Aristotelian temporal logic: the sea battle

According to the square of oppositions, exactly one of "it is the case that p" and "it is not the case that p" is true.

- Either "it is the case that there will be a sea battle tomorrow"
- or "it is not the case that there will be a sea battle tomorrow".

Problematic for existence of free will, and for Aristotelian metaphysics.

The Master argument.

Diodorus Cronus (IVth century BC).

- \checkmark Assume that p is not the case.
- In the past, "It will be the case that p is not the case" was true.
- In the past, "It will be the case that p is not the case" was necessarily true.
- Therefore, in the past, "It will be the case that p" was impossible.
- \checkmark Therefore, p is not possible.

Ergo: Everything that is possible is true.

Megarians and Stoics.

Eubulides.

- Strongly opposed to Aristotle.
- Source of the "seven Megarian paradoxes", among them the *Liar*.
 - The Liar is attributed to Epimenides the Cretan (VIIth century BC); (*Titus 1:12*).
 - Aulus Gellius, Noctes Atticae.
 Alessandro Garcea, Paradoxes in Aulus Gellius, Argumentation 17 (2003), p. 87-98
- Graham Priest, The Hooded Man, Journal of Philosophical Logic 31 (2002), p. 445-467

The seven Megarian paradoxes.

- The Liar. "Is the man a liar who says that he tells lies?"
- The concealed man. "Do you know this man who is concealed? If you do not, you do not know your own father; for he it is who is concealed."
- The hooded man. "You say that you know your brother. Yet that man who just came in with his head covered is your brother and you did not know him."
- Electra. "Electra sees Orestes : she knows that Orestes is her brother, but does not know that the man she sees is Orestes; therefore she does know, and does not know, her brother at the same time."
- The Sorites / the heap. "One grain of wheat does not make a heap. Adding one grain of wheat doesn't make a heap."
- The bald one. "Pulling one hair out of a man's head will not make him bald, nor two, nor three, and so on till every hair in his head is pulled out."
- The horned one. You have what you have not lost. You have not lost horns, therefore you have horns.

Quarternio terminorum.

Every metal is a chemical element.

Brass is a metal.

Brass is a chemical element.

More shortcomings of syllogistics.

Syllogistics is finitary and cannot deal with very simple propositional connectives:

Every human being is a man or a woman. Every man is mortal. Every woman is mortal.

Ergo... every human being is mortal.

Stoic Logic (1).

Chrysippus of Soli (c.280-207 BC)

- 118 works on logic,
- seven books on the Liar,
- inventor of propositional logic,
- nonstandard view of modal logic ("the impossible can follow from the possible"). Harry Ide, Chrysippus's response to Diodorus's master argument, History and Philosophy of Logic 13 (1992), p. 133-148.

Stoic Logic (2).

Chrysippus' Principles of Propositional Logic.

- If p, then q. But p, therefore q.
- If p, then q, But not q, therefore not p.
- Not both p and q. But p, therefore not q.
- Exactly one of p and q. But p, therefore not q.
- Either p or q. But not q, therefore p.

Hypothetical Syllogisms (1).

Categorial propositions ("Every B is an A") are very special propositions.

"Socrates is bald"

Attempt 1. "Every socratizing animal is bald."

"If Socrates is bald, then Plato is bald."

Attempt 2. Define predicates "a Socrates-is-bald-situation" and "a Plato-is-bald-situation."

Every Socrates-is-bold-situation is a Plato-is-bald-situation.

Hypothetical Syllogisms (2).

Barbara becomes:

AaB BaC AaC

Every Socrates-is-bald-situation is a Plato-is-bald-situation

Every Plato-is-bald-situation is a Aristotle-is-bald-situation

Every Socrates-is-bald-situation is a Aristotle-is-bald-situation

If Socrates is bald, then so is Plato.

If Plato is bald, then so is Aristotle.

If Socrates is bald, then so is Aristotle.

Tempting: $(p \rightarrow q \& q \rightarrow r) \rightarrow (p \rightarrow r)$.

Hypothetical Syllogisms (3).

A **disjunction** can be expressed by Every not-p-situation is a q-situation.

Socrates is either a woman or a man.

Every Socrates-is-not-a-woman-situation is a Socrates-is-a-man-situation.

A **negation** can be expressed by Some not-*p*-situation is a not-*p*-situation.

Socrates is not a woman.

Some Socrates-is-not-a-woman-situation is a Socrates-is-not-a-woman-situation.

Hypothetical Syllogisms (4).

Socrates is either a woman or a man. Socrates is not a woman. Socrates is a man.

Every Socrates-is-not-a-woman-situation is a Socrates-is-a-man-situation.

Some Socrates-is-not-a-woman-situation is a Socrates-is-not-a-woman-situation.

Some Socrates-is-not-a-woman-situation is a Socrates-is-a-man-situation.

AaB BiC AiC.

Tempting: $p \lor q \And \neg p \rightarrow q$.

Hypothetical Syllogisms (5).

We have to be careful, as Boethius claims: If p, then 'if q, then r' If q, then not r. Not p.

Neoplatonism.

- (Really old-fashioned) received opinion. The middle ages were Aristotelian, the rediscovery of Plato's works marked the beginnings of the Renaissance.
- But: until the XIIth century, Aristotle was only known via neoplatonistic scholars.
- Sources of neoplatonism.

Galen (129-216)

Galen of Pergamum (129-216) Court Physician to Marc Aurel Introduction to Dialectics (rediscovered in XIXth century)

- **Galen** (129-216)
- Augustine (354-430)

(Sanctus) Aurelius Augustinus (354-430) *doctor ecclesiae*

- Galen (129-216)
- Augustine (354-430)
- Boëthius (c.475-524)
- Cassiodorus (c.490-c.585)

Flavius Magnus Aurelius Cassiodorus Senator (c.490-c.585) Main work: Institutiones

- Galen (129-216)
- Augustine (354-430)
- Boëthius (c.475-524)
- Cassiodorus (c.490-c.585)
- Isidore of Seville (c.560-636)

(Sanctus) Isidorus Hispalensis (c.560-636) **Main work:** *Etymologiae*

Patron Saint of the Internet

Boëthius.

Anicius Manlius Severinus Boëthius (c.475-524)

"The last of the Roman philosophers, and the first of the scholastic theologians" (Martin Grabmann)

Logic in the Middle Ages.

- Peripatetic position: Logic is a preliminary to scientific inquiry.
- *Stoic position:* Logic is part of philosophy.

In the Middle Ages:

- Logic as ars sermocinalis. (Part of the preliminary studies of the trivium.)
- Logic (in a broader sense) as central to important questions of philosophy, metaphysics and theology.

Kurt Flasch Das philosophische Denken im Minelalter Von Augunin zu Machanelli Reclam Kurt **Flasch**, Das philosophische Denken im Mittelalter, Von Augustin zu Machiavelli, Reclam, Ditzingen 1986 [Universal-Bibliothek 8342]

http://www.amazon.de: \in 16.10.

Theological Questions.

Theological questions connected with the set-up of logic.

- The Immortality of the Soul.
- The Eucharist.
- The Trinity and the ontological status of Father, Son and Holy Spirit.
- Free will and responsibility for one's actions.