SYMBOLIC LOGIC: PREDICATE LOGIC
Symbolizing Sentences with Relational Predicates
To describe a relationship between objects we use a relational verb. A relational verb requires reference to more than one entity, usually to a subject and an object. For example, in the sentence “Harry photographed someone” there is only one predicate even though there are two terms referring to entities. (Note that this sentence is atomic, rather than compound.) In logical terms, the sentence describes the relationship of photographing between Harry and some person. Thus the referring terms need to be attached to the verb “photographs.”

There are various types of sentences with relational verbs, depending on whether (and how many) quantifiers and variables are needed.
To represent that both referring terms (Harry and someone) are attached to the single verb “photographs,” we create another position or slot immediately to the right of the subject position (which is immediately of the verb). For example,

Example 1:

Harry teased Jason.

P _h_ _j_
Exception: If the object of the verb is a does not refer to individuals but is a mass term, the object must be incorporated in the definition of the predicate.

Example 2:
Karen loves chocolate.

L __

L -- loves chocolate

I. RELATIONAL SENTENCES (transitive verb) Without Quantifiers

Sometimes sentences with relational terms are singulary in that they contain only proper names and no quantified terms. For example, the sentence “Beverly photographs Andrew” contains only proper names. Thus this sentence does not require any variables or quantifiers.
Example 3:

Beverly photographs Andrew

Pba

ORDERING OF SUBJECT AND OBJECTS
In cases of relational verbs, the order in which smaller case letters (representing entities: subject, object, indirect object) appear to the right of the predicate letter determines what role the named object plays with respect to the verb. For example, Pba means “Beverly photographs Andrew.” That is, the object in the first position to the right of the predicate letter is the subject of the verb; the one in the second is the object. Each predicate has a set order: the subject of the verb, the object of the verb, the indirect object, etc.

Example 4:

Andrew photographs Beverly

Pab

II. SENTENCES WITH RELATIONAL VERBS, ONE VARIABLE
Sometimes a sentence with a relational verb contains one proper name but also one quantified phrase (someone, every individual, no individual, etc.). In this case you need both a quantifier and a variable.

NOTE: Every variable needs a quantifier and every quantifier needs a variable.

Example 4:

Someone photographs Andrew

((x)(Pxa)

Everyone photographs Beverly.

(x)(Pxy)
Dictionary: Pxy – x photographs y, a -- Andrew
3

