cut.

[image: image1.emf]

PAGE
2

