DOCUMENT RESURE

BD 100 363

IR 001 462

AUTHOR TITLE Goldberg, Adele; Suppes, Patrick

Computer-Assisted Instruction in Elementary Logic at

the University Level. Technical Report No. 239.

INSTITUTION

Stanford Univ., Calif. Inst. for Mathematical Studies

in Social Science.

REPORT NO

SU-INSSS-TR-239

8 Nov 74

PUB DATE

116p.: Psychology and Education Series

EDRS PRICE

MF-\$0.75 HC-\$5.40 PLUS POSTAGE

DESCRIPTORS *College Students; *Computer Assisted Instruction;

*Computer Programs; *Instruction; *Hathematical

Logic; Program Descriptions; Teaching

IDENTIFIERS

DEC PDP 10: LISP; LISP 1.5; PDP10; *Stanford

University

ABSTRACT

Earlier research by the authors in the design and use of computer-assisted instructional systems and curricula for teaching mathematical logic to gifted elementary school students has been extended to the teaching of university-level courses. This report is a description of the curriculum and problem types of a computer-based course offered at Stanford University, Introduction to Symbolic Logic. The data on which the report is based are from the spring and fall quarters of 1973, during which time 79 students enrolled in the course. The instructional program was written in LISP 1.5 for the DEC PDP-10 computer at the Stanford Institute for Mathematical Studies in the Social Sciences. Included in the report are examples of lesson routines, data on student effort and responses related to the course, and profiles of two students who took the course. (DGC)

COMPUTER ALL I HAVE BUILD FOR STREET HERMENTY & LOUIS

AP THE MICVERSLIY FRAME

 $1\!:\! \mathbb{V}$

Adeles a luber than Patrice Supper

TECHOLCAL REPORT NO. 739

November 8, 1974

US DEPARTMENT OF HEALTH.
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DISCED EXACTLY AS RESENCED FROM
THE PERSON OR ORGANIZATION ORIGIN
ATING IT POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

PSYCHOLOGY AND EDUCATION SERIES

Reproduction in Whole or in Part Is Permitted for Any Purpose of the United States Government

INCTITUTE FOR MATHEMATICAL STUDIES IN THE SOCIAL SCIENCES

STANFORD UNIVERSITY

STANFORD, CALIFORNIA

TECHNICAL REPORTS

PSYCHOLOGY SERIES

INSTITUTE FOR MATHEMATICAL STUDIES IN THE SOCIAL SCIENCES

(Place of publication shown in parentheses; if published title is different from title of Technical Report, this is also shown in parentheses.)

- W. K. Estes. Reinforcement in human fearning. December 20, 1967. (In J. Tapp (Ed.), <u>Reinforcement and behavior</u>. New York: Academic Press, 1969. Pp. 63-94.)
- 126 G. L. Wolford, D. L. Wessel, and W. K. Estes. Further evidence concerning scanning and sampling assumptions of visual detection models. January 31, 1968. (Perception and Psychophysics, 1968, 3, 439-444.)
- R. C. Atkinson and R. M. Shiffrin. Some speculations on storage and retrieval processes in long-term memory. February 2, 1968. (Psychological Review, 1969, 76, 179-193.)
- 128 J. Holmgren. Visual detection with imperfect recognition. March 29, 1968. (Perception and Psychophysics, 1968, 4(4), ...)
- 129 L. B. Miodnosky. The Frostig and the Bender Gestalt as predictors of reading achievement. April 12, 1968.
- P. Suppes. Some theoretical models for mathematics learning. April 15, 1968. <u>Clournal of Research and Development in Education</u>, 1967, 1, 5-22.)
- 13) G. M. Olson. Learning and retention in a continuous recognition task. May 15, 1968. (Journal of Experimental Psychology, 1969, 81, 381-384.)
- R. N. Hartley. An investigation of list types and cues to facilitate initial reading vocabulary acquisition. May 29, 1968. (Psychonomic Science, 1968, 12(b), 251-252; Effects of list types and cues on the learning of word lists. Reading Research Quarterly, 1970, 6(1), 97-121.)
- 133 P. Suppes. Stimulus-response theory of finite automata. June 19, 1968. (Journal of Mathematical Psychology, 1969, 6, 327-355.)
- N. Moler and P. Suppes. Quantifier-free axioms for constructive plane geometry. June 20, 1968. (Compositio Mathematica, 1968, 20, 143-152.)
- 135 W. K. Estes and D. P. Horst. Latency as a function of number of response alternatives in paired-associate learning. July 1, 1968.
- 136 M. Schlag-Rey and P. Suppes. High-order dimensions in concept identification. July 2, 1968. (Psychometric Science, 1968, 11, 141-142.)
- 137 R. M. Shiffrin. Search and retrieval processes in long-term memory. August 15, 1968.
- 138 R. D. Freund, G. R. Loftus, and R. C. Atkinson. Applications of multiprocess models for memory to continuous recognition tasks. December 18, 1968. Gournal of Mathematical Psychology, 1969, 6, 576-594.)
- 139 R. C. Atkinson. Information delay in human learning. December 18, 1968. <u>Qournal of Verbal Learning and Verbal Behavior</u>, 1969, 8, 507-511.)
- R. C. Atkinson, J. E. Holmgren, and J. F. Juola. Processing time as influenced by the number of elements in the visual display. March 14, 1969. (Perception and Psychophysics, 1969, 6, 321-326.)
- P. Suppes, E. F. Loftus, and M. Jerman. Problem-solving on a computer-based teletype. March 25, 1969. (Educational Studies in Mathematics, 1969, 2, 1-15.)
- P. Suppes and M. Morningstar. Evaluation of three computer-assisted instruction programs. May 2, 1969. (Computer-assisted instruction. Science, 1969, 166, 343-350.)
- P. Suppes. On the problems of using mathematics in the development of the social sciences. May 12, 1969. Un Mathematics in the social sciences in Australia. Camberra: Australian Government Publishing Service, 1972. Pp. 3-15.)
- 2. Domotor. Probabilistic relational structures and their applications. May 14, 1969.
- R. C. Atkinson and T. D. Wickens. Human memory and the concept of reinforcement. May 20, 1969. (In R. Glazer (Ed.), The nature of reinforcement. New York: Academic Press, 1971. Pp. 66-120.)
- 146 R. J. Titiev. Some model-theoretic results in measurement theory. May 22, 1969. (Measurement structures in classes that are not universally axiomatizable. Journal of Mathematical Psychology, 1972, 9, 200-205.)
- P. Suppes. Measurement: Problems of theory and application. June 12, 1969. (In <u>Mathematics in the social sciences in Australia</u>. Canberra: Australian Government Publishing Service, 1972. Pp. 613-622.)
- P. Suppes and C. thrke. Accelerated program in elementary-school mathematics—The fourth year. August 7, 1969. (Psychology in the Schools, 1970, 7, 111-126.)
- D. Rundus and R. C. Atkinson. Rehearsal processes in free recall: A procedure for direct observation. August 12, 1969. (Journal of Verbal Learning and Verbal Behavior, 1970, 9, 99-105.)
- P. Suppes and S. Feldman. Young children's comprehension of logical connectives. October 15, 1969. (Journal of Experimental Child Psychology, 1971, 12, 304-317.)
- 151 J. H. Laubsch. An adaptive teaching system for optimal item allocation. November 14, 1969.
- 152 R. L. Klatzky and R. C. Atkinson. Memory scans based on alternative test stimulus representations. November 25, 1969. (Perception and Psychophysics, 1970, 8, 113-117.)
- 153 J. E. Holmgren. Response latericy as an indicant of information processing in visual search tasks. March 16, 1970.
- P. Suppes. Probabilistic grammars for natural languages. May 15, 1970. (Synthese, 1970, 11, 111-222.)
- 155 E. M. Gammon. A syntactical analysis of some first-grade readers. June 22, 1970.
- 156 K. N. Wexler. An automaton analysis of the learning of a miniature system of Japanese. July 24, 1970.
- 157 R. C. Atkinson and J. A. Paulson. An approach to the psychology of instruction. August 14, 1970. (Psychological Bulletin, 1972, 78, 49-61.)
- R. C. Atkinson, J. D. Fletcher, H. C. Chetin, and C. M. Stauffer. Instruction in initial reading under computer control: The Stanford project.

 August 13, 1970. (In A. Romano and S. Rossi (Eds.), Computers in education. Bari, Italy: Adriatica Editrice, 1971. Pp. 69-99.

 Republished: Educational Technology Publications, Number 20 in a series, Englewood Cliffs, N. J.)
- D. J. Rundus. An analysis of rehearsal processes in free recall. August 21, 1970. (Analyses of rehearsal processes in free recall. <u>Journal of Experimental Psychology</u>, 1971, 89, 63-77.)
- 160 R. L. Klatzky, J. F. Juola, and R. C. Atkinson. Test stimulus representation and experimental context effects in memory scanning. (Journal of Experimental Psychology, 1971, 87, 281-288.)
- 161 W. A. Rottmayer. A formal theory of perception. November 13, 1970.
- 162 E. J. F. Loftus. An analysis of the structural variables that determine problem-solving difficulty on a computer-based teletype. December 18, 1970.
- 163 J. A. Van Campen. Towards the automatic generation of programmed foreign-language instructional materials. January 11, 1971.
- 164 J. Friend and R. C. Atkinson. Computer-assisted instruction in programming: AID. January 25, 1971.

3/4

COMPUTER-ACCIDANCE AND ACCIDENTATION OF ALC

AT THE UNIVERSITY LEVEL!

Adele Goldberg and Patrick Suppes

Our earlier research in the design of instructional systems and curriculums for teaching mathematical logic to gifted elementary school students has been extended to the teaching of university-level courses (Goldberg, 1973; Suppes, 1972; Suppes & Thrke, 1970). In this report, we describe the curriculum and problem types of a computer-based course offered at Stanford University: Philosophy 57A, Introduction to Symbolic Logic. We base our description on an analysis of the work of 79 students. Tata on these students were collected during the third and fourth quarters (spring and fall, 1973) in which the course was offered. The instructional program was written in LISP 1.5 for the DEC PDP-10 at the Institute for Mathematical Studies in the Social Sciences (IMSSS). Programming details of the computer-based system, proof checker, and lesson driver are provided elsewhere (Goldberg, 1973, 1974).

Course Description

The main objective of the Stanford logic course is to mariliarize the student with an exact and complete theory of logical inference.

The course is taught solely by computer; all material is presented on the terminal and all problems are solved through interactions with a mechanical proof checker. Seminars, with optional attendance, were held several times during the spring quarter to discuss special topics. Attendence was low, so seminars were not held in the fall.

No book was required, although appropriate enapters of Introduction to Logic by Suppes (1957) were recommended. Depending on the class size, one or two teaching assistants, usually graduate students in the Philosophy Department, were available 9 hours each week to answer questions arising from the computer-based curriculum. A research programmer was also available.

An outline of the course is shown in Table I. Problems given the students emphasize proving arguments valid by constructing proofs in a

Insert Table I about here

natural deduction system (Lessons 401-408), or proving arguments invalid by either the method of truth analysis (Lessons 403 and 409) or of interpretation (Lessons 423 and 428). The method of interpretation is also applied to prove premises consistent, or axioms of a theory independent (Lesson 429).

theories are introduced. Two examples, the elementary theory of Abelian groups and the elementary theory of non-Abelian groups, are given in Lessons 415 through 420. The axioms and theorems studied in these lessons are listed in Table II. Numerous other examples, in the form of

Insert Table II about here

finding-axioms exercises, range from the algebra of real numbers to a segment of elementary geometry.

Lesson 421 teaches the student how to do the finding-axioms exercises: how to specify a set of axioms from a given list of statements, and how to

Outline of Lessins 401-439

BEST COPY AVAILABLE

Lesson	Number of problems	Avarage number of hours	Content
401	19	.31	Wallaformed expressions of propositional logic
4 C (2)	16	# Tal. 1	Community & for proportitional logictruth tables
4 0 3	18	, 50	Truth analysis: Definition of a derivation and use of modus poners (AA)
404	22	1.29	Conditional proof projedure (CP) Working premise (WP) Role of subsidiary derivations
405	14	3.12	Practice with the conditional proof procedure New commanis: Delete lost line of (DLD) Expethetic FUTE Definition of a tracerum
406	<u></u> 24	1.56	Inference rules: Double regation (DN) Form a conjunction (FC) Paght conjunct (RC) Lett conjunct (LC)
407	21	1. CC	Inference rules. Form a disjunction (FD) Fony a disjunct (FD) Tony the consequent (DC)
408	28	4.43	Indirect proof procedure (IP) Proof of De Morgan's Law Informate cules: 19 Morgan's Law (DM) Commute the disjunction (CD) Commute the conjunction (CC)
409	<u>26</u>	2,57	Constructing counterexamples by truth ascagnment Problems require student to decide whether segment valide econstruct derivation (New) or arvalide econstruct counter-axample (CEX)

ESSENTIAL L

(Table I, cont.)

Lesson	Number of problems	Average number of hours	Content
409 (cont.)			Inference rule: Definition of implication symbol (DFA)
410	29	.42	Elementary algebra: Well-formed formulas using equality (=) and inequality (>,<) relations Number definition (ND)
411	28	• 1+14	Rules about equality: Commute equality (CE) Add equal term (AE)
1412	30	•53	Rules about equality Subtract equal term (SE) Logical truth (LT)
413	23	.23	Review Replace equality (RE)
414	20	.87	More practice with RE Introduction to the INIT command to make up one's own problems
415	3 2	1.04	Definition of "axiom" and "instance of an axiom" First axiom for a commutative group: Commute addition (CA)
416	2 3	1.02	Second axiom for a commutative group: Associative law (AS) Short forms of AS: Associate left (AL) Associate right (AR)
417	29	1.10	Remaining axioms for a commutative group: Zero (Z) Negative number (N) Additive inverse (AI)
418	30	1.44	Theorems on addition Theorems 1-3 Using theorems in a derivation Short forms for theorems and axioms
419	19	1.13	Theorems 5-7
420	11	1.54	Axioms and theorems for a noncommutative group Reprove theorems 1-7 without commutative axiom

(Table I, cont.)

Lesson	Number of problems	Average number of hours	Consent
421	14	.40	Explanation of the finding-axioms exercises Exercises 1-5
422	39	1.55	Translati / English centences into first-
403	<u>06</u>	.48	Interpretation of a sentence: concept of a valid argument How to provide unterpretations in an algebraic admain
1,24	* v.*. *** ***	1.65	Jounterexamples by interpretation
429	53	1.01	Introduction to universal and existential quantification Translating English sentences into first- order logic using quantifiers
426	74 h	2 . 6€	Inference rules for quantifiers: Universal specification (US) Universal generalization (UG) Existential specification (ES) Existential specification (EG)
427	4 9	; •1 ••	Subtification of restrictions on rules governing inferences with quantifiers quantities negation rules: QNA, QNB, QNC, QNF
428	2 E	5.0 5	Inference rules dommuti equivalence (OQ) Replace equivalence (EQ) Extension of theory of interpretation to sentences having quantifiers Problems in which orders decides on validity of an argument in English
429	24	5 .9 6	Consistency of primises Independence of axioms (applications of theory of interpretation)
431	. 34	1.63	Boolean algebra-eaxnoms Commute union (CD) Commute intersection (CT) Distribute union (DU) Distribute intersection (DI) Theresction identity (DP) From the address (SE) Law of excluded middle (EM)

(Table I, cont.)

Lesson	Number of problems	Average number of hours	Content
432	50	5.36	Boolean algebra Duality Theorems 161-182
433	16	3.25	Boolean algebra Axioms Subclass (SA) Theorems 183-192
43%	48	4.12	Symbolization of English sentences especially related to the predicate calculus with identity; proof of equivalence of forms

TABLE II

BEST COPY AVAILABLE

Axiom and Theorem List for Lessons 401-429

Rules of Inference

CON $(P \rightarrow Q)$ IFF (NOT $Q \rightarrow NOT P)$ DFA $(P \rightarrow Q)$ IFF (NOT $P \rightarrow Q$) DNA NOT $(P \rightarrow Q)$ IFF (P & NOT Q)FOR ANY FORMULA S, QNA $(A \times X) \times S(X)$ IFF NOT $(E \times X) \times S(X)$ QNB $(A \times X) \times S(X)$ IFF NOT $(E \times X) \times S(X)$ QNC $(E \times X) \times S(X)$ IFF NOT $(A \times X) \times S(X)$ QND $(E \times X) \times S(X)$ IFF NOT $(A \times X) \times S(X)$

For the following axioms and theorems, assume universal quantification unless otherwise specified.

Axioms on Addition

CA (commutativity): X + Y = Y + XAS (associativity): (X + Y) + Z = X + (Y + Z)Z (zero axiom): X + 0 = XN (negative number): X + (-Y) = X - YAI (additive inverse): X + (-X) = 0U (unity axiom): NOT 1 = 0

Theorems on Addition

(-X) + X = 0TH1: O + X = XTH2: X - X = 0TH 3: O - X = -XTH4: TH5: 0 = -0 TH6: X - O = X $X + Y = X + Z \rightarrow Y = Z$ TH7: TH8: $X + Y = Z \rightarrow X = Z - Y$ TH9: $X = Z - Y \rightarrow X + Y = Z$ THIO: $X + Y = 0 \rightarrow X = -Y$ TH11: $X = -Y \rightarrow X + Y = 0$ TH12: $X + Y = X \rightarrow Y = 0$ TH13: -(-X) = XTH14: (-(X + Y)) + Y = -XTH15: -(X + Y) = (-X) - Y

Theorems on Addition, cont.)

This: (-X) - Y = (-Y) - XThis: -(X - Y) = Y - XThis: (X - Y) + Z = X + ((-Y) - Z)This: (X - Y) + Z = X - (Y + Z)This: (X - Y) + Z = X - (Y + Z)This: (X - Y) + Z = X - (Y + Z)This: (X - Y) + (Y - Z) = YThis: (X - Y) + (Y - Z) = X - Z

Axiomo on Order

NS (asymmetry): $X < Y \rightarrow NOT Y < X$ AD (addition): $X < Y \rightarrow X + Z < Y + Z$ TF (transitivity): $X < Y & Y < Z \rightarrow X < Z$ NOT $X = Y \rightarrow X < Y$ OR Y < XDG (definition >): X > Y IFF Y < XNL (so least number): $(A \ X)(E \ Y) \ Y < X$ NG (no preatest number): $(A \ X)(E \ Y) \ X < Y$

The same on Order

THE : NOT X \leftarrow X THE : X \leftarrow Y \rightarrow NOT X = Y & NOT Y \leftarrow X THE 3: X \leftarrow O \rightarrow O \leftarrow -X THE 4: O \leftarrow -X \rightarrow X \leftarrow O THOS: X + Y \leftarrow X + Z \rightarrow Y \leftarrow Z THE 7: X \leftarrow Y \rightarrow -Y \leftarrow -X THE 8: X \leftarrow (-Y) \leftarrow X \leftarrow (-Z) \rightarrow Z \leftarrow Y THE 9: Z \leftarrow Y \rightarrow X + (-Z) \leftarrow X + (-Z)

A Useful Relation

TH70: (A X) X < X + 5TH71: (A X)(A Y) X < Y + 5 OR Y < X + 5TH72: (E X)(E Y)(E Z) X < Y + 5 & Y < Z + 5 & NOT X < Z + 5

Boolean Algebra Axioms and Theorems

CU $(G \lor H) - (H \lor G)$ UI $(G \lor O) = G$ CI $(G \dagger H) - (H \dagger G)$ DU $(G \lor (H \dagger K)) = ((G \lor H) \dagger (G \lor K))$


```
(Boblean Algebra Axioma and Theorems, cont.)
 CAR TON VACCOUNT OF WAR THE
\mathbb{D}^{\mathsf{T}}
 1 1 T
T_{i}
 (3 + -- )
Aii
 17 V (-1<sup>3</sup>)
1.7
 TOTAL HIS VIEW OF THE VIEW OF 
A
 CHVELVER VERVER
 - (1 † m) † E) + (G † (H † K))
 \Gamma \Lambda
 The History of the the
 THI
 1 🗸 🔡
1112.3
 1 1
7717
 33 V - 1 - 1
Til_ 5
 ( ) 1 Ji - W
 Mir
 11 V 12 - E/1
 TH1: 7:
 State TV William to
  TH1: 8:
 Comment of the second
 (G = O) \rightarrow (G = O)
  TH1:9-
 (G = U) \rightarrow (G = U)
  THE IN.
 [74] ▼ 2 | Long + --- (4 = 0)
  FH171
 134 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 1 (1 ) 
 \begin{array}{lll} & : \bigvee_{H} : & \bigvee_{H} : \bigvee_{H} : \bigvee_{H} : & \bigvee_{H} :
 1414
 四位5
 \begin{array}{lll} (((G \lor H) \lor G) & \otimes ((G \lor H) \lor G)) & \otimes (((G \lor H) \lor G)) \\ & \otimes (((G \lor G) \lor G)) & & \hookrightarrow (H \lor E) \end{array}
 1112
 TH17"
 - () - 1
 TH176
 =(G \vee F) \times (G + W) \rightarrow (G + W)
TH179
 · [0 🗸 [(+i)] + (+ii)]
 TH180.
 - 1 t / (一日) / (一日) /
 THISI
 (G † (H † K)) > (10 † H) † (G † K))
TH182:
TH183
 O INC 6
 181184:
 0.7162 3
 G TNO U
TH185:
 THI 3::
 +G INC H) \rightarrow ((G \vee H) = H)
TH187-
TH188-
 ्(ा ∨ न, ≥ म) → (० साटम)
 (100 \text{ v} - 10) (4 \text{ m} \text{c} \text{ o})
TH189.
 # T[ (G ∨ (-H)) ≠ U)
# T[ (G ∨ (-H)) ≠ U)
TH190.
  18191
 ((G+1)+G)+(G+HG+1)
TH192°
 ((G) 7.0 \pm i) & (H 100 \pm i) \rightarrow (G 100 \pm i)
TH193"
```

axioms selected by use of the rules of logical inference so far introduced. The program itself determines whether the student has satisfactorily completed an exercise, providing a complete report on the axioms selected and on which axioms and lemmas were needed by the student to prove a given theorem.

Two problem formats are used in the lessons on translating English into the formalism of the first-order predicate calculus. Lesson 422 is restricted to iterative requests for possible translations until the student's response matches an instance of one of several stored correct answers. By Lesson 435, the student is expected to show a proficiency in determining whether or not two expressions are logically equivalent. Thus, if the student's symbolization of an English sentence does not correspond with one of those stored with the curriculum, he or she must decide whether it is possible to prove logical equivalence. The student uses his skills in constructing proofs to show that an if-and-only-if relationship holds, or uses the method of interpretation to show that the equivalence sees not hold.

The system of inference for first-order predicate logic follows that of Suppes (1957). The problems in Lesson 426 motivate the restrictions on the use of the quantifier rules, and those in Lesson 427 have the student prove each of four quantifier negation rules. A large number of exercises at the end of each lesson give the students practice with the general principles introduced.

The student receives a passing grade in the course if he completes

Lessons 401 through 429, and does the first five finding-axioms exercises.

Our intention was to make available a set of optional lessons from which the students could select ones to use to qualify for a grade of B. During the spring and fall quarters, only one such set of lessons was available: Lessons 431 through 433 on an axiomatization of Boolean algebra. Theorems for these lessons are also shown in Table II. Students desiring a grade of B did two additional finding-axioms exercises. Lesson 435, on symbolizing sentences in English, completed the course and the student's requirement for a grade of A.

The course curriculum is thus a linear sequence of lessons which the student follows. He can interrupt that sequence to make up his own problems, prove lemmas to help in proving problems presented to him, or move around in the course in a nonlinear fashion. This last feature proved beneficial when unplanned computer down-time meant that the student's history of problems completed was not properly recorded by the program. The student could skip ahead to the next problem in the sequence without waiting for a proctor to patch his history file. On the average, the students used this program feature 11 times (12 times in the fall) out of an average of 62 sessions (37 in the fall) at the terminal. We found that this simple feature improved the students' attitude towards studying with an instructional system sometimes prone to electronic error.

System Usage

A total of 179 students enrolled in the Stanford course during the four quarters from fall, 1972, to fall, 1973, with 121 students completing a grade of A, B, or pass. The distribution of students by quarter and

grade received as to work to the first of the control well as the grade in

Insert Table IIÎ apout herc

this report we based on My students, 41 from the April 1973 of se, and 38 from the fall-1973 class.

destrany to the regular pace of daily lectures, students' work habits reserved more the spondic efforts considered characteristic of most research workers. Almost all of them abstained from any contact with the course for at least a week, possibly during periods when pressures in other courses mounted. During the spring term, il students took a break of at least one month.

As can be seen from Table III, the dropout rate was approximately 14.5 Percent, with a slight bias upward in this number because students in the fall-1973 class did not have any period except the Christmas vacation to make up incompletes. University regulations allow them to finish the course within one year after enrollment. It is interesting to compare this rate with two other courses. The elementary introduction to philosophy, which is a general course not oriented toward logic at all, has a larger average enrollment than the logic course, and over the past 6 years the average dropout rate has been 13.6 percent. A course of a different sort, the first intermediate course in logic, which is technically harder and requires some mathematical and logical sophistication on the part of the students, has a smaller enrollment than the logic course by a factor of 3 or 4. Summing the enrollment over the past 6 years, the average dropout rate in that course has been 27.8 percent. It thus can be seen that the dropout rate is more or less comparable to other courses. It should be emphasized that the University has a system

TABLE III BEST COPY AVAILABLE Distribution of Grades

Quarter	A	В		Pass		No or e dit	Incom- plete	Total
Fall, 1972	13		- 3		9	14	13	52
Winter, 1972	3		0	0)+		5	12	21
Spring, 1973	20		0	0 4		14.	18	46
Fall, 1973	<u>22</u>		<u>0</u> <u>1</u>		<u>1</u>	12	<u>15</u>	60
Total	58		3	28		3 2	58	179
	Grades of incompletes finished as o					of January	1, 1974 ^a	
Quarter	A		В	B Pass No credit		Total		
Fall, 1972	2		4			3	ļţ	13
Winter, 1972	3		1			4	4	12

14

18

48

Spring, 1973

Total

10

Fall, 1973

According to University rules, students have one year after enrollment to complete a course.

bThese students actually had further time available to complete the course.

of enrollment last of an enrollment of the following made of charge of what they want to take.

The average imposit of article line opint of a compared to be bead (43.84 hours), combined with our estimate of time spent off the terminal working of harder problems or on the finding-axioms exercises (an estimated prevalent of 47 hours), is commensurate with the five units of academic credit the students received. Table IV gives the mean and

Insert Table IV about here

variance of time spent on all lessons. This timing information is not normalized by the number of problems nor the problem types, but does indicate the relative difficulty in learning certain proof procedures on the copts taught in each lesson. Thus we see time increases in lessons in which the students are taught indirect proof procedure and inference rules for quantifiers. The large variance in Lesson 435 high-lights the character of the lesson, either a student can easily translate the statements expressed in English into the predicate calculus, or he has to spend a significantly longer time trying different translations or proving that his translations are or are not logically equivalent to the stored answers.

Another view of system usage was compiled in order to examine each student's deviation from the average amount of time per lesson. Except for 9 students (8 fast, 1 slow), students were not uniformly fast or slow with respect to the average amount of time per lesson. Moreover,

TABLE IV

Average Time per Lesson

Lesson	Average time in hours	Standard deviation	No. of students ^a completing lesson
401	•31	.21	42
402	.21	•05	42
403	•50	• 37	43
14014	1.29	•77	43
405	3.1 2	1.40	43
406	1.56	2.28	43
407	1.00	1.22	43
408	4.43	2.79	43
409	2.57	•95	43
410	.42	.20	43
411	.44	. 24	43
412	•53	. 28	43
413	•23	.07	42
414	.87	.63	43
1+1.5	1.04	.62	43
416	1.02	.47	43
417	1.10	•54	43
418	1.44	.84	43
419	1.13	. 60	43
420	1.54	•93	43
421	.40	.20	43
422	1.55	.71	39
423	.48	.19	40
424	1.65	.61	37
425	1.61	.60	37
426	2.66	1.31	3 8
427	2.74	1.01	3 6
428	5.05	2.78	35

(Table IV, cont.)

Lesson	Average time in hours	Standard deviation	No. of students ^a completing lesson
429	5 . 96	3.3 0	32
431	1.63	•76	28
432	5 .3 6	1.82	25
433	3. 25	2.71	25
435	4.12	3. 45	20

^aSpring class only.

the students do not appear to slow down or speed up in a uniform manner, but are quite diverse in their deviation from the average.

Summaries of computer usage, total number of sessions each student spent at the terminal, number of minutes spent, and the number of central processor minutes each student's work required, are shown in Table V.

Insert Table V about here

Because the instructional system is basically a proof checker, considerably more computation time is required to carry out the computer-student interaction than is required by a traditional drill-and-practice system.

Students worked on Teletype (R) Model-33 terminals; terminals were available in a classroom at IMSSS. During the spring quarter, the students had access to 10 terminals from 3.00 p.m. until 6:00 a.m., Monday through Friday, and all day Saturday and Junday. In the fall, the daily schedule was extended to allow all-day access during the week; Friday nights and Saturdays until 4:00 p.m. were reserved for machine maintenance by the IMSSS staff.

A summary of the actual times the students used the system is shown in terms of the total number of terminal hours per hour of the day in Table VI. Thus, the entry for hour of is the total number of terminal

Insert Table VI about here

hours logged between midnight and 1:00 a.m. In the spring, 9:00 p.m. was the most popular hour for working; while 2:00 p.m. was preferred by the fall students, it was not available to students in the spring. In each case, terminals were mainly utilized during hours when there

Number of Sessions, Connect Pime, and TPU Cycles
for Mach Student, Spring, 1973

Student identif.	Number of sessions	Minutes of connect time	JPU minutes	Student identif. number	Number of sessions	Minutes of connect time	CPU' minutes
2850	96	249165	122.65	2875	56	3 603 .3 2	110.33
2851	242,	2019.4.2	74,63	2877	37	1685.80	70.00
2852	57	33 08,72	87,52	2878	33	1837.92	50.18
2853	52	3944.87	105.87	2879	17	2049.12	74.27
2854	24	133 6.97	41.43	2880	44	3833. 43	106.87
2855	90	3 657 .23	123.92	2881	29	1929.15	48.78
2856	20	2056.27	96.58	2882	73	3708.98	110.32
2857	20	4390.77	65.62	2883	91	3 410.52	121.28
2858	50	2777.65	100.78	2884	18	1852.72	29 . 5 3
<u> 2859</u>	58	2741.72	92.57	2886	26	2072.28	76.85
2860	31	4035.12	41.58	2883	17	1546.65	41.93
2861	49	2381.32	94.23	2889	67	2758.68	107.28
2863	3 2	2248.00	76.15	2890	3 5	3285.87	118.45
2864	65	3747.35	84.78	2031	6 9	2859.57	92.97
2865	66	3 619.68	105.10	2892	13	8 07 .9 5	32.77
28 67	88	2661.62	111.98	2893	288	6710.22	200.73
2868	17	893 . 3 8	24.78	2894	218	4456.53	144.55
2869	37	1512.75	64.77	2896	27	1700.72	5 3.8 7
2870	59	2707.72	87.67	2897	40	1940.17	62.70
2871	5 9	3018.18	113.73	2898	40	2811.85	69.42
2872	57	1896.15	56.67			1	
2873	47	2877.75	92.70	Averages	56.4 	2 742 . 52	85.45 ———

Number of Sessions, Connect Time, and CPU Cycles for Each Student, Fall, 1973

Student identif.	Number of sessions	Minutes of connect time	CPU minutes	Student identif.	Number of sessions	Minutes of connect time	CPU minutes
1301	27	2680.97	75.55	1333	3 6	2079.32	64.42
13 02	44	2357,02	67.17	1334	25	2180.47	54,05
1303	52	3791.35	80.40	1335	47	3297. 02	95.28
1304	41	3518.07	38,52	1336	3 7	2474.85	63.63
1305	3 8	3 425.22	. 81.67	1338	45	1977.37	5 3.8 0
1310	28	2070.32	61.42	1339	3 2	2764.12	95.07
1311	39	2738.05	90.68	1342	44	2458.50	69.83
1312	52	3013.20	73.48	13 45	47	3766.53	94.40
1313	3 0	3877.23	225,28	1340	21	1798.17	60.18
1314	33	1853.22	40.62	1347	3 6	2647.22	8 2.98
131 6	56	3 45 3. 50	67.23	1348	27	2220.40	44.15
1320	31	1766.35	41.75	1349	21	1331.65	5 3.23
1322	3 6	1710.37	71.38	1352	34	1821.97	39.33
1323	45	3333.15	130.68	13 55	1 5	1216.63	34.87
1324	54	1857.67	62.08	1356	3 5	2824.07	72.87
1325	42	2274.87	6 3.3 5	1358	31	1436.17	44.67
1328	50	2357.65	85.25	1359	3 6	1748.63	57.78
1330	25	2009.05	59.28	1360	31	1570.50	63.05
1331	3 7	1853.17	61.90			-)	00
1332	43	2506 .3 0	60.08	Averages	3 6.9	2422.64	71.88

Total Dader of House Terring (1973)

Total number of terminal hours
282
164
5 5
32
17
15
10
8
8
9
16
a. ³ 4
37
49
91
162
361
418
350
470
500
528
480
414

TABLE VID

Total Number of Hours Terminals Used

at Each Time of Day (Fall, 1973)

	
Hours of the day	Total number of terminal hours
С	62
1	41
2	18
3	* -
<u>1</u> +	11
5	9
. 6	9
7	7
8	15
9	9 6
10	208
11	209
12	2 38
13	354
14	392
15	389
16	339
17	222
18	112
19	211
20	254
21	250
22	175
23	. 104

was a full of the course for the relf-liposed with which the

Student Evaluation of the loanse

To determine the students' own employ' but the problems, we waked those students who completed Lesson 409 to rank order all problem types according to their preference in doing the type of problem, with the exception of the symbolization problems found in Lesson 439. Table VII

Insert Table VII about here

shows that derivations using the rules of conditional proof (CP) and indirect proof (IP) were preferred (also the most frequently encountered), while sestential derivations in general ranked second. The low rating of profess involving proof that axioms are independent or not, or premises inconsistent or not, is almost surely due to the low frequency of occurrence of these problem types in the curriculum. Data on the students' ability to make the required choices in these kinds of problems show that the students' intuitions for determining consistency of premises or independence of axioms were not as well formed as for determining the validity of an argument.

We also asked all the students to complete an attitude survey.

Questions are shown in Appendix I; ratings on a 1-7 preference scale

are given in Table VIII. For the most part, students enjoyed the course,

Insert Table VIII about here

would like to take other computer-based courses, and found they liked the active interaction the system afforded. They were not happy if a

TABLE VII
Student Ranking of Preferred Problem Types

					Chci	ce				
Problem type	1	2	3	14	5	6	7	8	9	10
Multiple choice	4	5	5	12	3	O	0	3	3	5
Sentential derivation	3	7	7	<u>L</u>	5	2	3	2	1	3
Counterexample by truth assignment	6	14	5	6	5	4	O	2	14	ı
Derivations using CP and IP	11	5	5	6	3	1	3	1	1	1
Proofs in elementary algebra	4	5	6	2	4	14	4	5	2	1
Finding axioms	4	4	1	14	3	3	6	5	2	5
Derivations of formulas having quantifiers	0	5	1	ı	6	8	10	4	2	0
Counterexample by interpretation	1	2	7	1	5	4	7	5	4	1
Proving premises consistent or inconsistent	2	3	0	1	1	4	2	7	12	5
Proving axioms independent or dependent	2	1	0	0	2	7	3	2	5	15

BEST COPY AVAILABLE Results of Questionnaire (24 Students)

Question number	Scale						
	1	2	3	14	5	6	7
1	?	10	1	1	1	1	3
2	19	3	1	0	0	1	0
3	0	C	1	2	4	5	12
4	0	0	1	ı	2	2	18
5	0	0	2	0	2	4	16
6	3	3	3	4	3	5	3
7	0	3	4	2	5	14	6
8	0	0	2	6	8	4	4
9	7	5	5	1	2	2	2
10	3	3	7.5	0	5	5.5	0
11	11	3	2	5	2	O	1
12	0	2	5	6	6	5	0
13	3	6	2	2	4	14	3
14	7	6	6	0	1	2	2
15	3	6	6	14	2	2	1

human tutor was not available. The opring students were displeased that the terminals were not available before 5:00 p.m. By an outstanding majority, the obtudents likel working at their own pace at the terminals and enjoyed working on their own, independent of the activities of their classmates.

Based on comments made by the students on these questionnaires, several commands were added to the system in order to facilitate reviewing partial proofs and shortening solutions. Comments by students in the winter-1973 class precipitated the addition of the LESSON command for skipping around curriculum problems.

Example Problems

The examples we have chosen to describe in detail were selected for one or more of the following reasons: (1) the distribution of number of steps to complete a solution indicated a great variety of solutions, (2) rules required to solve the problem had a high percentage of errors, and (3) average number of hints requested for the problem showed that the problem was considered difficult by many students. In each example presentation, we provide a sample solution and the overall average, minimum, and maximum number of steps. Many problems are randomly selected. If a student stops a session in the middle of constructing a derivation, there is a good chance that he will not receive that same problem at his next session. Randomly assigned problems are numbered as: lesson.problem.l or lesson.problem.2.

A table of the minimum and maximum number of solution steps for all derivation problems (600 such problems occur in the curriculum) is provided

fr. Appendix 1... The feet will be did not be a feet to the feet and fall data.

In the initial lessons of the course, students learn to construct propositional or sentential derivations. They are taught a simple command language consisting of mnemonics for inference rules, and conditional and indirect proof procedures. The summary of inference rules given to the students appears in Appendix III.

The first example, shown in Figure 1, is interesting because it requires a subsidiary derivation whose hypothesis is identical to one needed

Insert Figure 1 about here

in the main derivation. At the point of presentation of this problem, the student has learned the rules modus ponens (AA), working premise (WP), and conditional proof procedure (CP).

Indirect proof. The indirect proof procedure (IP) is taught in Lesson 408, where the eighth problem, shown in Figure 2, is the first

Insert Figure 2 about here

derivation example. To encourage the use of IP, the inference rule denying the consequent of a conditional sentence is not permitted in solutions to any problems in this lesson. Control of this nature is part of the basic lesson driver. The tenth problem in the lesson, shown in Figure 3,

Insert Figure 3 about here

is significant because three hints were available, and, on the average, students requested one hint. This was one of only ten problems in which


```
DERIVE (((R \& Q) \to Q) \to ((R \& Q) \to S)) \to ((R \& Q) \to (Q \to S))

\frac{WP}{WP} (1) \frac{((R \& Q) \to Q) \to ((R \& Q) \to S)}{\frac{R \& Q}{Q}}

\frac{WP}{WP} (3) \frac{Q}{Q}

\frac{Q}{WP} (4) \frac{R \& Q}{Q} \to Q

\frac{Q}{1.5AA} (6) (R \& Q) \to Q

\frac{Q}{1.5AA} (7) \frac{Q}{3.7CP} (8) \frac{Q}{2.8CP} (9) \frac{Q}{(R \& Q) \to (Q \& S)}

\frac{Q}{1.9CP} (10) \frac{Q}{(R \& Q) \to Q} \to \frac{Q}{(R \& Q) \to S)} \to ((R \& Q) \to (Q \to S))
```

Average number of steps: 10.3
Minimum number of steps: 10
Maximum number of steps: 15

Fig. 1. Sample derivation of Problem 405.12.2

Fig. 2. Sample derivation of Problem 408.8.2


```
DERIVE (NOT((W \& R) \to S)) \to (W \& R)

\frac{HYP}{WP} (1) NOT ((W \& R) \to S)

\frac{WP}{WP} (2) \frac{NOT}{W \& R}

\frac{W}{WP} (3) \frac{W \& R}{NOT S}

\frac{W}{2.3.41P} (5) S

\frac{3.5CP}{1.6.21P} (6) (W \& R) \to S

\frac{1.6.21P}{1.7CP} (8) (NOT((W \& R) \to S)) \to (W \& P)

Average number of steps: 8.6
```

Minimum number of steps:

Maximum number of steps:

Fig. 3. Sample derivation of Problem 408.10.2

- 8

the average number of idits were firming and more on the error. Many students seemed to have terminated a session at this problem. The new rule used in the sample solution is HYP, to introduce the hypothesis of the desired conclusion.

Truth values. Exercises on assigning truth values to atomic formulas and on determining the truth value of a complex formula prepare the student for the task of finding counterexamples to arguments that can be symbolized in the propositional calculus. An example from Lesson 409, seen in Figure 4, shows the steps a student might take to decide on the validity of an argument.

Insert Figure 4 about here

Our tabulation of problems in which the student had a choice between constructing a counterexample or a derivation shows that this particular problem was attempted 37 times, 17 of which DER (derive) was correctly chosen first, 12 times as the second choice. The derivation is tricky because one premise is not needed in the solution. New rules used are form-a-disjunction (FD) and commute-a-disjunction (CD).

Identities. By Lesson 411, the student constructs proofs using rules for identity: number definition (ND), commute-equals (CE), and addition of equal terms (AE). Distribution of steps in the example, shown in Figure 5, is especially scattered, possibly because the solution can deceptively be constructed without a conditional proof. Only

Insert Figure 5 about here

DERIVE NOT (R) (1) વ $(2) (S \& Q) \to NOT W$ (3) W CONSTRUCT A DERIVATION OR FIND A COUNTEREXAMPLE TYPE DER OR CEX CEX FIND A COUNTEREXAMPLE: NOT (R) (1) Q (2) (S & Q) \rightarrow NOT W P (3) W YOU ARE LOCKING FOR A COUNTEREXAMPLE. THUS, THE CONCLUSION MUST BE FALSE AND THE PREMISES TRUE. NOW ASSIGN CONSISTENT TRUTH VALUES TO THE REMAINING SENTENCE LETTERS. W Q LET'S CHECK TO SEE IF YOUR TRUTH ASSIGNMENT MAKES THE PREMISES TRUE AND THE CONCLUSION FALSE. S & ସ F NOT (W) $(S \& Q) \rightarrow NOT W$ YOUR ASSIGNMENT MAKES ALL THE PREMISES TRUE. LET'S CHECK THE CONCLUSION. NOT (R) \underline{F} CORRECT

Fig. 4. Sample derivation of Problem 409.16

7

12

Average number of steps: Minimum number of steps:

Maximum number of steps:

DERIVE $(B = C \& C = D) \rightarrow D = B$ P
(1) $(D = C \& C = B) \rightarrow D = B$ 1CE2 (2) $(D = C \& B = C) \rightarrow D = B$ 2CE1 (3) $(C = D \& B = C) \rightarrow D = B$ 3CC1 (4) $(B = C \& C = D) \rightarrow D = B$

Average number of steps: 7.8
Minimum number of steps: 4
Maximum number of steps: 17

Fig. 5. Sample derivation of Problem 411.14.2

one of the fall students, but five spring students, found the four-step solution.

Replacement of a term by an equal term (RE) is introduced in Lesson 413; more practice is given with this new rule in Lesson 414. Only one spring student and several fall students found the clever eight-step solution in the example, shown in Figure 6. The proof requires the rule of number definition.

Insert Figure 6 about here

Axioms. The commutative axiom (CA) is presented in Lesson 415 and the associative law for addition in Lesson 416. As our analysis of rules shows, AR and AL (associate right and left over addition) were difficult rules to use (as were the associative laws for Boolean algebra). Two problems from Lesson 416 are presented in Figures 7 and 8. We

Insert Figures 7 and 8 about here

selected them also because they are typical of the symbolic manipulations performed in constructing proofs in elementary algebra and in the propositional calculus. The minimum proof in the second example from this lesson does not require use of the AL rule, despite the fact that AL was introduced immediately before presentation of the problem. Several examples of such improper ordering of problems—improper in the sense that their context is misleading—have been corrected in later versions of the course.

Three more axioms are taught in Lesson 417. zero (Z), negative number (N), and additive inverse (AI). The example from this lesson is

DERIVE NOT D < B

P
(1) D = 7
P
(2) 6 = B
P
(3) 5 + 1 = B \rightarrow NOT 7 < B
ND6
(4) 6 = 5 + 1
2.4RE1
(5) 5 + 1 = B
3.5AA
(6) NOT 7 < B
1CE1
(7) 7 = D

NOT D < B

Average number of steps: 9.1
Minimum number of steps: 8
Maximum number of steps: 14

(8)

6.7RE1

Fig. 6. Sample derivation of Froblem 414.7.2


```
DERIVE 8 = (2 + 1) + 5

ND8 (1) 8 = 7 + 1

ND7 (2) 7 = 6 + 1

1.2RE1 (3) 8 = (6 + 1) + 1

ND6 (4) 6 = 5 + 1

3.4RE1 (5) 8 = ((5 + 1) + 1) + 1

5AR1 (6) 8 = (5 + (1 + 1)) + 1

ND2 (7) 2 = 1 + 1

7UE1 (8) 1 + 1 = 2

5.8RE1 (9) 8 = (5 + 2) + 1

9AR1 (10) 8 = 5 + (2 + 1)

8CA1 (11) 8 = (2 + 1) + 5
```

Average number of steps: 12.5
Minimum number of steps: 11
Maximum number of steps: 17

Fig. 7. Sample derivation of Problem 416.19.2

```
DERIVE (5 + 1 = 4 + 2) \rightarrow 3 + (2 + 1) = 6
 5 + 1 = 4 + 2
 (1)
HYP
 (2)
 6 = 5 + 1
MD6
 (3)
(4)
2.1RE1
 6 = 4 + 2
 4 + 2 = 6
 4 = 3 + 1

(3 + 1) + 2 = 6

3 + (1 + 2) = 6
 (5)
(6)
4.5RE1
 (7)
6AR1
 (8) 3 + (2 + 1) = 6
(9) (5 + 1 = 4 + 2) \rightarrow 3 + (2 + 1) = 6
```

Average number of steps: 13.6
Minimum number of steps: 9
Maximum number of steps: 25

Fig. 8. Sample derivation of Problem 416.22.2

resulted from the inability to use the short forms of the axioms. The short form for N (apply N in one step by letting the program determine the correct instantiation of the axiom) is explained just before the example problem, shown in Figure 9, is assigned.

Insert Figure 9 about here

Theorems. Students first learn about theorems and their use in constructing proofs in Lesson 418. The example problem, shown in Figure 10, is an extremely simple one, yet only two students found the four-step

Insert Figure 10 about here

solution. They had just proved Theorem 1 ((-B) + B = 0), and had been encouraged to use it in subsequent proofs. The problem is misplaced, but we are still surprised at the difficulties most students seemed to have.

Lesson 420 is included in the curriculum to demonstrate a second axiomatic system, one in which the basic binary operation is noncommutative. We added this lesson in the winter, 1973, because in our previous experience we seemed to find students finishing with the impression that "the world commutes." Theorems proved in Lessons 418 and 419 must be proved in this new system; the proofs, without CA available, are of course more difficult than when CA is available.

Problem 420.4, shown in Figure 11, is the proof of the first theorem.

It is, in terms of the number of hints requested by the students, the

Insert Figure 11 about here

```
DERIVE C + (3 + (-C)) = 1 + (1 + 1)
 B + -B = 0
 (1)
B: C
 C + -C = 0
 3 = 2 + 1
ND3
 (2)
 (3)
(4)
 2 = 1 + 1
ND2
 3 = (1 + 1) + 1
 3 = 1 + (1 + 1)
5AE
 3 + (C + -C) = (1 + (1 + 1)) + (C + -C)
 3 + (c + -c) = (1 + (1 + 1)) + 0
 3 + (C + -C) = 1 + (1 + 1)
 (8)
 (3+c)+-c=1+(1+1)
 (9)
8all
 (c + 3) + -c = 1 + (1 + 1)
9CA1
 (10)
 (11) \dot{C} + (3 + -C) = 1 + (1 + 1)
10AR1
```

Minimum number of steps: 11
Maximum number of steps: 20

Average number of steps:

Fig. 9. Sample derivation of Problem 417.24.1

12.6

DERIVE
$$(0+6) + (11-5) = 6 + (11-(5+0))$$

LT

 $(1+6) + (11-(5+0))$
 $(0+6) + (11-(5+0))$
 $(0+6) + (11-(5+0))$
 $(0+6) + (11-(5+0))$
 $(0+6) + (11-(5+0))$
 $(0+6) + (11-(5+0))$
 $(0+6) + (11-(5+0))$
 $(0+6) + (11-(5+0))$
 $(0+6) + (11-(5+0))$
 $(0+6) + (11-(5+0))$

Average number of steps: 10.5
Minimum number of steps: 4
Maximum number of steps: 34

Fig. 10. Sample derivation of Problem 418.8.1


```
PROVE (-B) + B = 0
\underline{AI} \quad B + -B = 0
 (1) (-B) + (--B) = 0
B: -B
\underline{Z} \quad \underline{B} + O = B
<u>B</u>: <u>- B</u>
 (2) -B + O = -B
<u>AI</u>
B: B
 (3) B + -B = 0
3CE1
2.4RE1
 (4)
 0 = B + -B
 (5)
 (-B) + (B + -B) = -B
5AE
 ((-B) + (B + -B)) + --B = (-B) + (--B)
:<u>--B</u>
6AL1
 (7)
 ((-B + B) + -B) + --B = (-B) + (--B)
 (8) (-B + B) + ((-B) + --B) = (-B) + (--B)
(9) (-B + B) + 0 = (-B) + (--B)
7AR2
8AI1
 (10) (-B) + B = (-B) + (--B)
9Z1
 (11) (-B) + B = 0
lOAIl
```

Minimum number of steps: 7
Maximum number of steps: 34

Average number of steps:

Fig. 11. Sample derivation of Problem 420.4.0

13.8

most difficult problem in the curriculum. An average of approximately two hints were requested, higher than any other problem. When this theorem was proved in the theory of Abelian groups, the average number of steps for a solution was two, in contrast to the average of 13 steps required in proving the same theorem without the commutative axiom. This same difficulty held true in proving the remaining six theorems in the lesson, despite the fact that availability of Theorem 1 should have made the proofs as simple as when CA was available.

Translation. We show only one example from Lesson 422 on translating English statements into the formalism of first-order logic (without quantifiers). It is a problem in which the student has already translated each premise and the conclusion as separate problems (Figure 12). The

Insert Figure 12 about here

sample proof uses De Morgan's Law (DM), definition of implications (DFA), deny-a-disjunct (DD), and right conjunct (RC).

Quantifiers. The notation we have developed for teletypewriter representation of "for all x, S(x)" and "there exists an x, S(x)" is "(A X)S(X)" and "(E X)S(X)", respectively. The commands for introducing and eliminating quantifiers (Lesson 426) are universal specification (US), universal generalization (UG), existential specification (ES), and existential generalization (EG). Restrictions on the use of these commands are taught in Lesson 427.

The rules US and UG are used in the next example problem, Figure 13, in which the student shows the validity of an argument about featherless

Insert Figure 13 about here


```
Q = LOVE IS BLIND
```

R = MEN ARE AWARE OF THE FACT THAT LOVE IS BLIND

S = WOMEN TAKE ADVANTAGE OF THE FACT THAT LOVE IS BLIND

DERIVE S

```
(Q & NOT R) OR (Q & S)
 (1)
 (NOT R) \rightarrow NOT Q
P
 (2)
2DFA
 (3) R OR NOT Q
 (4) NOT (NOT R & Q)
 (5) NOT (Q & NOT R)
(6) Q & S
6RC
 (7)
 S
```

10.5 Average number of steps: Minimum number of steps: 7 20 Maximum number of steps:

Fig. 12. Sample derivation of Problem 422.39.0

ONLY BIRDS HAVE FEATHERS
NO MAMMAL IS A BIRD
.: EACH MAMMAL IS FEATHERLESS

```
DERIVE (A X) (M(X) \rightarrow NCT F(X))

P
(1) (A X) (F(X) \rightarrow D(X))

P
(2) (A X) (M(X) \rightarrow NOT D(X))

1US

X: X
(3) F(X) \rightarrow D(X)

2US

X: X
(4) M(X) \rightarrow NOT D(X)

3CON
(5) NOT D(X) \rightarrow NOT F(X)

4.5HS
(6) M(X) \rightarrow NOT F(X)

CG

1X
(7) (A X) (M(X) \rightarrow NOT F(X))
```

Average number of steps: 9.1
Minimum number of steps: 7
Maximum number of steps: 17

Fig. 13. Sample derivation of Problem 426.44.0

mammals. It is the last problem in the lesson. The minimum seven-step proof uses the contrapositive rule (CON), one not especially emphasized in the curriculum.

In the case of ES, we adopted the convention that the variable of quantification may only be replaced by an 'ambiguous' name. Ambiguous or arbitrary names are denoted by an asterisk followed by any variables occurring free in the formula to which ES is applied.

The rule EG replaces all occurrences of a proper name or ambiguous name by a variable of quantification. We chose problem 33 from Lesson 427 (Figure 14) to demonstrate the use of the four quantifier rules.

Insert Figure 14 about here

The problem is not necessarily a difficult one, making the wide distribution of the number of steps to solution somewhat surprising. The fall students did much better than the spring students on this problem.

In reviews requested during work on derivation problems, the program provides references to any flagged variables (i.e., those variables introduced free in a premise line) occurring in each line, as well as references to the premise line upon which the flagging depends. Again, this notation follows the rule usage adopted in <u>Introduction to Logic</u> (Suppes, 1957).

Interpretation. The notion of interpretation of a set of statements written in English is introduced in Lesson 423 and then elaborated
on in Lesson 428 where the method for showing an argument invalid is explained. We take the set of rational numbers as the domain of interpretation. To show that an argument is invalid, the student provides an

```
(E X) (I(X) & (A Y) (P(Y) \rightarrow NOT L(X,Y)))
 (A X) (P(X) \rightarrow H(X))
 (1)
P
 (2) (E X) (I(X) & (A Y) (H(Y) \rightarrow NOT L(X,Y)))
Р
2ES
 (3) I(*) & (A Y) (H(Y) \rightarrow NOT L(*,Y))
X: *
1U$
\overline{X:Y}
 (4) P(Y) \rightarrow H(Y)
 (5) (A Y) (H(Y) \rightarrow NOT L(*,Y))
3RC
5US
Y:Y
4.6HS
 H(Y) \rightarrow NCT L(*,Y)
 (6)
 P(Y) \rightarrow NOT L(*,Y)
 (7)
7UG
 (A Y) (P(Y) \rightarrow NOT L(*,Y))
 (8)
 I(*)
 (9)
 I(*) & (A Y) (P(Y) \rightarrow NOT L(*,Y))
 (10)
 (11) (E X) (I(X) & (A Y) (P(Y) \rightarrow NOT L(X,Y)))
 12.8
Average number of steps:
```

Minimum number of steps: 11
Maximum number of steps: 20

Fig. 14. Sample derivation of Problem 427.33.2

43

interpretation of each atomic formula in the argument and then proves the truth of an interpretation of a premise by deriving it as a theorem in the algebra of rational numbers. To prove a conclusion is false, the student derives the negation of the interpretation of the conclusion.

The student facilitates the repeated need to prove such statements as $(A \times X)(NOT \times X \to X = X)$ and $(A \times X)(X = X \to X = X)$ by using the system's INIT mode to prove lemmas. The ability to predict the usefulness of such lemmas shows a good level of understanding on the part of the better students in the course. We discuss this further in a later section.

In addition to constructing derivations to show that an argument is valid or invalid, we use derivations to show that an axiom is dependent on other axioms or that a premise is inconsistent with other premises. We use an example from Lesson 429 (Figure 15) to demonstrate the format of such problem types. The students show that a premise is

Insert Figure 15 about here

inconsistent with other premises if its negation is derivable from the other premises. A set of premises is consistent if and only if it has at least one true interpretation (in terms of the axioms and theorems of elementary algebra). For example, students construct a proof that the two premises

All unicorns are animals.

No unicorns are animals.

are consistent; in the figure, the student proves Axiom 1 is inconsistent

46

ALL MEN ARE ANIMALS ALL ANIMALS ARE MORTAL SOME MEN ARE NOT MORTAL

SHOW THE THIRD PREMISE IS INCONSISTENT WITH THE FIRST TWO PREMISES

DERIVE NOT (E X) (H(X) & NOT M(X))

P (1) (A X) (H(X) \rightarrow S(X))

P (2) (A X) (S(X) \rightarrow M(X))

\[
\frac{1UC}{X:X} \]
\frac{2UG}{X:X} \]
\[
\frac{2UG}{X:X} \]
\[
\frac{4}{3} \]
\[
\frac{6}{3} \]
\[
\frac{H(X)}{3} \rightarrow M(X) \]
\[
\frac{5DFA}{5DFA} \]
\[
\text{(4)} \]
\[
\text{S(X)} \rightarrow M(X) \]
\[
\frac{5DFA}{5DFA} \]
\[
\text{(6)} \]
\[
\text{NOT'} \]
\[
\text{H(X)} \circ M(X) \]
\[
\frac{6DM}{7UG} \]
\[
\text{(7)} \]
\[
\text{NOT'} \]
\[
\text{(H(X)} \& NOT \]
\[
\text{M(X)} \]
\[
\text{NOT \}
\]
\[
\text{M(X)} \]
\[
\text{NOT \}
\text{M(X)} \]
\[
\text{NOT \}
\text{M(X)} \)

Average number of steps: 11.3
Minimum number of steps: 8
Maximum number of steps: 18

Fig. 15. Sample derivation of Problem 429.11.0

with Axioms 2 and 3 by constructing a proof of which the first axiom is false and the other two true.

We selected one problem from the lessons on Boolean algebra (Figure 16). The average number of hints for this problem was one; two hints

Insert Figure 16 about here

were actually available. This is proof of Theorem 179. Data from the next three theorems also showed a high number of requests for hints.

The symbolization problems in Lesson 435 present another challenge to the students' intuitive reasoning. If the student's response is not logically equivalent to a stored answer, he must construct a proof to show that logical equivalence does not hold between his answer and the one stored with the curriculum problem. He must also designate which of the two expressions will have the false interpretation and which the true, since the implication may hold only in one direction. To carry out proofs in this lesson, students were encouraged to prove (NOT NOT R) IFF R, which should have made problem 435.13 (Figure 17), an exercise in

Insert Figure 17 about here

proving two statements not logically equivalent, quite easy. Judging from the scattered distribution of solution steps, this suggestion did not seem to help. This problem was also the first time RQ, replace-equivalent-formulas, was available for use by the students. We show two solutions—one using quantifier rules, the other using RQ.

Finding axioms. In a previous report (Goldberg & Suppes, 1972) we examined the diversity of solutions obtained by students for the


```
THEOREM 179
```

```
PROVE (G \lor H = G \uparrow h) \rightarrow G = H
 (1) \qquad \qquad G \lor H = G \uparrow H
\overline{\text{TH168}} \quad \text{G} \quad \text{f} \quad (\text{G} \quad \text{V} \quad \text{H}) = \text{G}
G:G
 G \uparrow (G \lor H) = G
 (2)
H: H
2. TRE1
 (3) \qquad G \uparrow (G \uparrow H) = G
\overline{IA} (G † H) † K = G † (H † K)
H: \overline{G}
 (G \uparrow G) \uparrow H = G \uparrow (G \uparrow H)
 (4)
K:\overline{H}
 (G + G) + H = G
 (5)
 (6)
 G \uparrow H = G
TH168 (G + (G V H)) = G
G:H
 (H \uparrow (H \lor G)) = H
 (7)
 (8)
 H \vee G = G \uparrow H
 H \uparrow (G \uparrow H) = H
 7.8RE1
 (9)
 (G \uparrow H) \uparrow H = H
 (10)
90I1
 G \uparrow (H \uparrow H) = H
 (11)
10IAl
 G \dagger H = H
11TH164.1
 (12)
 ~ = H
12.6RE1
 (13)
 (14) (G \lor H = G \uparrow H) \rightarrow G = H
 1.13CP
```

Average number of steps: 21.5
Minimum number of steps: 14
Maximum number of steps: 38

Fig. 16. Sample derivation of Problem 423.44.0

DERIVE NOT (A X) D(X)

```
NOT (A X) NOT NOT D(X)
Proof 1:
 (1)
 D(X)
 (3)
 (STEPS 2-8
 (3)
 NOT NOT D(X)
 ARE A
 D(X) \rightarrow NOT NOT D(X)
 (4)
 LEMMA.)
 (5)
(6)
 NOT NOT D(X)
 \overline{D(X)}
 5DN
 (7) NOT NOT D(X) \rightarrow D(X)
(8) NOT NOT D(X) IFF D(X)
 (9) NOT (A X) D(X)
 (1)
 NOT (A X) NCT NOT D(X)
Proof 2:
 P
 (2)
 (A X) D(X)
 <u>HYP</u>
 (3)
 (E X) NOT D(X)
 NOT D(*)
 (4)
 NOT (A \times) D(X)
```

Average number of steps: 9.8
Minimum number of steps: 3
Maximum number of steps: 19

Fig. 17. Sample derivation of Problem 434.13.0

finding-axioms exercises. The students were seventh graders as well as college students. The data for the classes analyzed here were broadly similar, and consequently we omit all details.

Choice of method. Three kinds of problems in the curriculum are designed to give the student an opportunity to develop some intuition about the validity or invalidity of arguments. They are (1) derive or find a counterexample using truth table analysis (DC), (2) derive or find a counterexample using the method of interpretation (D1), and (3) show premises inconsistent or give an interpretation to show premises inconsistent (DIC). In each case, the student states his choice by typing commands DER (derive), CEX (counterexample by truth analysis), or INT (method of interpretation). He can change his choice at any time by typing one of the three choices; he can restart within the present choice by typing RESTART.

Table IX presents our data on the students' choices, sorted by problem number. It provides an enumeration of the number of times each

Insert Table IX about here

problem was attempted, the correct choice, and the number of times the choice was correct on the first or the second try. Table X compiles

Insert Table X about here

the same data, sorting by problem type. There are 27 problems (15 with random selection) involved. From this information, it appears that the students have some difficulty with each type of problem, some of which we feel was due to defects in our presentation of uses of the method of interpretation.

TABLE IXa

Data on Students' Choices of Correct Method of Attack (Spring, 1973)

Problem No.	Problem type	Correct choice	No. times chosen first	No. times chosen second	Total times problem tried
409.12.1	DC .	DER	15	8	24
409.12.2	DC	CEX	10	8	24
409.13.1	DC	DER	16	6	22
409.13.2	DC	CEX	13	4	17
409.14.1	DC	CEX	16	4	27
409.14.2	DC	CEX	19	5	31
409.15.1	DC	CEX	20	3	24
409.15.2	DC	CEX	16	0	20
409.16.1	DC	CEX	19	6	26
409.16.2	DC	DER	9	4	17
409.17.1	DC	CEX	23	2	26
409.17.2	DC	CEX	11	4	18
409.18.0	DC	DER	3	0	3
409.19.1	DC	CEX	11+	3	20
409.19.2	DC	CEX	5	2	24
409.20.1	DC	DER	9	5	16
409.20.2	DC	CEX	21	7	29
409.21.1	DC	CEX	21	1	55
409.21.2	DC	CEX	18	0	20
409.26.1	DC	DER	<u>~]</u>	5	39
409.26.2	DC	DER	13	14	3 5
428.17.0	DI	INT	29	10	45
428.18.1	DI	INT	12	1	23
428.18.2	DI	INT	13	4	21
428.19.1	DI	int	9	2	13
428.19.2	DI	DER	12	1	26
428.20.0	DI	INT	10	3	16
428.21.1	DI	DER	20	ı	23
428.21.2	DI	DER	7	0	9

(Table IXa, cont.)

Problem No.	Problem type	Correct choice	No. times chosen first	No. times chosen second	Total times problem tried
428.22.1	DI	DER	13	0	15
428.22.2	DI	DEP	17	0	22
428.23.1	DI	INT	9	9	19
428.23.2	DI	INT	11	3	15
428.24.0	DI	INT	11	C	12
428.25.0	DI	INT	14	5	20
428.26.0	DI	DER	14	0	17
429.20.0	DI	INT	3 0	16	50
429.21.0	DI	INT	52	22	86
429.22.0	DI	INT	33	10	55
429.12.0	DIC	INT	28	12	46
429.13.0	DIC	DER	28	5	41
429.14.0	DIC	INT	18	20	3 9

TAPLE LXb

Data on Students' Choices of Correct Method of Attack (Fall, 1973)

Problem No.	Problem type	Correct choice	No. times chosen first	No. times chosen second	Total times problem tried
409.12.1	DC	DER	13	8	21
409.12.2	DC	CEX	8	8	18
409.13.1	DC	DER	10	8	22
409.13.2	DC	CEX	11	6	18
409.14.1	DC	CEX	14	7	22
409.14.2	DC	CEX	15	2	18
409.15.1	DC	CEX	15	6	21
409.15.2	DC	CEX	13	2	16
409.16.1	DC	CEX	17	3	20
409.16.2	DC	DER	8	8	20
409.17.1	DC	CEX	15	4	19
09.17.2	DC	CEX	14	2	16
409.18.0	DC	DER	1	0	3
409.19.1	DC	CEX	18	1	22
409.19.2	DC	CEX	14	1	18
409.20.1	DC	DER	17	3	22
409.20.2	DC	CEX	17	14	24
409.21.1	DC	CEX	24	0	25
409.21.2	DC	CEX	13	1	14
409.26.1	DC	DER	26	12	1414
409.26.2	DC ,	DER	17	13	3 6
428.17.0	DI	INT	27	1 6	47
428.18.1	DI	INT	16	2	20
428.18.2	DI	INT	11	9	21
428.19.1	DI	INT	16	6	22
428.19.2	DI	DER	7	O ·	- 28
428.20.0	DI	INT	17	0	20
428.21.1	DI	DER	22	0	27
428.21.2	DI	DER	14	2	19

(Table IXb, cont.)

Problem No.	Problem type	Correct choice	No. times chosen first	No. times chosen second	Total times problem tried
428.22.1	DI	DER	20	1	22
428.22.2	DI	DER	15	0	18
428.23.1	DI	INT	11	7	23
428.23.2	DI	INT	19	3	23
428.24.0	DI	INT	8	2	ıŕ
428.25.0	DI	INT	9	5	15
428.26.0	DI	DER	12	3	18
429.20.0	DI	INT	33	14	58
429.21.0	DI	INT	43	15	64
429.22.0	D.T	INT	37	9	49
429.12.0	₹	INT	28	16	52
429.13.0	ic	DER	41	5	55
429.14.0	DIC	INT	15	23	47

TABLE Xa

Choice of Method of Attack by Problem Type (Spring, 1973)

correct	choice correct	ond choices correct	choice correct	times type occurs
322	66.5	91	56.1	484
316	64.8	87	50.9	487
74	5 8.7	37	71.2	126
	322 316	322 66.5 316 64.8	322 66.5 91 316 64.8 87	322 66.5 91 56.1 316 64.8 87 50.9

^{*}Giver first choice incorrect.

TABLE Xb

Choice of Method of Attack by Problem Type (Fall, 1973)

Problem type	No. of first choices correct	% first choice correct	No. of sec- ond choices correct	% second* choice correct	No. of times type occurs
DC	290	66.1	99	66.4	439
DI	337	65.9	94	54.0	511
DIC	84	54.5	44	62.9	154

^{*}Given first choice incorrect.

Special Commands

Several special features of the instructional system are of interest: hints, reviews, initiative, and redoing solutions. In the previous section we displayed three of the ten problems in which the average number of hints requested was approximately one, or, in one case only, two.

Students reported that they did not always ask for a hint when they needed one (seeking a teaching assistant instead) because they were not aware they were able to do so or, when they did, no hints were available. We found that the students in the spring quarter had a 57 percent error rate with the HINT command; 1,291 out of 2,232 uses of HINT were handled with the comment "NO HINT AVAILABLE." In the fall, the error rate for INIT was 54 percent, that is, 1,324 out of 2,449 uses of the command. Detailed data on all problems which either had a stored hint or for which at least one student requested a hint are shown in Table XI. An extended

Insert Table XI about here

discussion of the problem of helping students with hints and other methods is given in Goldberg (1973).

A simple visual aid, reprinting the partial solutions with error messages and deleted lines omitted, was provided when the student typed the command REVIEW. REVIEW was used on the average about 44 times in the spring quarter and about 69 times in the fall quarter. Several students were recorded as requesting a review of their work more than 100 times. In other cases, students never used the command. This

TABLE XIa

Data on Availability and Use of Hints (Spring, 1973)

	Problem no.	No. of hints available	No. of hints requested	Problem no.	No. of hints available	No. of hints requested
-	404.18.1	0	1	408.12.1	1	6
	404.20.1	0	3	408.12.2	1	13
	404.22.1	2	10	408.13.1	1	6
	404.22.2	2	12	408.13.2	1	0
	405.2.1	0	1	408.14.1	1	11
	405.2.2	0	1 2	408.14.2	0	5
	405.3.1	Q		408.15.1	1	12
	405.3.2	0	4	408.15.2	1	16
	405.4.1	0	13	408.16.2	0	4
	405.4.2	0	4	408.17.1	0	1
	405.5.1	O	8	408.17.2	O	2 3
	405.7.1	0	11	408.18.1	0	3
	405.7.2	0	2 6	408.18.2	0	1
	405.8.1	0	6	408.19.1	1	10
	405.8.2	0	7	408.20.0	1	.7
	405.10.1	0	7	408.21.0	0	4
	405.10.2	0	1	408.22.0	2	17
	405.11.1	0	3	408.23.1	1	4
	1:05.11.2	0	3 5 6	408.23.2	1	15
	405.12.1	0	6	408.24.1	.0	5 5 8
	405.12.2	0	4	408.24.2	0	5
	406.4.2	0	1 1	408.25.1	0	8
	406.18.2	0		408.25.2	0	2
	407.1.0	0	1	408.26.1	0	1 5
	407.4.1	0	1	408.26.2	0	11
	407.14.1	0	1	408.27.0	0	4
	407.15.2	0	1	408.28.0	0	2
	407.20.1	0	1 2 5 5 14	409.1.0	0	1
	407.21.1	0	5	409.12.1	0	2
	407.21.2	0	5	409.13.1	0	1
	4c8.6.0	0	14	409.16.2	0	1
	408.7.1	٥	2 18	409.20.1	· O	3
	408.8.1	0	18	409.24.1	1	4
	408.8.2	0	15	409.24.2	1	11
	408.9.1	0	15 5 6	409.25.1	0	33
	408.9.2	0	6	409.25.2	0	15
	408.10.1	0 3 3	68	409.26.1	0	7
	408.10.2	3	45	409.26.2	.0	9 2
	408.11.1	1	10	410.16.1	0	2
	408.11.2	1	10	410.16.2	0	14

(Table XIa, cont.)

_						
_	Problem no.	No. of hints available	No. of hints requested	Problem no.	No. of hints available	No. of hints requested
	410.17.2	0	1	418.18.1	0	1
	410.26.2	0	1	418.19.1	Ö	i
	410.28.1	0	3	418.21.2	Ö	ī
	410.29.2			418.25.1	~~~	-
	410.29.2	0	2	418.25.2	ŏ	3
	412.24.1	0	1	419.3.2	ŏ	í
	412.24.2	0	i	419.11.2	ő	้ำ
		0	i	419.13.1	ŏ	i
	412.27.2 414.2.1	Ü	l	420.4.0	Ö	95
		0	<u> </u>	420.5.0	ŏ	21
	414.2.2	0	i	420.6.0	ŏ	1
	414.5.1	0	i	420.8.0	Ö	2
	414.8.2	=	<u> </u>	420.9.0	C	11
	414.12.1	Ç	<u> </u>	420.10.0	ו	32
	414.14.2	0	1 6	1	0	2
	415.21.2	0	1	422.19.0 422.23.0	0	1
	415.24.2	0			0	i
	415.25.1	0	1	422.27.0		5
	415.25.2	0	6	422.28.0	0	
	415,26.1	0	5 2	422.39.0	0	2 3
	415.26.2	0	2	424.11.0	0	2
	415.31.2	0	2	424.12.0	0	1 1
	415.32.2	0	1	426.4.0	0	_
	416.8.1	0	1	426.6.0	0	2
	416.8.2	0	1 3 3	426.9.1	0	1 1
	416.9.1	0	3	426.11.1	0	
	416.9.2	0		426.11.2	0	2
	416,14.0	, 1	0	426.32.2	0	2
	416.18.2	0	2	426.38.2	0	5
	410.19.1	0	1	427.31.0	0	4
	416.19.2	0	2 1 1 1	427.32.1	0	5 4 2 5 2
	417.17.1	0		427.32.2	0	5
	417.18.2	0	1	427.33.1	0	2
	417.19.2	0	1 2	427.33.2	0	1 0
	417.25.1	O	2	427.35.0	2	
	417.25.2	O	1	427 .3 6.0	3	17
	417.26.2	0		427.37.0	1	0
	417.27.1	1	10	427.38.0	1	2 .
	418.3.0	0	2	427.40.0	1	2 5 1 8
	418.8.1	0	2	427.42.0	0	1
	418.8.2	Ö	2	427.49.0	0	
•••	418.10.2	0	1 2	428.13.0	0	29
	418.14.1	O	2	428.14.0	0	3 2
	418.17.1	0	4	428.15.0	0	2

(Table XIa, cont.)

Problem no.	No. of hints available	No. of hints requested	Problem no.	No. of hints available	No. of hints requested
428.17.0	0	1	432.25.0	1	15
428.20.0	0	2	432.27.0	l	33
428.23.1	0	2	432.28.0	0	16
429.6.0		1	432.30.0	3	- 43
429.12.0	0	4	432.33.0	.0	8
429.13.0	0	2	432.34.0	0	3 45
429.14.0	0	2 2 5 6	432.37.0	2	
429.17.0	O	5	432.38.0	3	45
429.18.0	1 .		432.41.0	. 0	10
429.20.0	1	21	432.42.0	O	2
429.21.C	2	72	432.43.0	0	2
429.22.0	0	3 6	432.44.0	2	42
431.2.0	0	1	432.45.0	2	39
431.7.0	0	3	432.46.0	2	74
431.9.0	0	3	432.47.0	2	55
431.17.0	0	3 3 1	433.5.0	0	1
431.20.0	1	l	433.6.0	0	2
431.21.0	0	. 2	433.7.0	0	14
431.25.0	0	2 2 6	433.8.0	2	51
431.26.0	0		433.9.C	1	25
431.33.0	0	3	433.10.0	1	3 0
431.34.0	0	11	433.12.0	1	33
432.10.0	0	6	433.13.0	1	12
432.12.0	0	3 1	433.14.0	1	27
432.13.0	0		435.11.0	0	2
432.14.0	0	3	435.12.0	0	2
432.16.0	2	15	435.13.0	0	25
432.21.0	1	31	435.16.0	0	12
432.24.0	1	26	435.17.0	0	9
			ll		

TABLE XII

Data on Availability and Use of Hints (Fall, 1973)

Problem no.	No. of hints available	No. of hints requested	Problem no.	No. of hints available	No. of hints requested
404.13.2		2	408.19.1	1	11
404.22.1	5	3	408.19.2	0	2
404.22.2	2	13	408.20.0	l	0
405.2.1	0	3	408.22.0	2	12
405.2.2	0	1	408.23.1	1	5
405.4.1	0	6 6	408.23.2	1	17
405.4.2	0	6	408.24.1	0	1_
405.5.2	0	1	408.24.2	0	7
405.8.1	0	9 1 5 3 1 2 3 1	408.25.1	0	3 3 8
4 0 5.8.2	0	1	408.25.2	0	2
405.9.1	0	5	408.26.1	0	
40 5.9.2	0	3	408.26.2	0	12
405.11.2	0	1	408.27.0	0	3 2 2 2
405.12.1	0	2	408.28.0	0	2
405.12.2	0	3	409.1.0	0	2
406.19.1	0	1	409.12.1	0	1
407.3.1	0	1 5	409.18.0	0	
407.21.2	0		409.20.1	0	7
408.6.0	0	14	409.22.0		5 1 8
408.8.1	0	9	409.24.1	1 1	13
408.8.2	0	10	409.24.2 409.25.1	Ŏ	21
408.9.1	0	2 3	409.25.2	Ö	13
408.9.2	0	フ オ ル	409.26.1	Ö	9
408.10.1	3	3 4	409.26.2	Ö	ıó
408.10.2	3	52 11	410.16.1	Ö	3
408.11.1 408.11.2	1		410.16.2	ŏ	í
408.11.2	1 1	7	410.22.2	Ŏ	ī
408.12.2	i	3	410.27.2	Ŏ	
408.13.1	i	1 7 3 7 6 9 7	411.11.2	Ö	5 1
408.13.2	ī	6	411.24.2	0	1
408.14.1	ī	9	412.22.2	0	ı
408.14.2	ō	7	412.24.2	0	1 2 2
408.15.1	i	16	414.2.2	0	
408.15.2	ī	16	414.18.1	0	1 1
408.16.1	ō	4	415.21.2	• 0	1
408.16.2	Ō		415.25.2	0	4 8 3 1
408.17.1	Ō	1 2 1	415.26.1	0	8
408.17.2	Ō	2	415.26.2	0	3
408.18.1	0	_	415.27.1	0	
408.18.2	0	2	415.32.1	0	1

(Table XIb, cont.)

	Problem no.	No. of hints available	No. of hints requested	Problem no.	No. of hints available	No. of hints requested
	16.8.2	0	1	427.49.0	0	5
	+16.9.1	Ö	ì	428,13.0	0	18
	16.9.2	C	2	428.15.0	0	3
 <u>1</u>	116,14.0	1		428.17.0	<u>c</u>	2
ì	+16.19.1	O	1	428.19.1	0	1
	+17.17.1	0	i.	428,21,2	0	1 2
	+17.17.2	0	1	428.22.1	0	ے ع
	417.25.1	0	1 2 1	428.22.2	0	<u> </u>
	417.25.2	O	1	428.23.1	0	⊥ 7
	417.26.2	Ċ	<u>.</u>	428,24.0	0) :
	417.27.1	1	15	428,25,0	0 0	1
	418.8.2	C	1	428.26.0	0	$\stackrel{ullet}{\epsilon}$
	418.10.2	C		429.6.0 429.11.0	0	
	418.14.2	0	1	429.12.0	Ó	1 3 3 4 3 6
	418.17.1	o O	2	429.12.0	Ö	ン 3
	418.25.1	C	2	429,14.0	ŏ	4
	418.25.2	Ç.	ī	429,17.0	Ö	3
	418.27.1	o O	130	429.18.0	ì	É
	420.4.0	0	18	429.20.0	ī	33
	420.5.ດ 420.10.ດ	1	32	429.21.0	2	54
	420.10.0	Ô	2	429.22.0	Ċ	33
	422.27.C	č	l	4317.0	0	2
	422.28.0	Ö	4	451.9.0	0	2 1 2
	422.39.0	Ö	4	431.17.0	0	2
	424.11.0	Ö	5	43.1.20.C	1	O
	424.12.0	O	-	431.21.0	O	1
	426.3.0	0	1 4	451.024.0	O	1
	426.É.O	0		431.25.0	O	3
	426.9.1	Ö	5	431.26.0	O	3 5 12
	426.11.1	O	3	432.34.0	0	12
	426.32.2	0	1	132.8.C	0	1
	426.38.2	O	8	432.10.0	0	<u>)</u> ;
	426.44.0	O	1	432.12.0	0	5 17
	427.31.C	0	6	432.16.0	2	
	427.32.1	C,	5	432.21.0	1	26 24
	427.32.2	O	1	432.24.0	1	
	427.33.1	O	23181651310	432.25.0	Ţ	15 40
	427.33.2	0	1	432.27.0	1 0	18
	427.35.0	2	Ö	432.28.0		69
	427.36.0	3	9	432,30.0	3 0	وں و
	427,37,0	1	O O	432.33.0	0	9 7
	427.38.C	<u>.</u>		432,34.0 432.37.0	2	3 6
	427.40.0	2	2	المازدعرة ا	~	

(Table XIb, cont.)

Problem no.	No. of hints available	No. of hints requested	Problem no.	No. of hints available	No. of hints available
432.38.0 432.41.0 432.42.0 432.43.0 432.45.0 432.46.0 432.47.0 433.6.0 433.6.0 433.7.0	3 0 0 2 2 2 2 2 0 0	52 12 1 66 48 43 83 1	433.8.0 433.9.0 433.10.0 433.12.0 433.14.0 435.11.0 435.13.0 435.16.0 435.17.0	2 1 1 1 1 0 0 0	55 32 38 32 14 31 2 17 9 6

information is tabulated in Table XII. Another way to get a fresh start

Insert Table XII about here

on a solution is to delete all lines except premises (which are, of course, part of the problem statement). Out of 7,577 (8,251 in the fall) uses of the rule DLL (delete the last lines), 2,017 (2,601) were requests to restart a proof--about 27 percent (32 percent in the fall). So this was a generally useful command.

The third feature is under curriculum control. It is possible to require certain commands to be used, or not used, in the construction of a proof. If the student completes a solution that is incorrect solely because it does not meet the constraints, he is asked to redo the problem. This is utilized in the curriculum to

- (1) get the student to use a newly taught rule or recently proved theorem;
 - (2) encourage the student to try diverse solutions; and
- (3) encourage use of short forms of rules by constraining the use of replace-equals rule (RE).

Students in both quarters had to redo a solution only about 3 times out of 35 possible problems that included such constraints; only 4 students avoided the need to redo a problem.

Many students had difficulty finding a solution within the constraints of problem 415.30 (ostensibly chosen to encourage the use of the short form of CA):

USE LT IN THIS PROBLEM.

DERIVE 5+6=6+5

TABLE XIIa Student Use of Special Commands (Data by Individual Students, Spring, 1973)

Student	NEWS	INIT	LESSON	REVIEW	REDO
2850	13	75	49	28	1
2851	2	6	0	2) =	4
2852	9 2	10	0	145	2 4
285 3 2854	1	31 8	18 0	89 3 5	2
2855	8	25	29	94	2
2856		60	7	165	7
2857	5 8	20	5	32	7 3 2 2
2858		22	5 37	7 9	2
2859	5 7	27	20	14.	
2860	2 6	8	3	12	0
2861		24	22	7	2 3 4
2863	9	6	0	84	3
2864	3 4	14	24	67	
2865		10	7	0	3 1
∩867	5 4	26	15	61 65	
2868		7	1 0	65 89	3 7
2869 2870	3 7	7 30	19	0	Ó
2871	1 †	13	15	9	
2872	20	45	17	80	3
2873		20	i	46	2 3 3 2 4
2875	3 6	24	18	15	ź
2877	2	11		73	4
2878	5	. 11	3 0	0	5 1
2879	9 1	31	10	26	
2880		18	14	59	14
2881	7	14	2	5 43	5 2
2882	1	30	13	43	
2883	12	33	9	0	. 0
2884 2886	4 6 1	5 6	9 0 3 0	0 0	ے ار
2888	1	15	9	21	2
2889	20	35·	37	61	3
2890	0	21	19	23	í
2891	6	22	12	ő	524231 <u>2</u>
2892	4	1		0	3
2893	12	30	0 0 1	154	8
2894	3 5	17		29	2
28 <u>9</u> 6	5	17	11	33 0	382432
2897	10	16	0	2	3
2898	5	14	21	79	2
Totals	249	8 65	462	1822	122
Average	5.9	20.6	11.0	43.4	2.

TABLE XIIb

Student Use of Special Commands (Data by Individual Students, Fall, 1973)

Student	NEWS	INIT	LESSON	REVIEW	REDO
1301	22	32	14	217	3 4
1302	8	6	0	56	
1303	11	13	17	27	3
1304	6	16	7	196	3 2 7
1305	10	33	2 9	39	7
1310	7	25	19	1	3
1311	6	22	6	27	0
131 2	4	56	21	120	6
1313	14	20	6	137	4
1314	7	_3	0	52	2
1 31 6	16	61	22	189	2
1320	5 4	9	14	67	3 4
1322		27	25	68	
1323	7	41	18	46	4
1324	5 7	25	16	47	4
13 25		28	1	28	2
1328	50	3 6	1.5	90	4
1330	4	13	7	31	2
1331	7	17	1 6	2	1
1332	7	6	6	34	4
1333	7	24	5 6	, 3	2
1334	9	14		41	2
133 5	9	16	19	63	0
1338	25	24	2	89	1
1342	6	31	15	31 200	1
1345	10	33	15	228	0
1346	2	14	16	35	4
1347	17	13	12	64 -0	4
1348	4	_9	2	38	6
1349	14	31	49	3	<u>4</u>
1352	1	22	14	5 3	4
1355	9 9 8	14	5	20	14
1356	9	22	1 ¹ 4 2	107	
1358		8	2	3 0	4
1359	12	18	9	271	3 2
1360	15	29	11	0	2
Totals	328	840	461	2694	115
Average	9.1	23.3	12.8	74.8	3.2

An example chosen to 'encourage' diverse colonion paths is 418.25:

CONSTRUCT A DERIVATION WHICH DOES NOT USE CA. YOU WILL HAVE TO USE AS AND ND. DERIVE 3+2=2+3.

It is, frankly, not a very cleverly chosen problem; it is part of the planned revision to replace it.

Students received information about seminars and system schedules by typing NEWS. This command was infrequently used, an average of approximately 6 times (8 in the fall) in contrast to approximately 62 (37) average sessions at the terminal. Teaching assistants preferred to list and post the course news because printing news at the 10-character-per-second output rate was a time-consuming task for each student to undertake.

We have already mentioned the relatively large percentage of times
LESSON was used to alter the sequence of problem presentations. Our scan
of the protocol data indicates the command was used to skip ahead the majority of the times it was called upon. LESSON represents one of the
commands students could type after obtaining the initiative (INIT command)
to request their own problems. Another command was FA (to select a
finding-axioms exercise). Two other commands, DERIVE and PROVE, are
analyzed in a subsequent section.

Use of the Command Language

In order to carry out solutions to the curriculum problems, the students must learn to use a new language: a set of commands having a strict syntax and a semantics corresponding to that of the first-order predicate, calculus with identity. Example problems demonstrated the use of this language. Each command has, at most, four parts:

- (1) a list of references to previous lines of the derivation,
- (2) a command name,
- (3) a list of references to occurrences of terms or formulas, and
- (4) requests for terms and formulas.

So, for example, we have (student input underlined):

1.2.3IP	indirect proof procedure, requiring 3 line			
	references;			
1AR2	associate right over addition, requiring			
	a line reference and a reference to the			
	occurrence of an instance of (B+C)+D;			
<u>1FD</u> : <u>R</u>	form a disjunction, requiring a line ref-			
: <u>K</u>	erence and a request for a well-formed			
	formula;			
<u>1ES</u> X: *	existential specification, requiring a			
X: <u>*</u>	request for an ambiguous name;			
1EG *: X	existential generalization, requiring both			
<u>^:X</u>	the ambiguous name and the variable of			
	generalization;			
NG (A X)(E Y)(X <y)< th=""><td>an axiom, requiring instantiation of all</td></y)<>	an axiom, requiring instantiation of all			
X: 5	universally quantified variables whose scope			
	of quantification is the entire formula;			
1TH5.2	short-form notation for a theorem (all			
•	theorem names are of the form TH followed			
	by a number), requiring a line reference,			

theorem name, and reference to the occurrence

in the line of the Collebead side of

the theorem; and

<u>WP</u> (i) R OR Q working premise, the only command that expects the student to type the actual line

of the proof.

Several kinds of error messages could be sent to a student using a command improperly. Syntax-error messages described the correct number of line or occurrence references required, or stated if a formula or term was not well formed. Application-error messages commented on (a) attempts to use a command not learned yet or not proved; (b) inability to locate the referent of an occurrence number; (c) attempts to refer to a line that is no longer available because it is part of a completed subsidiary derivation; (d) attempts to use a line as a working premise which was not introduced as such; and (e) improper applications of the quantifier rules (UD, UG, ES, EG) according to the restrictions taught in Lessons 426 and 427.

Table XIII itemizes each name entered in the command language by the curriculum author, the total number of times students used the command, and the number and percentage of times errors were noted in the

Insert Table XIII about here

attempted use of the command. These errors are further broken down into the kinds of errors: syntax or application.

If we view the curriculum as providing lessons on and practice with manipulations of formulas in symbolic logic, the table presents no surprises. (Further support for taking this point of view is offered in

XIIIa BEST COPY AVAILABLE

TABLE XIIIa

Data on Rule Usage Summed over Students and Exercises (Spring, 1973)

Rule	No. of times rule used	No. of times error in use	Syntax errors	Appl. errors	% total errors
D FA	998	118	6	112	11
DNA	349	46	2	1+1+	13
CON	196	10	5	5	5
AA	9201	911	151	760	9
CC	180	57	43	14	5 9 3 1
CD	575	180	141	3 9	31
CE	5853	348	306	42	5
OQ.	8	4	2	2	50
AE	1905	80	64	16	4
SE	9 25	21	1 5	6	2
DIFF	0	0	0	0	0
DC	1030	165	21	144	16
DD	2145	270	37	233	12
DM	1443	115	20	9 5	7 2
DN	1436	40	11 0	0	
DS	6	2	1	1	33 3 5 7
FC	2684	100	99	1	3
FD	1580	85	85	0	5
HS	304	23	3 5	20	
LB	103	27	_5	22	26
LC	4151	174	32	142	<u>4</u>
LT	4516	219	203	16	4
RC	3925	147	30	117	3
QNA	169	36	2	34 2.2	2 1 4
QNB	409	17	. 4	13	
QNC	216 h 2h	21	2	1 9	9 5
QND	424	22	5 7 0	17 57	
CA A.C.	31 65	129	72 26	57 25	1 ₄
AS Z	650 16 3 5	51 151	30	121	7 9 9 9
N N	1490	140	21	119	9
AI	1195	119	22	97	9
U	113	τ19	5	0	77
ns	564	5 2 3	á	14	4
AD	8	- J	5 9 0	ביי ו	
TR	164	1 12	4	8	7
CN	134	5	4	1 8 1	12 7 3 20
DG	116	5 24	10	14	2 Ó
NL	567	5	3	2	0
NG	472	á	Ś	14	0 1
AR	1519	5 9 265	5 18	247	17
AL	748	154	16	138	20

(Table XIIIa, cont.)

Rule	No. of times rule used	No. of times error in use	Syntax errors	Appl. errors	<pre># total errors</pre>
UI	774	62	13	49	8
CU	985	3 8	īá	26	3
DI	821	136	34	102	8 3 16
DU	699	8 ₅	19	66	12
II	643	47	16	31	
RA	740	44	9	35	7 5 7
EM	683	50	14	3 6	7
UA.	27	10	1	9	37
UR	152	24	<u> </u>	21	15
	88	14	3 1	13	15
UL CA	178	51	12		11
SA	170	8	1.C	9 5	4
CS	161	28	3 8	20	
IA	241			20	11
THI	580) + 8	23	25	8 6
TH2	603	. 42	22	20	0
TH3	293	22	5 4	17	7 7 1 3 28
TH ¹ 4	195	15 3 3 17	4	11	(
TH5	254	3	2 1	1	<u> </u>
TH6	98	_ 3	1	2	3
TH7	60		3 0	14	
THS	2 1	0		0	0
TH9		0	0	0	0
THEO	0 .	0	0	0	0
THLL	0	0	0	0	0
TH12	0	0	0	0	0
TH13	1	0	0	0	0
TH14	1	0	0	0	0
TH15	0	0	0	0	0
TH16	3	0	0	0	0
TH17	1	0	0	ı,	100
TH18	0		0	0	0
TH19	0	0	0	0	0
TH2O	0 2	0	0	0	0
TH2l		1	1	0	50
TH22	1	0	0	0	0
тнбо	10	0	O	0	0
1H61	161	2 9	28	1	18
TH62	148	5	2	3 0	3
TH63	2 1	2 9 5 0	0		18 3 0 0
TH64	1.	0	O	0	
TH65	1	0	c	0	0
TH66	5 4	1	1	0	20
TH67	14	1	ī	0	25
тн68	0	0	0	0	0
TH69	2	0	0	0	0

BEST COPY AVAILABLE

(Table XIIIa, cont.)

Rule	No. of times rule used	No. of times error in use	Syntax errors	Appl. errors	% total errors
TH70	77	2	1	. 1	2
TH71	55	1	1	0	1
TH72	61	1	0	1	1
TH161	96	14	2	2	
TH162	79	3	. 0	2 3 8	3
TH163	199	ıi	3	8	5
TH1.64	266	19	3 6	13	4 3 5 7
TH165	22 8	25	6	19	10
TH166	273	13	9	14	14
TH167	153	7	Ō	7	4
TH168	199	12	2	10	6
TH169	16	2	2	0	12
TH170	18	12 2 6	2 6	0	33
TH171	13	0	0	0	Ō
TH172	7	1	1	0	14
TH173	7 8	10	9	1	12
TH174	122	17	12	5	13
TH175	7	ì	l	Ō	14
TH176	7	1	1	0	14
TH177	36	3	2	1	8 8
TH178	37	3 3 2	2	1	8
TH179	21		2 8	0	9 22
TH180	45	10		2	22
TH181	33	5 2	3	2	15
TH182	13		1	1	15
TH183	5 1	0	0	0	0
TH184	1	0	0	0	0
TH185	2	0	0	0	0
тн186	1	0	0	0	0
TH187	2 1 72 45	7 7 1	5 6	2 1	9 15
TH188	45	7		0	±5
тн189	7	<u> </u>	1		14 8
TH1190	12	1 2	1	0	
TH191	10	2	2		20
TH192	3 0	0	0	0	0
TH193		0			0
CIP Dir	13035	1209	317 243	892	ブス
DLL	7577	270 2 00	8	27 192	9 3 9
eg es	2092 3406	200 857	69	788	25
		1291	0	1291	5 7
HINT	22 3 2 7 9 47	0	Ö	0	0
HYP IP	4245	7 42	176	566	17
ND	2948	70	60	10	2
7477	274U	! ♥ 			

(Table XIIIa, cont.)

Rule	No. of times rule used	No. of times error in use	Syntax errors	Appl. errors	% total errors
RE REVIEW RQ UG US WP	8824 1778 68 3146 4421 14702	816 0 14 195 302 15	190 0 10 47 47 15	626 0 4 148 255 0	9 0 20 6 6

TABLE XIIIb

Data on Rule Usage Summed over Students and Exercises (Fall, 1973)

Rule	No. of times rule used	No. of times error in use	Syntax errors	Appl. errors	% total errors
TOTOM	1032	111	8	103	10
DFA		58	ì	57	
DNA	6 3 0	7	î	6	9 2
CON	273				10
AA	9911	1018	224	794	
CC	175	45	34	11	25
Œ	51 6	129	103	26	25
CE	545 3	223	204	19	4
CNQ.	2 8	7	3 58	4	25
AE	17 65	66	58	8	3
SE	940	33	29	4	3
DIFF	0	Ő	Ó	0	25 3 3 0
	1034	185	29	156	17
DC			56	277	14
DD	2 3 63	333			
DM	1951	134	19	115	6 2
DN	1610	40	40	0	(3
DS	13	8	8	0	61
FC	3081	157	157	0	5 4.
FD	1516	62	62	0	4.
HS	314	2 9	}	25	9
LB	152	23	6	17	15
LC	4 7 42	163	31	132	3
LT	4602	172	160	1 2	3
		1 8 6	40	· 146	3 3 4
RC	4550		2	43	19
QNA	232	45	10	26	4
QNB	816	36	4	11	
QNC	258	15			5 2
$\mathcal{G}N\!\mathcal{D}$	979	26	5	21	<u>د</u>
CA	2745	155	80	75	20
AS	619	67	20	47	70
Z	13 52	11.3	25	88 88	5 10 8 8 8
N	1228	108	20		8
AI	1033	91	16	7 5	8
บ	251	11	11	0	<u>†</u>
ns	552	14	11		2 2
AD .	37		-ī	Ó	2
	163	Ř		3	4
TR	10)	1 8 6	, 1	- J	4
CN	124		5 1 8	3 0 3 5 5 1	
DG	138	13	9	7	9 1
NL	734	13	12	1	
NG	561	10	9 26		1
AR	1233	207	2€.	181	16
AL	677	142	8	134	20

(Table XIIIb, cont.)

Rule	No. of times rule used	No. of times error in use	Syntax errors	Appl. errors	% total errors
UI	713	60	11	49	8 .
CU	1030	1+1+	10	34	14
DI	762	71	25	46	9
DU	612	65	20	45	10
II	491	34	9	25	5
RA	679	38	9 9 8	29	5
EM	650	3 6	8	28	5 5 40
· UA	1 5	38 36 6	0	6	40
UR	210	3 2	0 8	24*	15
\mathtt{UL}	115	34	3	31	29
SA	143	10	3 6	4	6
CS	154	7	7	0	29 6 4
IA	230	39	6	33	16
THI	528	40	21	19	
TH2	5 7 5	52	15	37	7 9 4
TH3	192	9	-6	, 3	4
TH4	177	ıź	2	10	6 3 3 25
TH5	198	7	7	0	3
TH6	94	3	i	2	3
TH7	58	15	4	11	25
TH8		0	Ó	0	ó
TH9	5 1	0	Ō	Ō	Ō
THIO	ō	Ō	Ö	Ō	, 0
THIL	ĺ	0	ō	Ö	0
TH12	ō	Ō	Ō	0	.0
TH13		Ō	Ō	Ō	0
TH14	5 0	Ō	0	0	0
TH15	. 0	0	Ō	0	Ō
TH16	Ŏ	0	Ō	Ō	Ó
TH17	ì	Ō	Ō	Ō	0
TH18	Ō	Ō	Ō	Ō	0
TH19	Ō	0	Ō	0	0
TH20	ĺ	Ö	0	0	0
TH21	2	ì	ī	Ó	50
TH22	2	Ō	ō	Ō	Ó
TH60	ī	Ŏ	Ö	Ö	Ō
TH61	165	Ö	Ö	Ō	Ŏ
TH62	212	6	Ğ	Ŏ	2
TH63	4	ĭ	ĭ	Ö	25
TH64	i	<u> </u>	ō	Ö	ő
TH65	3	o o	Ö	Ŏ	Ŏ
TH66	ź	1	ì	Ŏ	33
TH67	3 0	ō	ō	Ö	ő
TH68	2	Ö	Ö	ŏ	ŏ
TH69	7	Ö	Ö	Ö	Ö
11109					

(Table XIIIb, cont.)

Rule	No. of times rule used	No. of times error in use	Syntax errors	Appl. errors	% total errors
	9 9	1	1	0	1
TH71	53	1	ı	0	1
TH72	54	0	0	0	0
TH161	164	6	3	3	3
TH162	93	6 2	1	1	2
TH163	167	10	1	9	5
TH164	230	6	2	4	2
TH165	204	14	5 1	9	0 32 526 396
TH166	291	11	ĺ	10	3
TH167	158	15	7	8	9
TH168	268	18		13	6
TH169	16	5	5 4	ı	31
TH170	10	Ó	0	0	. 0
TH171	9	0	0	0	O
TH172	4	2	2	0	50
TH173	7 2	18	15	3	25
TH174	130	7	6	ı	5
TH175	2	Ò	0	0	5 0
TH176	2	0	0	0	0
TH177	46	1	0	1	2
TH178	29	0	0	0	0
THI 79	í	0	0	0	0
TH180	63	1	0	1	1
TH181	42	7	ı	6	16
TH182		0	0	0	0
TH183	5 1	0	0	0	0
TH184	2	0	0	0	0
TH185	1	0	0	0	0
TH186	· 3	1	O	1	. 33
TH187	. 3 89	6	o 6 5 6	0	33 6 15
TH188	3 8	6	5	1	1 5
TH189	19	1 6 6 2 0	6	0	31
TH190	18	2	2 0	0	11
TH191	16	0	0	0	0
TH192	3 0	1	1	0	33 0
TH193		0	0	0	0
CIP .	12729	1660	447	1213	13
DLL	8251	110	83 6	27	1
EG	2368	249	6	243	10
ES	4715	1138	84	1054	24
HINT	5449	1324	0	1324	54
HYP	9730	0	0	621	0
IP	4917	788	174	61 4	16
ND	2 73 0	98	93	5	3

(Table XIIIb, cont.)

Rule	No. of times rule used	No. of times error in use	Syntax errors	Appl. errors	% total errors
RE	88 3 6	784	183	601	8
REVIEW	2728	. 0	Ō	0	0
RQ	122	50	3 5	15	40
UG	3491	254	61	193	7
US	5492	406	70	336	7
WP	13626	23	23	0	Ó

the next section.) The percentage of errors in frequently used sentential rules was low except for IP (indirect proof procedure). The IP errors are application errors, usually seen as the inability to select the two lines containing formulas that negate one another, or, if properly selected, to order the three line references. Undoubtedly, the percentage of errors for IP would decrease if the program were slightly less strict on the order of line references (unless order were essential, as it is in forming a conjunction). This is a simple programming change.

Rules for commuting a disjunction or conjunction (CD and CC) also showed high error rates. If the difficulty were in determining whether a formula is a conjunction, disjunction, or implication, the error would show as an application error. Rather they are syntax errors, possibly omitting or incorrectly referring to the occurrence of the logical connective.

Application errors in using commands that regroup parentheses (AS, AR, AL, UR, UL, UR) are also exceptionally high. These are difficult rules to use because they demand recognition of patterns or axiom schemata in which grouping is important, and require the ability to count occurrence; (in a left-to-right manner) of these patterns in a formula. AR and AL are short forms for AS; similarly, UL and UR are short forms for US. Since the number of errors in using short forms of other axioms (Table XIV) is not as high, and those other axioms have simpler structures,

Insert Table XIV about here

we can conclude that extra depth of parenthetical structure is a source of difficulty.

Data on Use of Short Forms of Rules Summed over
Students and Exercises (Spring, 1973)

Rule	No. of times used	No. as short forms	Error in short forms
CAS Z N A U NS D R N O C D D U I A M A A S A 11 2 3 4 5 6 7 1 2 1 2 1 2 1 2 2 2 1 2	3165 650 1635 1490 1.195 164 167 1774 167 1774 169 161 160 163 164 165 167 1774 161 160 160 160 160 160 160 160 160 160	2421 44 728 939 505 0 140 14 16 51 0 0 262 937 449 280 235 120 120 127 120 120 120 120 120 120 120 120	709480000000221094370030301000000000000000000000000000000

(Table XIVa, cont.)

Rule	No. of times used	No. as short forms	Error in short forms
TH60	10	0	0
TH61	161	0	0
TH63	148	43	0
.TH63	2	ó	0
TH64	ī	Ō	0
TH:65	า	Ö	0
TH66	<u>+</u>	Ō	Ō
TH67	1 5 4	Ö	0
TH69	2	Ö	Ö
TR70	77	Ö	Ö
TT71	5 5	Ö	Ö
TH72	έί	Ö	Ö
TH161	96	15	Ö
TH162	79	4	Ö
TH163	199	9 6	Ö
TH164	266	152	4
TH165	22 8	81	6
TH166	273	92	
TH157	153	36	3 0
TH168	199	30 30	Ö
WH69	16	2	Ö
Th170	18	5	Ö
TH171	13	Ö	Ö
TH172	7	Ö	Ō
T/11/73	78	12	Ö
17/11/J	122	8	Ö
TH175	7	ì	Ö
TH176		ō	0
TH177	7 36 37 21	24	Ò
TH1 78	37		0
TH:179	ِهُ أَنْ عَالَمُ اللَّهِ عَالَمُ اللَّهِ عَالَمُ اللَّهِ عَالْمُوا عَلَيْهِ عَالَمُ عَالَمُ عَالَمُ عَالَمُ ع	9 1	o o
TIL80	45	19	0
TH181	33	7	0
TH182	13	6	0
TH185	13 5 1 2	19 7 6 0 0	Ö
TH184	1	Ō	Ö
TH185	- 2	Ō	Ō
TH186	1.	C	Ö
TH187	$7\overline{2}$	34	5
TH188	45	10	O
TH189	7	ĺ	Ö
TICL90	12	$\overline{1_{+}}$	Ö
TH191	10	3	Ō
TH192	3	3 0	Ō
DLL	20 17 (as	restart)	

Data on Use of Short Forms of Rules Summed over
Students and Exercises (Fall, 1973)

Rule	No. of times used	No. as short forms	Error in short forms
CA.	2745	2054	20
AS	619	6 5	0
Z	1352	5 7 6	3
N	1228	663	3 4
AI	1033	406	2
Ū	251	0	0
ns	552	57	1
AD	<i>3</i> 7	0	0
TR	163	7	0
CN	124	12	0
DG	138	16	0
NL	734	0	0
NG	561	0	0
UI	713	304	0
CU	1030	939	10
DI	762	311	2
DU	612	274	1
II	591	289	1
R A	679	210	0
EM	650	251	1
UA.	15	1	0
SA	143	11	0
CS	154	<i>3</i> 7 40	. 0
IA	2 30	194	0 2
TH1 TH2	52 8	• 269 ···	÷ 5
TH3	5 7 5 1 9 2	63	ó
TH4	177	39	Ŏ
TH5	198	5 3	Õ
тнб	94	37	2
TH7	58	23	Ō
TH8	58 5 1 5 1 2 2	ó	Ö
TH9	í	Ō	Ö
TH11	ī	. 0	Ō
TH13	_ 5	1	0
TH17	í	0	0
TH2O	1	1 0	, O
TH21	2	0	0
TH22	2	0	0

(Table XIVb, cont.)

Rule	No. of times used	No. as	Error in short forms
тн60	1	0	o
TH61	165	1	Ö
TH62	212	21	O
TH63	14	0	0
TH64	1	0	0
THc5		O	Ò
THOÓ	3 3 2	O	O
тн68		O	0
TH69	7	0	$O_{C_{i}}$
TH7Ô	99	Ö	i)
西班 7二	53	γ	0
TH 72	54)	O
TH161	164	21	Q
TH162	93	1.	0
TH163	167	74	2
14164	230	138	2
TH165	204	7 5	O
THIE	291	1 22	Ó
TH167	158	51	0
141168	2 6 8	24	0
7H169	16	Ó	Q
74175	10	O	0
T1171	9	O O	\odot
TH172	4	O	0
IH173	72	24	O
15174	(4)	Ę.	O .
TH1 75	2	0	0
141.76	- 180 - 180	.)	0
THA 77	46	33	()
THT 78	29	6	O
TH179	ĺ	0	Ó
TH185	63	55	0
THIST	1 63 42	9	Ö
TH182	<i>t</i>)	4	()
Th 183	. 1	O	. O
IH184	5 2 1 3 89	0	O
IH185	1	U	O
TH186	3	. 0	O
TH187	89	18	O
7H1.88	38	10	O
TH189	19		0
TH190	18	6	()
/H191	10	5 6 8 0	Ó
THT35	3	.)	O.
DLL	2601 (a.	s restart)	

Most theorems, if used frequently, do not have high error rates. The ones the students did use frequently were those useful in proving that their interpretations of arguments (Lesson 428) were correct: TH61 and TH62. Of these, only TH61 shows a noticeable error rate in the spring class--mainly syntax errors. The students' attempts to use the short forms of the theorems met with considerable success in terms of the number of errors.

Of the quantifier rules, students demonstrated the most difficulty in learning existential specification (ES), as is clearly seen from the data in Table XIII. The errors were mostly application errors—selecting an ambiguous name that is either not well formed or is already introduced in the proof. The errors in UG, US, and EG were also application errors—selecting a term that cannot be used as a variable of generalization or attempting to specify a term such that the term contains a free occurrence of a variable that will be captured by a quantifier using that variable. Application errors in using the first quantifier negation rule were also high. This is probably due to some confusion in determining the scope of a quantifier and of a negation symbol. Profiles of individual error histories were also constructed, but are not included for reasons of space.

Student-defined Rules

One of the commands the student can use is INIT, a request to select a different problem from the curriculum or to make up his own problems. The problem the student invents can be a derivation (DERIVE command) to test out his own notions about what constitutes a problem, or a proof

(PROVE command) to prove a lemma that can help in completing subsequent curriculum problems. Using PROVE, the student constructs a proof of some well-formed formula and then provides a name, a label with which he later refers to the formula.

Three significant statements can be made from these data.

- (1) Students <u>did</u> take advantage of INIT mode (an average of approximately 21 times in the spring and 22 in the fall), and they <u>did</u> use this mode to extend their command language for constructing proofs. Twentyone out of 38 fall students and 23 out of 41 spring students completed lemmas. Of these, 14 fall and 15 spring students received grades of A. Every student used his lemmas at least once in subsequent derivation problems. An average number of 3.4 (3.9 in the fall) lemmas were proved; these were used an average number of 17.5 times (28.7 for fall students).
- (2) The students, without exception, never made an error in using a lemma (command) they proved.
- (3) The names of the lemmas, except for a few cases (students 2850, 2856, 2857, 2861, and 2867--all spring students), are all nonsense names. We find anything from BANANA to PREHISTORICMECHANICALBEAST, from ALLDONE-WITHFINDINGAXIOMS to WOWIFINISHEDIT, and from swear words to names of politicians. The semantic significance of this use of nonsense names certainly needs further investigation. The same use of nonsense words was prevalent in the finding-axioms exercises in naming axioms and theorems.

Not all the students, of course, used INIT mode to make up problems.

But those that did used INIT to

(1) try out the suggested proof's from Lesson 418, e.g.,

 $B+C=D \rightarrow B=D-C$

 $B=D-C \rightarrow B+C=D$

 $B+C=0 \rightarrow B=-C$;

(2) make up lemmas to help in completing interpretation problems, e.g.,

(E X) (X=X & X<5)
NOT (A X)(X=X
$$\rightarrow$$
 NOT X=X);

(3) prove new formulas from Boolean algebra.

Experimentation with the proof-checking program was, however, minimal in contrast to the program's actual design goals. The course is non-trivial; it takes time to complete all 33 lessons and 7 finding-axioms exercises. Because course grades are assigned according to the number of lessons completed, the students were anxious to complete the assigned curriculum and hesitated to spend time on extracurricular problems.

Two Student Profiles

In this section we attempt to identify characteristics of the students' work that reflect salient individual differences. We do this by analyzing the profiles of two students.

Both students were in the spring class and both received grades of A. That is where the similarity ends. One was the first student to complete the course, the other almost the last. One always completed lessons faster than the average time, the other always slower. One spent time making up his own problems (and helping debug the curriculum), the other stayed within the framework of stored curriculum. One worked afternoons, the other late at night.

More systematically, we examined the data records of the two students for the following features. (We have also commented parenthetically how information about each feature might be used to improve the course.)

- 1. Error rate in using rules. (This information is needed for modifying the choice of problems.)
- 2. Frequency of syntax or application errors. (Application errors can be further analyzed in terms of knowledge of kinds of well-formed formulas, pattern recognition, or understanding of the restrictions of the rule.)
- 3. Number of steps in completed solutions relative to the average. (If student fails to see and use rules or methods for shortening his derivations, some additional discussion might be appropriate.)
- 4. Use of rules of inference. (Does he become confused if presented with a problem not requiring recently proved or learned rules?)
- 5. Time to complete lessons and deviation from the average. (Does he need more or less practice, or should time be ignored completely in favor of error rates?)
- 6. Request for hints. (Is the student se ling a quick path through the curriculum and looking for answers?)
- 7. Use of INIT mode. (Does this usage affect the length of time spent on a lesson?)
- 8. Proof of lemmas. (Does student use them to help solve the more difficult exercises?)
- 9. Data on choice of derive, truth analysis, or interpretation mode. (Does student need more such choice exercises to develop his intuition about logical validity?)

87

In terms of the above features, the troffles of the two students we have selected are distinct, except for the number of hints requested. The fact that the student who was performing so well requested so many hints confirms our observation that he was interested in 'racing through' the curriculum for credit because his strong mathematics background included prior study of the material. We label the students 'A' and 'B'; Table XV highlights the differences in their performance.

Insert Table XV about here

Student A encountered several curriculum errors because he was usually the first student to reach a lesson. This probably accounts for the high number of sessions and the need to use the LESSON command to skip over problems that were incorrectly stated. He still spent less than the average amount of time, doing lessons in less time than the average, and making few errors in rule usage. Rule ES (existential specification) gave him trouble, but still less than it gave other students. His intuition on doing DI problems was comparatively poorer than average. He did make good use of INIT mode, especially for interpretation and Boolean algebra problems. He was, in Fact, the only one to use INIT to prove lemmas in the Boolean algebra. He was not necessarily interested in finding minimum proofs, doing about the average number of steps. And, finally, he had to learn only once that he would have to follow the constraints set in the curriculum for each problem. This computer-based course suited Student A because he could finish early and concentrate on other courses.

TABLE XV
Profiles of Two Students

Feature	Student A	Student B				
Grade	A	Incomplete; finished with A grade the next quarter				
Progress	Finished first	Finished with A grade the next quarter				
Number of sessions	96 (above average)	288 (excessive)				
Time spent	41.5 hours (below average)	111.8 (excessive)				
Deviation from average	Always faster than average	Usually slower				
Work hours	4:00 p.m. to 5:00 p.m. preferred	Nights, 8:00 p.m. or 9:00 p.m., 11:00 p.m. to midnight				
Rule usage # errors (Average for # errors) AR (17) CP (9) IP (17) ''G (6) US (6) EG (9) ES (25)	Generally better than average 4 0 0 7 5 7 14	Except for AR, always worse than average 12 19 49 20 13 15 42				
Choice problems (% correct on lat or 2nd try) DC DI DIC	(Data lost due to system crash) 574 100%	55% 100% 100%				
Hints	70 hints requested; 62% not available	65 hints requested; 61% not available				

(Table XV, cont.)

Feature	Student A	Student B
Short forms of axioms and theorems	Average amount for both axioms and theorems	Only used for axioms
INIT mode times types (21 average) No. of DERIVES No. of PROVES No. PROVES completed	70 0 20	3 0 0
(3 average) No. times Lemmas used No. times short form used	36 11	0
No. of steps to solution	Average or below average	Fluctuated a lot, often finding minimum or average proofs but as often doing the maximum
LEGSON command times requested (11 average)	· 49	0
REVIEW (43 average)	28	154
REDO total no. times had to redo problem	1	8

Student B was a slow reader, taking a long time to do even the first two lessons. He experienced a lot of trouble doing the lessons on interpretation and quantifier rules and always spent more time than the other students on each lesson. He spent over 100 hours on the course, more than double the average, working mainly at night (when a teaching assistant was, unfortunately, not available to help him). All the rules gave him some trouble; IP and ES errors were application errors. We include his cumulative error curve for IP as an example (Figure 18); its approximate linearity indicates little improvement from additional use of the rule. He never ventured to complete his own lemmas and never deviated

Insert Figure 18 about here

from the assigned, linear sequence of problems (despite the fact that redoing some problems might have given him needed reviews).

Alt'ough the course was often a frustrating experience for Student B, he would almost certainly have received a low grade in a nonindividualized, non-computer-based course. He had the opportunity to interact with and complete every problem. It took some prodding to convince him to continue; but he did, receiving a deserved grade of A.

BEST COPY AVAILABLE

Fig. 18 Distribution of errors in use of rule IP by Student B.

REFERENCES

- Goldberg, A. Computer-assisted instruction: The application of theorem-proving to adaptive response analysis. (Tech. Rep. No. 203) Stanford, Calif.: Institute for Mathematical Studies in the Social Sciences, Stanford University, 1973.
- Goldberg, A. Design of a computer-tutor for elementary mathematical logic. Paper presented at the IFTP Congress, Stockholm, August 1974.
- Goldberg, A., & Suppes, P. A computer-assisted instruction program for exercises on finding axioms. Educational Studies in Mathematics, 1972, 4, 429-449.
- Suppes, P. <u>Introduction to logic</u>. New York: Van Nostrand Reinhold, 1957.
- Supper, P. Computer-assisted instruction at Stanford. In Man and computer. (Proceedings of international conference, Bordeaux 1970.) Basel: Karger, 1972.
- Suppes, P., & Ihrke, C. Accelerated program in elementary-school mathematics--the fourth year. <u>Psychology in the Schools</u>, 1970, 7, 111-126.

FCCTNCTE

This report is completed because of Barbara Anderson's dedication to saving data files and running analysis programs. Our thanks to her for extensive help. The research reported was supported by Mational Science Foundation Grant NSFGJ-443X.

\mathbf{A}_{i}^{1}

Student Employation Form for Empeter-based Course in Cymbolic Logic

I. Some factual information.

- 1. What grade did you receive in the course?
- 2. What grade did you expect to receive when you started the course?
- 3. How did you find out about the course?
- 4. Did you find having the INIT rule useful? If not, why not?
- 9. Were you always aware that HINT was a legal command in constructing proofs.
- 6. Do you think the problems need more hints?
- 7. Did you attend the Tuesday seminars? If not, why not?

II. Problem types.

- 1 Derivations and proofs
- 2 Truth analysis
- 3 Counterexamples using truth analysis
- 4 Derive or give a counterexample
- 5 Jounterexample by interpretation in the domain of rational numbers
- Perive to show argument valid or give an inverpretation to show invalid
- 7 Interpretation to show premises consistent
- 8 Derivs to show premises inconsistent or give interpretation to show consistent
- 9 Interpretation to show axioms independent
- 10 Derive to show axioms dependent or give interpretation to show independent
- 11 Translate English sentences into first-order logic--derive to show answers logically equivalent ("A" people only)
- 12 Finding-axioms exercises
- 1. Which problem type was the easiest?
- 2. Which problem type was the hardest?
- 3. Which problem types did you like best:
- 4. Which problem types aid you like least?
- 5. Which specific problems, it any, and you think were too hard?

III. Please read each statement and direct the number on the scale that best describes your feetings.

Scale

- 1 Strongly agree
- 2 Moderately agree
- 3 Slightly agree
- 4 Uncertain
- 5 Slightly disagree
- 6 Moderately disagree
- 7 Strongly disagree

1,	I think I learned from the computer lessons as well as I would have learned the same lessons in the classroom.	1	2	3	4	5	6	7
,	I like working at my own pace at the terminal.	1	2	3	14	5	6	7
3.	I prefer homework to working on problems at the terminal.	1	2	3	4	5	6	7
1,	I would prefer competing with my fellow students in the classroom rather than	1	2	3	4	5	6	7

	working at computer lessons.							
., .	T find it frustrating not knowing where	1	2	3	4	5	6	7
	my fellow classmates are in the lessons.							

.,.	Working with computer	lessons	is	like	1	2	3	4	5	6	7
	having my own tutor.										

7.	Five	hours s	a week	15	sufficient	time	to	1	2	3	4	5	6	7
	keen	up with	the o	cour	rse.									

- 14. The terminals were available to me when 1 1 2 3 4 5 6 7 wanted to work.
- 15. There was sufficient outside help when 1 2 3 4 5 6 7 I needed it.
- 16. Use the back of this sheet to make any comments you wish concerning the course.

APPENDING 18 18

Minimum and Maximum Number of Steps for All Derivation Problems

Les-	Prob-	Randon			_		Pandom	Number	of steps
son	lem	choice	Min	Max	ຣວະ.	len.	choice	Min	Max
403	9	О	3	3	405	10	1	8	15
	10	C	3			10	2	7	8
	13	Ç	ર્વ	3 3		il	1	8	11
	i.	i	\tilde{h}	4	!	11	2	5	10
	±4.			14	1	12	1	5 8	10
		č.	14	i		12	-	10	15
	$\frac{1}{2}$	i i			l	13	7	3	15 8 8 6
	1.		14	<i>l</i> .	Ì		Ļ	ر -	8
	100	•	2	•		13	•	-	0
	1:2	•	45	• >	İ	14		6	0
	7.7	1	7	7	1	14	: 7	6	6
		•	t _e .	7	406	2	ï	3	ኣ
	18	1	15	5	41,70		-1-		7
	Īà	2	***	r,	l	C.	3	3	2
	patric N					3	Ţ	2	5
4 0 4	1	ϕ	2	3	Ì	3	2	5	2
		Ċ	3	14		4	1	3 3 3 3 6	3 36 36 36 36
	1 -	Ç:	<u>.</u> .	I_{\downarrow}		4	2	3	3
	1	1	3	10		5	1		6
				11	ł	i,	ζ.	6	6
	1.	1	3 ∂	11		7		₹,	5
	** 122	ج.		5	İ	$\dot{7}$	l ā	3 3 3 3	5 3 5 3 56 56
	-		3	9	1	કં	1	รั	5
	15	1		7	{	8	<u> </u>	ス	, ス
	13	ے' س	' s	,	1				7
		T.	™, :	1;		9	1	5	2
	1.8	i,	ð	8	1	9	2	5	0
		1	r,	٦ ج	1	<u>"</u> .C.	1	r)	3
	(1)	1	€.	8]	10	2	5	
	تعاد	¢.	$\epsilon_{ar{\epsilon}}$	ϵ		12	1	2	6
			63	7.6	Į.	1.2	1 2	2	3
405	<u>~</u>	1	() 	10 10	1	1.3	Ţ	5	8
	2 8 3 3	\mathcal{Z}	L .	10	Į.	10 13 14 14	1	4	10
	3	1	ろ 3 4	10	1	14	2	6	6
	3	2	3	9	l		ī	65	8
	44	1		9 17 16	1	15 16 16 16 17 17 18 18	1 2 1 2 1 2 1 2	r,	7
	14	2	7	16		1.5 1.6	'n	Ŕ	11
	i.	1	3	16	1	1.5 / 3 /	7	2	Δ
	S,	2	ź	8	I	70	-	O O	Ç
	5 7	7	5	ıõ]	17	1	0	9
		<u>.</u>	←	8		17	2	6	9
	;	۷.	<i>⊆.</i> E'	16 8 10 8 17	I	18	J	6	9
	0	2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1) •	.l. (ł	18	1 2 1	22546558686666	9
	<u>გ</u>	ام:	3322537	12	1	19	1		6 38 10 6 8 7 11 8 9 9 9 9 9 22 12
	7 8 8 9 9	1		11		19	2	7	12
	9	2	2	11	1				

Les-	Prob-	Random	Number	of steps	Les-	Prob-	Random	Number	of steps
son	lem	choice	Min	Max	son	lem	choice	Min	Max
406	20 21 21 22 23 23 24 24	1 2 1 2 1 2 1 2	9 9 8 11 8 8 3 4 3 4	9 10 11 12 12 9 5 6 4	408	10 11 12 12 13 13 14 14 15	2 1 2 1 2 1 2 1	86686447568	17 10 9 10 11 7 5 8 10 18
407	133445556671112233445566920211	0121212120121212121201212	3335356345255555565454 3333 2	643886654576666580566645479	409	15 16 17 18 19 19 21 22 23 24 24 25 25 26 26 27 28 11 21 18	21212121200012121212000 0112010	77777755770012 1012 368855315 154	99889987787524894400170 8001283
408	6 7 8 8 9 9	0 1 2 1 2 1 2	3 4 7 6 6 4 3 3	9 8 11 10 7 6 11		20 22 24 24 25 25 26 26	0 1 2 1 2	3 5 7 5 8 5 4 0 5 8 9 8	10 10 12 8 13 7 14 17 18 12 15

Les-	Prob-		of stops	Les-	Frob-	Random	Number	of steps	
son	lem	choice	Min	Max	son	lem	cnoice	Min	Max
410	16 16 17	1 2 1	5 5 3	7 9 5	411	27 28 28	2 1 2	3 4	4 4 4 7 7
411	17 18 18 18 18 18 18 18 18 18 18 18 18 18		33351111335574445467 23223756943423222234343	5557 3 111457797896789 8432616800 37232432343 555	412	28 44 5 5 6 6 7 7 8 8 9 9 0 0 1 1 2 1 3 3 0 0 1 1 2 2 2 3 3 4 4 5 5 6 6 7 7 8 8 9 9 0 0 1 1 2 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2	2 1212121212121212121212121212121212121	4 22222333333533334871166563389351157144453	· 22334434553684354272468684300465479255686

Les-	Prob-	Fandom	Number o	ot steps	Læ3⊷	Prob-	Sandon	Number	of steps
son	lem	choice	Мата	Max	son	lem	ch oice	Min	Max
413	23	0	4	77	415	27	1	Ū.	2
414	i ·	Ģ	3	<i>+</i> 5		27 20	2	2) †
444	2	ì	Ź	*>		<u>08</u>	2	? 2	
	5	2	$\widetilde{1_4}$	9		25 23	ī) <u>,</u>
	14	ī		4		29 00	2	3 4	7
) ₊	2	3	9		29 3 0	1	2	3
	•	ī	14	7	 	3 0	2	2	
		2	4	7		3 0	ĺ	5	5 11
	6		3	5 6		31 31	2	í	
	<i>;</i> .	2	3	6		31 3 2	1	10	5 1 0
	7	1	7	11	 		2	9	1 5
	7	2	8	14		3 2	۷	7	
	Ė	1	5	8	416	4	Ò	1	3
	8 8	2	6	8		6	1	1	4
	11	ı	3	6		6	. 2	2	11
	11	1 2	5	. 8		7	1	5	9 7
	12	1	12	19		7	2	4	
	13	l	9	11+		8	1	6 8	12
	13	2	10	16		8	2		17
	11+	l	5	5		9	1	3	13
	14	2	9	9 8		9	2	5 2	15
	15	1	• • • • • • • • • • • • • • • • • • • •			14	Ö		2
	15	2	8	12	ļ	1 5	1	2	2 6
	1	1	7	9 8		15	2	4	4
	1	2	6		İ	1 6	1 2	2 2	2
	17	1	8	14		16			
	17	3	6	12	[17	7	フ **	4
	18	1.	5 6	5		17 18 18	1 2 1 2	3 3 4	<i>)</i>
	18	2	5	(3Ω 10			7
	19	Ţ	6	9	ļ	70	1	5 11	10
	19	2	3 6	10]	10	2	11	17
	18 18 19 19 20 20	2121212	7	12 5 7 9 10 12 10		20	ו	7	114
		4	1		Ì	19 19 20 20	2	7	14
415	21	1	1	2	j	21	1	14	9
	21 21	2	1	5		21	2		چ ن
	22	1	l	2	1	55	ī	8	5 6 7 19 17 14 14 9 21
	55	2	1	2		2 2	2	9	25
	22 22 23 23 24 24	1 2 1 2 1 2 1 2 1 2	3	6	1	23	1 2 1 2 1 2 1 2	4 8 9 7	25 10
	2 3	2	3	5		23 23	2	7	10
	24	1	<u>1</u>	4	1				
	24	2	3	6	417	<u>1</u> .	0	1	<i>ද</i> ව
	25	1	1	9		<u>ე</u>		ì	E C
	25	2	1	11		5 5 6	2	1	2 2 5 5
	25 26 2 6	1 2	1 1 3 3 1 3 1 3 3 3	2 5 2 2 6 5 4 6 9 11 9 9		6	1 2 1 2	1	9 4
	26	2	3	9	ſ	O	4		*

Les-	Prob-	Random	Number	of steps	Les-	Prob-	Random	Number	of steps
son	lem	choice	Min	Мах	son	lem	choice	Min	Max
417	779900151561771881992223344556677888999		33532211224857771255142234752535	7075345386511212121212005546375819	419	156677889911122 166778899911122		22373304534542 22233335325254332334	45728727766458 346291205191269825
418	3 5 6 8 10 10 12 13 14 14	0 0 1 2 1 2 1 2 0 1 2	2 1 1 1 4 7 2 2 5 6 1 3 7	7 2 1 2 34 15 2 5 16 15 4 16 28	420	11 12 13 13 14 15 17 18 19 19 4 5	20121212012121200	3 4 1 1 4 8 4 2 5 3 7 5 7 4	25 98 12 15 18 22 19 21 14 11 16 34 21

102

Les-	Prob-	Random	Number o	of steps	Les-	Prob-	Random	Number	of steps
son	lem	choice	Min	Max	son	lem	choice	Min	Max
420	6 7 8 9 10	0 0 0 0	2 2 2 3 10	9 15 12 24 27	426	38 38 40 40 44	1 2 1 2 0	9 12 9 10 7	25 29 11 17 17
422	19 23 27 28 39	0 0 0 0 0	4 7 3 4 14 7	7 11 14 23 27 20	427 4	8 31 32 32 33 33 34	0 0 1 2 1 2	2 3 11 7 11 4	5 7 24 25 20 20 6
424	10 11 12	0 0	2 3 4	5 8 10		34 35 36	0	2 6 5	4 6 19
426	3467889910 1011	0 0 0 0 1 2 1 2 1 2 1	22656647646	3 18 10 9 10 8 16 11 13 6 25		37 38 39 41 42 34 45 49 49	0000000000	55544489558	6 6 6 7 5 7 25 1 9 8 18
	11 12 15 16 19 24 25 26 27 28 28 31 32 36 37 37	12101200000121212012	0 11 37 4 55 2 2 2 6 9 9 7 9 11 7 9 9 9	19 6 16 10 7 2 3 4 7 11 13 15 10 14 11 14 13 11	428	13 14 15 16 17 18 19 20 21 22 23 24 25 26	000001212012120000	33353343471117746436	9 5 10 12 6 9 10 14 17 20 18 13 16 29 12

Les- son	Prob- lem	Kandom choice	Number of slope),a 3=	(Pob-	Rendon	Number of steps	
			Min	Max	son	lem	choice	Min	Max
429	6	0	14	14	432	1 5 36	0	4 5	9 28
	10 11	0 0 ·	3 8	8 18		17	o	• .	30
	12	Ö	٠ ٦		į	21	Õ	14	33 33
	13	0	3 3 2	19 26	ļ	24	ŏ	6	22
	14	Ö	2	1 5	ļ	25 25	Ō	5	12
	17	č	4	4		27	0	10	3 5
	18	Ö	3	6		28	O	6	29
	20	С	7	19		30	C	17	51
	21	0	8	25	1	33	O	15	3 7
	00	0	4	19		34	0	14	33
431	2	0	5	10		37	0	Ī	26
·+ J±	<u> </u>	õ	7	9		38	0	3 6	20
		č	14	1 5	Ì	41 50	0	ρ.	15
	à	Ö	1	3	}	42	0 0	5 5	14 14
	10	Ö	1	3 3 11		43 44	0	14	3 8
	14	C	6	11	ł	45 45	0	10	28
	\mathbb{Z}_{k}	0	2	7	<u> </u>	46	Ŏ	8	3 9
	7	C)	7	1 6	1	47	Ö	26	95
	(0	1	13	,				
	in the second	ৃ	7	24	433	5 6	0	2	5 12
	****	Ō	2	13			0	3 4	24
	n.	0	7	15 96		7 8	0	24	57
		0	9 6	26 8	Ì	9	0	9	3 0
	9 20	0	5	10		10	Ö	11	30
			11	18	i		Õ	6	30 63
	33 34	0	4	5 3		13	Ō	7	3 7
					1	12 13 14	0	6 7 11	3 7 46
7	6 9 10	C	3	15	1, 35				
	9	0	2	У ж е	435	12 11	0 0	3 3 7 7	6 8 19 3 2 21
	11	0	9	22 20		7 Z	Ö	ノス	19
	11	0	5 5	20 27		13 16	Ŏ.	7	3 2
	12 13	o	フ 5	15		17	0 · 0	$\frac{1}{7}$	21
	14	Ö	3 3 9 8 5 5 4	12 9 35 29 20 15 23		 1	•	•	_
	· · · ·		· · · · · · · · · · · · · · · · · · ·	- <i>/</i>	<u> </u>				

APPENDIS SIT

Logical Rules of Inference and Proof Procedures

(In the following, i, j, and k are variables for line numbers.)

- 1) Affirm the antecedent
 - i) P -→ Q
 - j) P
- i.jAA k) Q
- 2) Commute conjuncts
- i) P & Q
- icol j) Q & P
- 3) Commute disjuncts
- i) P OR Q
- 3 TH 3) Q OR P
- () Commute equals
- i) B = C
- idel j) C = B
- b) Commute equivalence
 - i) Q IFF R
- icl j) R IFF Q
- 6) Conditional proof procedure
- MP i)
 -) R line i must be the
- j) Q last working premise
- i.jCP k) $R \rightarrow Q$ introduced
- 7) Contrapositive
 - **i)** R → Q
- icon j) (NOT Q) \rightarrow (NOT R)

8) Deny the consequent

 $i) P \rightarrow R$

a row of t

j) NOT R

j) R

k) NOT F i.jDC

k) NOT P

9) Deny a disjunct

i) R OR Q

i) R OR Q

j) NOT R

j) NOT Q

i.jDD k) Q k) R

10) Definition of implication

iDFA

i) $\Omega \to \mathbb{R}$ i) (NOT Q) OR Rj) (NOT Q) OR Rj) Q $\to \mathbb{R}$

11) De Morgan's Law

i) NOT (R OR Q)
i) NOT (R & Q)
j) NOT R OR NOT Q

12 / Double regation

i) NOT (NOT R)

1DX

NOT (NOT R)

j) R

13) Distribute negation over implication

i DNA

1) HOW $(Q \rightarrow R)$ ∄) Q & NOT R

i) Q & NOT R j) NOT $(Q \rightarrow R)$

14) Disjunctive syllogism

1) Q OR K

j) Q → P

 $k) R \rightarrow W$

i.j.kDS

m) P OR W

15) Existential generalization

i) F(*)

1EG

*: X

 \mathfrak{z}) (E X) F(X)

16) Existential specification

$$\exists$$
) $(E X) F(X,Y)$

iES

j) = F(*Y, Y)X: *Y

17) Form a conjunction

- i) R
- j) Q

k) R & Q i.jFC

18) Form a disjunction

- i) R
- iFD

j) R OR Q : : ઉ

19) Hypothetical syllogism

- $i) P \rightarrow R$
- j) B →Q

 $k) P \rightarrow Q$ i.jHS

20) Indirect proof procedure

- i)
- .j)
- NOT Q k)

i.j.kIP m) NOT R

line i must be

the last working premise

introduced

21) Law of the biconditional

- i) R IFF Q
- $j) (R \rightarrow Q) & (Q \rightarrow R)$
- i) $(R \rightarrow Q) & (Q \rightarrow R)$ j) R IFF Q

22) Left conjunct

- i) R & P
- 1LC **j)** R

23) Logical truth

1) X = X::X

iQNC J) NOT (Z X) NOT S(X)

27) Quantifier negation rule D

i) (E X) NOT S(X)

iQND j) NCT (A X) S(X)

28) Right conjunct

i) R & P

ib) J P

C9) Replace equals

24) Quantifier negation rule A

1) (A X) S(X)

25) Quantifier negation rule B

25) Quantifier negation rule C

i) (A X) NOT S(X)

A) NOT (E X) S(X)

ANGL

iQNB

j) NOT (E X) NOT S(X)

f) f + C = B + Cj) B+C = 3 t.jRDD b) B+C = 3 30) Universal generalization i) F(X)iUG j) (A X) F(X): X 31) Universal specification i) (A X) F(X)ius X:Y j) F(Y) 32) Working premise WP **i**)

 \exists) KM (E \forall) NOT S(X)

i) NOT (E X) S(X)j) (A X) NOT S(X)

i) NOT (A X) NOT S(X)

 \mathbf{j}) (E X) $\mathbf{S}(\mathbf{X})$

i) NOT (A X) S(X)

f(x) (E X) NOT f(x)

 $=\mathfrak{z}$) (\mathbf{A},\mathbf{X}) $S(\mathbf{X})$

Other John ada

- 1) COPY a line
 - i) R (useful for checking on what the computer
- iCOPY j) R thinks you typed)
- 2) Delete lines

iDLU deletes all lines beginning with line i

- 3) FIN logs you off the computer
- 4) Hypothesis

HYP creates a working premise for you

If the statement of the problem is	HYP gives
R -→ Q	R
NOT R	Ŕ
R	NOT R

5) Initiative (is available at most points at which you are to type a response)

INIT lets you ask for your own problems; program will always return to the problem you interrupted

you can request

DERIVE (request a derive problem--you may use P,
for PREMISE, as the initial commands)

FA (request finding-axioms exercise)

LESSON (request a different lesson and problem)

NEWS (request the news of the day, i.e., computer schedule, program changes, class meetings; also available when you are constructing a derivation)

PROVE (when a PROVE problem is completed, you can name the expression as a theorem)

6) Review the derivation

REVIEW the computer will type each command and proof line, any flagged variables, and the premise lines on which the tlagging depends

7) Requests for problem types when you are given the choice

CEX counterexample problem counterexample by assignment of truth values

DER derivation problem

INT interpretation problem

8) RECTART (available only when doing interpretation problems)

will let you change your interpretation

- 165 L. J. Hubert. A formal model for the perceptual processing of geometric configurations. February 19, 1971. (A statistical method for investigating the perceptual confusions among geometric configurations. <u>Journal of Mathematical Psychology</u>, 1972, 9, 389-403.)
- 166 J. F. Juola, I. S. Fischler, C. T. Wood, and R. C. Atkinson. Recognition time for information stored in long-term memory. (Perception and Psychophysics, 1971, 10, 8-14.)
- 167 R. L. Klatzky and R. C. Atkinson. Specialization of the cerebral hemispheres in scanning for information in short-term memory. (Perception and Psychophysics, 1971, 10, 335-338.)
- J. D. Fletcher and R. C. Atkinson. An evaluation of the Stanford CAI program in initial reading (grades K through 3). March 12, 1971. (Evaluation of the Stanford CAI program in initial reading. <u>Journal of Educational Psychology</u>, 1972, 63, 597-602.)
- J. F. Juola and R. C. Atkinson. Memory scanning for words versus categories. (Journal of Verbal Learning and Verbal Behavior, 1971, 10, 522-527.)
- 1. S. Fischler and J. F. Juola. Effects of repeated tests on recognition time for information in long-term memory. (Journal of Experimental Psychology, 1971, 91, 54-58.)
- P. Suppes. Semantics of context-free fragments of natural languages. March 30, 1971. (In K. J. J. Hintikka, J. M. E. Moravcsik, and P. Suppes (Eds.), <u>Approaches to natural language</u>. Dordrecht: Reidel, 1973. Pp. 221–242.)
- 172 J. Friend. INSTRUCT coders' manual. May 1, 1971.
- R. C. Atkinson and R. M. Shiffrin. The control processes of short-term memory. April 19, 1971. (The control of short-term memory.

 Scientific American, 1971, 224, 82-90.)
- P. Suppes. Computer-assisted instruction at Stanford. May 19, 1971. (In Man and computer. Proceedings of international conference, Bordeaux, 1970. Basel: Karger, 1972. Pp. 298-330.)
- 175 D. Jamison, J. D. Fletcher, P. Suppes, and R. C. Atkinson. Cost and performance of computer-assisted instruction for education of disadvantaged children. July, 1971.
- J. Offir. Some mathematical models of individual differences in learning and performance. June 28, 1971. (Stochastic learning models with distribution of parameters. <u>Journal of Mathematical Psychology</u>, 1972, 9(4),
- 177 R. C. Atkinson and J. F. Juola. Factors influencing speed and accuracy of word recognition. August 12, 1971. (In S. Kornblum (Ed.), Attention and performance IV. New York: Academic Press, 1973.)
- 178 P. Suppes, A. Goldberg, G. Kanz, B. Searie, and C. Stäuffer. Teacher's handbook for CAI courses. September 1, 1971.
- 179 A. Goldberg. A generalized instructional system for elementary mathematical logic. October 11, 1971.
- M. Jerman. Instruction in problem solving and an analysis of structural variables that contribute to problem-solving difficulty. November 12, 1971. (Individualized instruction in problem solving in elementary mathematics. Journal for Research in Mathematics Education, 1973, 4, 6–19.)
- 181 P. Suppes. On the grammar and model-theoretic semantics of children's noun phrases. November 29, 1971.
- 182 G. Kreisel. Five notes on the application of proof theory to computer science. December 10, 1971.
- 183 J. M. Moloney. An investigation of college student performance on a logic curriculum in a computer-assisted instruction setting. January 28, 1972.
- 184 J. E. Friend, J. D. Fletcher, and R. C. Atkinson. Student performance in computer-assisted instruction in programming. May 10, 1972.
- 185 R. L. Smith, Jr. The syntax and semantics of ERICA. June 14, 1972.
- A. Goldberg and P. Suppes. A computer-assisted instruction program for exercises on finding axioms. June 23, 1972. (Educational Studies in Mathematics, 1972, 4, 429-449.)
- 187 R. C. Atkinson. Ingredients for a theory of instruction. June 26, 1972. (American Psychologist, 1972, 27, 921-931.)
- 188 J. D. Benvillian and V. R. Cherrow. Psycholinguistic implications of deafness: A review. July 14, 1972.
- P. Arable and S. A. Boorman. Multidimensional scaling of measures of distance between partitions. July 26, 1972. (Journal of Mathematical Psychology, 1973, 10,
- 190 J. Ball and D. Jamison. Computer-assisted instruction for dispersed populations: System cost models. September 15, 1972. (Instructional Science, 1973, 1, 469-501.)
- 191 W. R. Sanders and J. R. Ball. Logic documentation standard for the Institute for Mathematical Studies in the Social Sciences. October 4, 1972.
- M. T. Kane. Variability in the proof behavior of college students in a CA1 course in logic as a function of problem characteristics. October 6, 1972.
- P. Suppes. Facts and fantasies of education. October 18, 1972. (In M. C. Wittrock (Ed.), Changing education: Alternatives from educational research. Englewood Cliffs, N. J.: Prentice-Hall, 1973. Pp. 6-45.)
- 194 R. C. Atkinson and J. F. Juola. Search and decision processes in recognition memory. October 27, 1972.
- 195 P. Suppes, R. Smith, and M. Léveillé. The French syntax and semantics of PHILIPPE, part 1: Noun phrases. November 3, 1972.
- 196 D. Jamison, P. Suppes, and S. Wells. The effectiveness of alternative instructional methods: A survey. November, 1972.
- 197 P. Suppes. A survey of cognition in handicapped children. December 29, 1972.
- 198 B. Saarle, P. Lerton, Jr., A. Goldberg, P. Suppes, N. Ledet, and C. Jones. Computer-assisted instruction program: Tennessee State University. February 14, 1973.
- 199 B. R. Lavine. Computer-based analytic grading for German grammer instruction. March 16, 1973.
- 200 9. Suppos, J. D. Fletcher, M. Zanotti, P. V. Lorton, Jr., and B. W. Searle. Evaluation of computer-assisted instruction in elementary mathematics for hearing-impaired students. March 17, 1973.
- 201 G. A. Huff. Geometry and formal linguistics. April 27, 1973.
- 262 C. Jensenn. Useful techniques for applying latent trait mental-test theory. May 9, 1973.
- 203 A. Goldberg. Computer-assisted instruction: The application of theorem-proving to adaptive response analysis. May 25, 1973.
- 204 R. C. Alkinson, D. J. Herrmann, and K. T. Wescourt. Search processes in recognition memory. June 8, 1973.
- 285 J. Van Campon. A computer-based introduction to the morphology of Old Church Slavenic. June 18, 1973.
- 206 R. B. Kinhall. Self-optimizing computer-assisted tutoring: Theory and practice. June 25, 1973.
- 207 R. C. Atkinson, J. D. Flotcher, E. J. Lindsay, J. O. Campbell, and A. Barr. Computer-assisted instruction in initial reading. July 9, 1973.
- 208 V. R. Charreir and J. D. Fietcher. English as the second language of deaf students. July 20, 1973.
- 209 J. A. Paulson. An evaluation of instructional strategies in a simple learning situation. July 30, 1973.
 - W. Martin. Convergence preparties of a class of probabilistic adaptive schemes called sequential reproductive plans. July 31, 1973.

Continued from insure nach property

BEST COPY AVAILABLE

- J. Friend. Computer-assisted instruction in programming: A consculut description. Buty 01, 1979 211
- S. A. Weyer. Fingerspelling by computer August 17, 1971 212
- and requirement of the person when proplems of casacidanced B. W. Searle, P. Lorion, Jr., and F. Guppes. Street, of carrates a fine 213 and deaf students. September 4, 1977.
- 214 P. Suppes, J. D. Fletcher, and M. Zanotti. Models of individual trajectories in computer assisted instruction for deaf students. October 31, 1972
- 215 J. D. Fletcher and M. H. Beard. Computer-assisted instruction in language arts for hearing-impaired students. October 31, 1973.
- J. D. Fletcher, Transfer from alternative presentations of spelling patterns in initial reading. September 28, 1973. 216
- 217 P. Suppes, J. D. Fletcher, and M. Zanotti. Performance moders of American Indian stridents on computer-assisted instruction in elementary mathematics. October 31, 1973.
- J. Fiksel. A network-of-automata model for question-answering in semantic memory. October 31, 1973. 218
- P. Suppes. The concept of poligation in the context of decision theory. (In J. Leach, R. Butts, and G. Pearce, Eds.), Science, decision and value. (Proceedings of the fifth University of Western Ontario philosophy colloquium, 1989.) Dordrecht: Reidel, 1973. Pp. 1-14.)
- F. L. Rawson. Set-theoretical semantics for elementary mathematical language. November 7, 1973. 220
- R. Schuphach, Toward a computer-based course in the history of the Russian Literary language. December 31, 1973. 221
- 222 M. Beard, P. Lorton, B. W. Searle, and R. C. Atkinson. Comparison of student performance and attitude under three lesson-selection strategies in computer-assisted instruction. December 31, 1973.
- D. G. Danforth, D. R. Rugosa, and P. Suppes. Learning models for real-time speech recognition. January 15, 1974. 223
- M.R. Raugh and R. C. Atkinson. A mnemonic method for the acquisition of a second-language vocabulary. March 15, 1974. 224
- P. Suppes. The semantics of children's language. (American Psychologist, 1974, 29, 103-114.) 225
- P. Suppes and E. M. Gammon. Grammar and semantics of some six-year-old black children's noun phrases. 226
- N. W. Smith. A question-answering system for elementary mathematics. April 19, 1974. 227
- A. Berr M. Beard, and R. C. Arkinson. A rationale and description of the BASIC instructional program. April 22, 1974. 228
- P. Suppos. Congruence of meaning. (Proceedings and Addresses of the American Philosophical Association, 1973, 46, 21-38.) 229
- P. Success. New foundations of objective probability: Axioms for propensities. (In P. Suppes, L. Henkin, Gr. C. Moisil, and A. Joja 230 (Eds.), Lagic, methodology, and philosophy of science IV: Proceedings of the fourth international congress for logic, methodology and photosophy of science, Bucharest, 1971. Amsterdam: North-Holland, 1973. Pp.515-529.)
- P. Suppes. The structure of theories and the analysis of data, (In F. Suppe (Ed.), The structure of scientific theories. Urbana, III.: 231 University of Hillinois Press, 1974. Pp. 267-283.)
- P. Suppes. Peoper's analysis of probability in quantum mechanics. (In P. A. Schilpp (Ed.), The philosophy of Karl Popper. Vol. 2. 232 is valle, III. Open Court, 1974. Pp.750-774.)
- P. Suppes. The promise of universal higher education. (In S. Hook, P. Kurtz, and M. Todorovich (Eds.), The idea of a modern university. 233 Buffalo, N. Y.: Prometheus Books, 1974, Pp. 21-32.)
- P. Suppes. Cognition: A survey. (In J. A. Swets and L. L. Elliott (Eds.), Psychology and the handicapped child. 234 Washington, D. C.: U. S. Government Printing Office, 1974.)
- P. Suppes. The place of theory in educational research.(Educational Researcher, 1974, 3 (6), 3-10.) 235
- V. R. Charrow. Deaf English--An investigation of the written English competence of deaf adolescents. September 30, 1974. 236
- R. C. Atkinson and M. R. Raugh. An application of the mnemonic keyword method to the acquisition of a Russian vocabulary. October 4, 1974. 237
- R. L. Smith, N. W. Smith, and F. L. Rawson. CONSTRUCT: In search of a theory of meaning. October 25, 1974. 238
- A. Goldberg and P. Suppes. Computer-assisted instruction in elementary logic at the university level. November 8, 1974. 239

