

The psychology of indicative conditionals and conditional bets

Jean Baratgin, G. Politzer, D.P. Over

▶ To cite this version:

Jean Baratgin, G. Politzer, D.P. Over. The psychology of indicative conditionals and conditional bets. 2013. ijn_00834585

HAL Id: ijn_00834585 https://hal.science/ijn_00834585

Preprint submitted on 16 Jun 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

J. BARATGIN G. POLITZER D. OVER

The psychology of indicative conditionals and conditional bets

Abstract. There is a new Bayesian, or probabilistic, paradigm in the psychology of reasoning, with new psychological accounts of the indicative conditional of natural language. In psychological experiments in this new paradigm, people judge that the probability of the indicative conditional, $P(if \ A \ then \ C)$, is the conditional probability of C given A, $P(C \mid A)$. In other experiments, participants respond with what has been called the 'defective' truth table: they judge that if A then C is true when A holds and C holds, is false when A holds and C does not, and is neither true nor false when A does not hold. We argue that these responses are not 'defective' in any negative sense, as many psychologists 8 have implied. We point out that a number of normative researchers, including de Finetti, 9 10 have proposed such a table for various coherent interpretations of the third value. We review the relevant general tables in the normative literature, in which there is a third 11 value for A and C and the logically compound forms of the natural language conditional, 12 negation, conjunction, disjunction, and the material conditional. We describe the results 13 of an experiment on which of these tables best describes ordinary people's judgements 14 when the third value is interpreted as indicating uncertainty. 15

Keywords: Bayesian account of reasoning; probability conditional; uncertainty and three valued tables; de Finetti tables

18 Introduction and overview

Researchers working in the field of the psychology of reasoning have generally 19 selected some theoretical model to establish a referential norm of 'rational 20 inference'. Many psychological studies consist of comparing participants' responses to the results prescribed by such a normative model. Psychologists 22 have traditionally assumed that there are different psychological processes 23 corresponding to the subject divisions of the field: judgement and decisionmaking, probability judgement / inductive reasoning, and deductive reason-25 ing. The three major normative models used are (i) the Subjective Expected 26 Utility Theory in decision theory studies, (ii) the Bayesian model in the 27 context of probability judgement and induction (iii) extensional bivalent 28 Propositional Logic for deductive reasoning. However the choice of a spe-29 cific normative model for a given field has deep epistemological implications 30 (for probability judgement see [2, 5, 6]). More drastically, theorists have 31

Presented by Name of Editor; Received October 1, 2012

increasingly objected to the very segmentation of inferences in the traditional approach. Indeed, there is a new Bayesian paradigm that seeks to integrate the psychology of reasoning. It holds that people, in everyday and scientific contexts, tend to reason under uncertainty even when carrying out a deductive task. In this new paradigm, rationality is defined in terms of Bayesian probability theory rather than with reference to extensional logic ([54, 55, 58]). But a great deal of psychological research will be necessary to identify the logic system(s) underlying everyday reasoning in natural lan-guage and to determine its compatibility with Bayesian theory. The present paper aims to sketch a method to identify the kind of logic that underlies lay peoples' reasoning; it adopts the standpoint of the new paradigm and introduces uncertainty as a third value in addition to truth and falsity.

Two experimental findings have given considerable impetus to the new Bayesian paradigm in the psychology of reasoning and its aim of explaining reasoning under uncertainty ([3, 33, 54, 55, 58, 60]).

The first finding is the confirmation of the conditional probability hypothesis that people judge the probability of the natural language indicative conditional, if A then C, to be the conditional probability of C given A, $P(C \mid A)$ and not the probability of the material conditional $(P(A \supset C))$ equivalent to not-(A & not-C), as commonly assumed in the old paradigm. This relationship, $P(if A then C) = P(C \mid A)$, has such far reaching implications that it is sometimes called the Equation in both philosophy ([31]) and psychology ([54, 55]). It has been strongly supported in a wide range of experiments ([27, 34, 35, 39, 56, 59, 61]).

The second finding is what has long been called the *defective truth table* in psychology (see [36]). Participants are given *truth table tasks* and asked to make a judgement about a natural language indicative conditional, if A then C, when given rows of the table. The main result of these experiments is that people do not give the material conditional truth table. They judge that if A then C is true when A & C holds and false when A & not-C holds, but that not-A & C and not-A & not-C are irrelevant to the truth value of if A then C, and that if A then C is neither true nor false when either of these not-A rows hold (see [61]).

¹We will restrict ourselves to three values in this paper and so not divide uncertainty into degrees of uncertainty or subjective probability here.

The Equation and the defective truth table are fundamental to the seman-tics of what has been called the conditional event ([21]) and the probability conditional ([1]), and we will use these terms equivalently in this paper². There are philosophical and logical reasons ([31]), and empirical grounds ([36, 54, 55, 60]), for concluding that the indicative conditional of natural language is a probability conditional. [61] give theoretical reasons (going back to de Finetti [21, 22] and Ramsey [63]) and experimental support for closely comparing the natural language indicative conditional as a proba-bility conditional with a conditional bet in natural language. A bet on the natural language conditional, of the form We bet that if A then C, has three values. It is won when $A \, \mathcal{C} \, \text{holds}$, lost when $A \, \mathcal{C} \, \text{not-} C \, \text{holds}$, and void or called off in not-A cases, and the probability of winning it, and the fair betting odds for it, is given by $P(C \mid A)$. In [61], approximately 80% of participants answer that the bet is called off when the antecedent is false (see also [26], p. 166, note 9 for similar results).

From this point of view, to assert an indicative conditional is to perform a conditional speech act, a conditional assertion, which is like other conditional speech acts, a conditional bet or, for another example, a conditional promise, We promise that if A then C. These speech acts are void when not-A holds, in the sense that there is then no assertion, no bet, and no promise.

There is, however, another way to look at the third value in a three-valued table that is well represented in logical and philosophical research on the conditional event and probability conditional, but not so far in psychology. In this view, the third value is seen as uncertainty (noted from now on 'U'). A state of uncertainty can of course easily arise for the categorical components, A and C, of an indicative conditional and a conditional bet. We can be uncertain whether A or whether C holds, and the result is that the truth table for both conditionals expands from a 2×2 table to a 3×3 table. Consider the example (similar to one in the [59] experiments):

If the USA economy grows this year (USA), then the French economy will also grow (FRA).

²However, [51] points out that logical validity can be defined in terms of probability, as suggested by *the Equation* ([31, 1]), or directly in terms of preserving values in de Finetti or other tables, and that these two types of definition validate different patterns of conditional inference.

1. The defective table is not defective in the new paradigm

Wason [71] was the first psychologist to give truth table tasks about indicative conditionals to ordinary people and to discover that their judgements had three values (true T, false F, and irrelevant I).

$$A \begin{array}{c|cccc} & & & & & C \\ \hline if A then C & T & F \\ \hline T & T & F \\ F & I & I \end{array}$$

Table 1. Participants' truth table built for if A then C (with I for irrelevant)

In [71], Wason did not use the term defective for the resulting Table 1. [46] were apparently the first psychologists to use defective for the table 1, and after their article, the rather negative term defective came to be used more and more. Until very recently, the implication of most psychological research on the defective table was that people were somehow defective in failing to conform to a binary classification. There was no awareness shown in the psychological literature, until the recent development of the new paradigm ([3, 61]), that an identical table had been proposed by several philosophers in their analysis of if in ordinary language with different interpretations of the third value. Quine [62] (referring to Rhinelander) gives a table with a value like irrelevance for a conditional with a false antecedent. O'Connor [57] defines a table analogous to Table 1 with a third undetermined value. Dummet [29] presents a table similar to Table 1 where the third value corresponds to neither true nor false (see also [45]). Kneale and Kneale [47],

suggest Table 1 where the value I characterizes a gap value³.

Following this point of view, I is considered as a third value that reflects a state of uncertainty, U. We argue that participants' answers in truth-table tasks yield a coherent table for the conditional under uncertainty, and there is no supposedly defective table signifying a failure to understand the conditional. This position is central to the new paradigm, but should be followed by a full formal model of this coherent table with uncertainty. We must specify the complete conditional truth table(s) and more generally define the associated three-valued logic system(s).

We designed novel experimental materials to allow us to establish participants' truth-tables for a conditional in which the antecedent and the consequent could be true, false, or uncertain. As noted by Jeffrey [45], a table similar to Table 1 does not fully characterise a three-valued truth-table for the conditional if A then C, noted from now, following de Finetti's convention ([21]), as $C \mid A$. The U value in the body of Table 1, in the cases where the antecedent is false, refers to a third value that must also be present in the margins, as the antecedent or consequent can also be uncertain. Hence Table 1 should be extended to a table with the following Table 2 format.

Table 2. The coherent truth-value table format for the conditional (with U for uncertain)

We presented participants in our experiment with a logically compound sentence about a random chip, such as the natural language conditional if the chip is square then it is black. The chips referred to could be in two colours, black or white, and two shapes, square or round. In one scenario, the task was to judge whether if S then B was true, false, or neither. In the other scenario, the task was to judge whether bet on if S then B was won, lost, or neither. In both scenarios, there were two conditions of visibility (represented on a computer). One, the chip was seen through a transparent

³In this gap interpretation, [47, p. 128] use also the term *defective* in a different sense than psychologists do: *defective* for *defective truth function*. In a similar gap interpretation Holdcroft uses the term *defective table* for Table 1 (see [44, p. 124]).

window, making S clearly true when the chip was square or clearly false when S was round, and similarly for B and black or white. Two, the chip was seen through a filtering window making it visually uncertain whether the chip was square or round, or whether it was black or white. This technique allowed us to fill up the nine cells of a three-valued truth-table with the participants' responses. The same materials were used for logical compounds of the other connectives: negation not-S, conjunction $S \, \mathcal{E} \, B$, and disjunction $S \, or \, B$. And there was finally a material conditional expressed in the form not- $(S \, \mathcal{E} \, not$ -B).

Another aspect of our work consisted of a comprehensive review of the logical, linguistic, philosophical, and AI literatures on three-valued logics. Probability theorists, particularly de Finetti [22], and other logicians and philosophers have given normative reasons for adopting three-valued systems that include a conditional table with the Table 2 format ([50]). After this review, we could compare our experimental results with the reviewed systems. Before we describe our results, we will summarize our review of the relevant three-valued tables in the normative literature.

2. Possible three-valued tables for the psychology of the indicative conditional

Consider the range of possibilities for completing Table 2. The basic question is what should be in the place of each '?' in Table 2: T, U, or F? There are, in theory, 243 possible tables (3⁵). The same question arises for other connectives - negation, conjunction disjunction, and the material conditional - that can also be given general three-valued tables. Fortunately, we do not start from a tabula rasa. Among numerous possible three-valued logics ([19, 41, 67]), the formal literature contains nine three-valued logic systems that are an extension of Table 1 for the conditional but also extend the bi-valued logic for all other connectives. This is the connective that de Finetti [21] called the conditional event and symbolized as $C \mid A$. Such a conditional has the fundamental property (I):

$$C \mid A = C \land A \mid A \tag{I}$$

⁴Any event C can be written in a conditional form $C \mid T$, where T is a tautology. Thus any three-valued connective table presented herein can be seen as a connective compounded with a conditional.

Three different extended conditional tables, which we call *de Finetti*, Farrell and Cooper conditional tables⁵, can be distinguished. These three tables can be used to categorise the nine systems.

2.1. Nine three-valued systems

198

210

All nine systems have involutive negation (\neg) . The conjunctive and disjunc-199 tive connectives are of four types: (i) Kleene-Łukasiewicz-Heiting (noted \wedge_K 200 and \vee_K , (ii) Sobocińsky (noted \wedge_S and \vee_S), (iii) Bochvar (internal) (noted 201 \wedge_B and \vee_B) and (iv) McCarthy connectives (noted \wedge_M and \vee_M). The sys-202 tems explicitly incorporate a material conditional connective and thus also 203 a material bi-conditional⁶. Six kinds of material conditional are proposed: 204 (i) Kleene (\supset_K) , (ii) Łukasiewicz, (\supset_L) , (iii) Sobocińsky (\supset_S) , (iv and v) 205 Bochvar (internal and external) (\supset_B) and (\supset_{Be}) and (vi) McCarthy (\supset_M) . A further selection of three-valued logic systems can be made taking into 207 account the main properties we can reasonably expect the connectives to 208 have. 209

2.1.1. The extended de Finetti conditional event table

De Finetti's conditional table (see [21]) has been proposed and discussed by several authors. However, they have not always considered a comprehensive three-valued logic system with basic connectives (see for example [32, 52]). Strangely enough these authors failed to attribute the table to de Finetti, and they actually rediscovered the table with different interpretations of the U value, depending on their research field. We consider seven three-valued

⁵We call the tables using the name of the author who first proposed them. The Farrell and Cooper conditional tables are found in the lA literature and are often called Goodman and Calabrese conditional tables. Jeffrey in [45] proposes 16 possible conditional tables that respect some of Jeffrey's chosen properties. Among them, there are the Farrell and Cooper tables. However, if Jeffrey has an intuitionist negation, he does not specify the conjunctive, disjunctive and implication connectives. Consequently we have not considered Jeffrey's tables in our review.

⁶The fact that a system includes both the conditional event and the material conditional in a three-valued system is consistent with psychological results. Recent experiments of natural language conditionals support the new paradigm in showing that participants respond with a conditional event table. However, there is a minority of participants whose responses are consistent with the material conditional table. This raises the possibility that people can have two conditional interpretations: (i) The natural *default* interpretation would be the conditional event and (ii) a more specific/elaborated interpretation could be triggered by a particular context, e.g. definitional, logico-mathematic, and would consist in a material conditional interpretation.

			\mathbf{C}	
	$C\mid_F A$	T	U	F
	T	T	\overline{U}	\overline{F}
A	U	U	U	U
	F	U	U	U

Table 3. The extended de Finetti conditional event table $C \mid_F A$

logic systems in this category.

- Fi system. This system includes the conjunction \wedge_K and disjunction \vee_K as well as material conditional $(\supset_K)^8$. It has been expounded in at least five different ways⁹.
 - i De Finetti defined Fi as a logic of probability that is a superimposed logic on a two-valued system (see [21, 23, 24, 25]). The third value represents doubt or uncertainty in an individual who is wondering whether a proposition is true or false. An event is always true or false, but there is a third case when the individual lacks the relevant knowledge and is uncertain. It is a 'transitory' subjective state of the individual, and the three-valued classification can become two-valued as knowledge increases. In this way, U is interpreted as a kind of 'transitory' value and not a third non-subjective value of the same type as truth or falsity¹⁰;
 - ii Hailperin (see [42, 43]) introduces Fi as the logic that supports conditional probability logic. $C \mid_F A$ is illustrated with a suppositional interpretation: If A then C interpreted as C, supposing A or supposing A, then C. The value U represents the undetermined, unknown

⁷We regroup in the 'same system the systems that propose the same set of connectives. The truth tables for the connectives are displayed in the Appendix A (see Tables 7 to 10).

⁸The bi-conditional connective \Leftrightarrow_K is not often explicit

⁹Recently [68] endorses the same Fi system quoting de Finetti.

¹⁰The conditional event table is illustrated by a conditional bet interpretation: If A then C interpreted as a bet that if A then C. Thus if A and C are true the bet is won, if A is true and C is false the bet is lost and if A is false or A or C are unknown the bet is called off. Such a void or null bet could be seen as having a kind of extreme uncertainty. In de Finetti's system, there are two additional connectives that allow to return to the bi-valued logic: a Thesis connective T(A) which means 'A is true', and a Hypothesis connective H(A) which means 'A is not null', $X = C \mid_F A$; $T(X) = C \land A$ and $X = T(X) \mid_F H(X)$ (see in the Appendix A, the Table 6).

or of no interest value;¹¹

- iii Blamey (see [12]) proposes Fi, as a *simple partial logic*, where the third value U is interpreted as a truth-value gap that is considered as the minimal value (whereas the two truth-values true and false cannot be compared to each other). In this system $C \mid_F A$ is called the $transplication^{12}$;
- iv In the linguistic field, Beaver formalize an identical Fi system ([7, 8, 9]). $C \mid_F A$ is used as an 'elementary presupposition operator', defined with a 'unary operator' ∂^{13} .
- v Rescher (see [66, 67]) discusses a quasi-truth functional system that is exactly Fi but where U is defined as an undetermined value (the bracketed entry (T, F) that can be either T or F depending on the circumstances).
- R system. The second system is called R for Reichebach's quantum system ([64, 65]). It includes as Fi the conjunction \wedge_K and disjunction \vee_K but uses two material conditionals: \supset_L and \supset_{Be}^{14} . $C \mid_F A$ is called quasi-implication and can be represented as the observation of an experiment that is true if observation A has given the result C, false if observation A has given the result not - C and is meaningless or indeterminate if the observation A has not been made. It is very close to de Finetti's conditional bet interpretation (see for a discussion the Appendix of [23]).
 - BG system. This third system developed by the mathematicians Bruno and Gilio ([13]), shares de Finetti's bet interpretation of the conditional. The disjunction table corresponds to \vee_S and the conjunction to \wedge_B .
 - BF system. The fourth system has been introduced in the field of logic (the logic of assertion for Belnap [10], and of presupposition for Farrell [37]). In BF system, the conjunction and the disjunction correspond to \wedge_S and \vee_S .

¹¹Hailperin introduces a connective \triangle which means *don't care* and can be used to define $C \mid_F A$ thus $C \mid_F A = \triangle(\neg A \lor (A \land C)) = \max\{\min A, C\}, \min\{1-A, U\} \text{ with } F < U < T.$

 $^{^{12}}$ In his system, Blamey uses in addition an interjunction connective (noted $\times\times$) defined by $A\times\times C=(A\wedge_K U)\vee_K (A\wedge_K C)\vee_K (U\wedge_K C)=(A\vee_K U)\wedge_K (A\vee_K C)\wedge_K (U\vee_K C).$ The conditional can be defined in relation with the interjunction $C\mid_F A=[A\wedge_K C]\times\times [A\supset_K C]$ (see Table 6).

 $^{^{13}}C\mid_F A=(\partial(A)\wedge_K C)\vee_K (\partial(A)\vee_K \partial(\neg A))$ (see Table 6).

¹⁴Rechenbach calls \supset_{Be} alternative material condition. He adds to the involutive negation (called by Rechenbach diametrical negation), two other negations (Cyclical $\sim A$ and Complete \bar{A}).

278

Mc system The Mc system supported by McDermot ([49]) groups Fi and BF systems (there are two conjunctions \wedge_K and \wedge_S and two disjunctions \vee_K and \vee_S together with de Finetti's conditional bet interpretation.

MBV system. The seventh system proposed by Muskens, Van Benthem and Visset ([53]) in the linguistics field takes the conjunction \wedge_M and the disjunction \vee_M .

2.1.2. The extended Farrell conditional event table

In the literature, there is one three-valued logic system that includes the Farrell conditional table.

Table 4. The extended Farrell conditional event table $C \mid_{Fa} A$

GNW system. In a logical approach, with U standing for *inappropriate*, Farrell in [38] proposes $C \mid_{Fa} A$ and \wedge_K and \vee_K for conjunction and disjunction¹⁵. This system, called from now on GNW^{16} , has been independently proposed by Goodman and colleagues in an algebraic approach where $C \mid_{Fa} A$ corresponds to a coset that can also be represented by an interval $[A \wedge C, \neg C \vee A]$ (see for example [40]).

2.1.3. The extended *Cooper* conditional event table

Two three-valued logic systems include the *Cooper* conditional table.

SAC system. SAC system¹⁷ was initially proposed independently by Cooper ([20]) and Belnap ([11]) in the field of logico-linguistics and logic, respec-

¹⁵Farrell (1979) introduces also a bi-conditional-equivalence operator based on the conditional table (see also section 2.2.3).

¹⁶In the AI literature, this system is called GNW for Goodman, Nguyen and Walker (see for example[18]). For parsimony we adopted also GNW.

¹⁷In the AI literature, this system is called SAC for Schay, Adams and Calabrese. Adams and Schay are associated to this system because both authors independently introduced the connectors *quasi conjunction* and *quasi disjunction* that are actually the Sobocińsky connectives. However these authors have never (to our knowledge) given explicitly the *Cooper* conditional table (with the 9 cells) or an iterated rule of conditional that allows to

283

284

285

286

287

291

292

293

Table 5. The extended Cooper conditional event table $C \mid_C A$

tively (see also [30]). The conditional is defined as conditional assertion, and the third value U means unassertive. \wedge_S and \vee_S define the system. Independently, Calabrese in numerous papers (see for example [14, 15] adopts an algebraic approach to the conditional and defines an identical system where the third truth-value U is used for an *inapplicable* conditional.

²⁸⁸ Ca system. Cantwell defines a second system, Ca from now on, that supports $C \mid_C A$ with \wedge_K and \vee_K as conjunction and disjunction (see [17, 16]. The third value is interpreted here as a gap value.

2.2. Three valued-logic systems and three basic constraints

2.2.1. The Bayesian *conditioning* constraint on the conjunctive connective

Some intuitive constraints on the conjunctive connective \mathcal{E} have been formulated by [28]: The conjunction connective must respect the five following constraints: (i) it extends the bi-valued conjunction of propositional logic \wedge , (ii) the conjunction of two uncertain conditionals must be uncertain, (iii) it is commutative and (iv) the conjunction between uncertain and true must be either true or uncertain and (v) it must follow Bayesian conditioning:

$$P(C \land A) = P(C \mid A)P(A) \tag{II}$$

Calling t(A) a usual truth-assignment function, [28] show that the logical version of (II) is

$$t(C \mid A \otimes A \mid T) = t(C \wedge A \mid T) \tag{III}$$

construct the *Cooper* conditional table. Note also that Schay ([69]) proposes two additional connectives for conjunction and disjunction that are the Bolchvar (internal) connectives.

306

307

308

309

310

311

312

321

322

323

324

325

326

Now if A is false, $C \wedge A$ is false then $C \mid A$ is equal to U (for the three connectives tables):

The conjunction of false and uncertainty must be false.

Whereas the four types of conjunctive connectives related to our nine three-valued logic systems verify the first four constraints, two of them fail to meet the fifth constraint: The Bochvar (internal) conjunctive $C \wedge_B$ and McKarthy conjunctive $C \wedge_M$ do not respect this constraint. For these two connectives we have: $F \wedge_B U = F \wedge_M U = U$. The two three-valued logic systems BG and MBV that include Boschvar's (internal) and McCarthy's conjunctions can be removed from our scope.

2.2.2. Basic constraint on the order of the truth-values

A traditional interpretation of disjunctive and conjunctive connectives in the bi-valued logic is to assume an order on the two truth-values F < T. Thus the conjunction connective corresponds to a minimum and the disjunction connective to a maximum. The Lukasiewicz-Kleene (strong)-Heiting and Sobocińsky conjunction and disjunction connectives can also be formulated as a minimum and a maximum. In this way the truth-value order for Lukasiewicz-Kleene (strong)-Heiting connectives is F < U < T.

In Sobocińsky's conjunctive connective, the order is F < T < U. However if we interpret the Sobocińsky disjunction as a maximum, the order must be modified: U < F < T. This absence of symmetry can be theoretically allowed (see [28]) but seems difficult to justify from a psychological point of view.

2.2.3. Basic constraints on the equivalence connective

As mentioned above, all the nine three-valued systems initially distinguished 327 include a conditional event and a material conditional connective. Except 328 for Farrell ([38]), no author has proposed a bi-conditional event based on the 329 conditional event. However, from a psychological point of view, if people nat-330 urally interpret the natural language conditional following the conditional 331 event table, they must also interpret the natural bi-conditional as the con-332 junction of two conditional events. Thus it seems also important to include 333 this additional connective called from now on the equivalence connective 334 (noted ||). From a Bayesian point of view, the probable equivalence between two events A and C is formulated by the following relation ([48]): 336

$$P(C \mid\mid A) = \frac{P(C \land A)}{P(C \lor A)} = P(C \land A \mid C \lor A)$$
 (IV)

which is supported by experimental data (see for example [48, 70]). By analogy, we can expect that the equivalence connective verifies a similar relation:

$$C \mid\mid A = C \mid A \land A \mid C = C \land A \mid C \lor A \tag{V}$$

Lets consider if this equality is respected for each equivalence connective in the seven left three-valued logic systems (see Appendix A)).

- In the Fi and R systems the equivalence connective $C \mid_F$ for $(C \mid_F A) \land_K (A \mid_F C)$ based on the de Finetti \mid_F conditional corresponds to $(C \land_K A) \mid_F (C \lor_K A)$ (see Table 11)¹⁸.
- The equivalence connective $C \mid_{Fa} A$ built on the Farrell conditional $C \mid_{Fa} A ((C \mid_{Fa} A) \land_K (A \mid_{Fa} C))$ for the GNW system is equal to $(C \land_K A) \mid_{Fa} (C \lor_K A)$ (see Table 11).
- Among the two systems that include the *Cooper* conditional, only the equivalence of $\operatorname{Ca} C \mid_{Ca} A$ is equal to $(C \wedge_K A) \mid_C (C \vee_K A)$ (see Tables 11 and 14)¹⁹.

To summarize, only three three-valued logic systems respect the three constraints on conjunction, order, and equivalence. They are the Fi, R, and GNW. The first two systems support de Finetti conditional event table and their difference lies only in the material conditional. Both systems have a very similar interpretation of the conditional event: the consequent C is the result of a dynamic process: a bet for de Finetti and an experiment for Reichenbach. GNW proposes the Farrell conditional table but shares all other connectives with de Finetti's three-valued logic system. In GNW, the conditional is either an conditional assertion ([38]) or a mathematical object similar to an interval ([40]).

342

343

344

345

346

348

349

350

351

353

354

355

356

360

¹⁸We can note that $C \mid_{F}$ is also equal to the $(C \wedge_B A) \mid_F (C \vee_S A)$ that is not equal to $C \mid_{BG} A$ (see Table 12). It is the same result with MBV system; $(C \wedge_M A) \mid_F (C \vee_M A)$ is equal to $C \mid_F$ but no to $C \mid_{MBV}$ (see Table 12). We can also note that $C \mid_{FB}$ is equal to $C \mid_F$ but not to $(C \wedge_S A) \mid_F (C \vee_S A)$ (see Table 13). Thus for Mc we only have equality when it is reduced to a Fi system.

¹⁹It is also identical to $C \parallel_{Fa} A$ (see Table 11).

362

363

364

365

366

367

368

369

371

372

373 374

375

377

378

379

380

381

383

384

385

386

389

390

395

3. The three-valued systems and the experimental results

As noted in section 1, the participants in our experiment made judgements in two scenarios about logically compound statements: negation not-A, conjunction $A \, \mathcal{C} \, C$, disjunction $A \, or \, C$, the natural language conditional if $A \, then \, C$, and the material conditional in the form not- $(A \, \mathcal{C} \, not$ -C). There was an assertion scenario, where participants were asked to judge whether a statement was true or false. And there was a bet scenario, where participants were asked to assess whether a bet was won or lost. A novel aspect of our experiment was that the component statements, $A \, and \, C$, could be uncertain as well as the compound statements. The statements referred to chips that had a round or square shape and a black or white colour. The type of uncertainty we studied was visual: a filter could block the sight of the shape or colour of a chip.

Our main results can be briefly summarized ([4]). Our first main result was that the participants' responses were parallel in the two scenarios - the assertion and the bet - for all connectives we reviewed. People treat questions about the truth or falsity of assertions as similar to questions about winning or losing bets, and in particular, they treat natural language conditional assertions as similar to conditional bets. This result confirms, at a much more general level, the findings of [61]). The second main finding was that people agreed on their interpretation of negation, conjunction, and disjunction (see below), but were not unanimous on the natural language conditional, if S then B. For if S then B, the two main answers correspond to the conditional table 2 of section 1 (see Table 2) and to the conjunction table. This finding confirms, again at a more general level, previous research showing that some people have a conjunctive interpretation of the conditional for the type of materials we used here. There is evidence that this interpretation is the result of processing limitations (see [3] for a discussion of this evidence).

391 392 We have an

We have analysed the complete set of tables given by the participants' responses and have categorized these by how close they were to the tables we reviewed from the normative literature ([67]), which we summarized above in Section 2.1.²⁰ The first significant outcome of this analysis is that most

²⁰The proximity corresponds to the number(s) of cell difference(s) with coherent tables of the literature. For example if the conditional table has 0 difference with de Finetti's conditional table, it is classified 'de Finetti'. If it has only one difference with de Finetti's conditional table and that this is the smaller 'distance' it is also classified in the de Finetti

of the participants' tables can be classified using the three-valued normative 396 tables of Section 2.1. Their responses were not scattered over the 243 possi-397 bilities. Participants treated uncertainty coherently. In more detail, nearly 398 all participants reproduced the involutive negation table. For the other con-399 nectives, the majority of responses coincided with the three-valued tables of the Fi logic system. These results for conjunction and disjunction confirm 401 our expectations stated in section 2.2 on the connectives \wedge_K and \vee_K . Recall 402 that only the three systems (Fi, R and GNW) respect basic constraints. A 403 second significant fact was the modal responses respected de Finetti's condi-404 tional event table, not only for the conditional bet condition but also for the conditional assertion. Most participants did not treat the natural language 406 conditional and the material conditional as similar to each other. These 407 results add to the mounting evidence that ordinary people interpret the nat-408 ural language indicative conditional as very close to de Finetti's conditional 409 event. 410

Conclusion

411

For several decades psychologists have known that people judge that if A 412 then B is true when A holds and C holds, false when A holds and C does 413 not, and neither true nor false when A does not hold. For the last decade, 414 there has been growing psychological evidence that people judge that the probability of the indicative conditional, P(if A then C), is the conditional 416 probability of C given A, $P(C \mid A)$. More recently, psychologists have shown 417 that there is a close relation between indicative conditionals and conditional 418 bets. There is a great need to integrate these experimental findings in the 419 new paradigm in the psychology of reasoning, with its Bayesian point of 420 view. In our view, integration has been held back because psychologists 421 did not even raise the general question of which three-valued tables people's 422 judgements correspond to under uncertainly. We have raised this general 423 question and have systematically reviewed the relevant three-valued systems 424 from the normative literature. We have also indicated how we investigated 425 experimentally which normative tables provide the best descriptive fit for 426 people's judgements under uncertainty. We are not of course trying to make 427 normative or logical judgements about which three-valued system should be 428 preferred for some given interpretation of the third value. Our aim is to 429 advance the new paradigm in the psychology of reasoning and its goal of a 430 Bayesian account of ordinary reasoning. The result of our investigation is 431

bucket.

support for de Finetti's three-valued tables in general, and his conditional
 event table in particular, as descriptive of people's judgements under uncertainty.

A. Appendix: Three-valued truth tables

A	$\neg A$	$\sim A$	\overline{A}	T(A)	H(A)	$\triangle(A)$	$\partial(A)$
\overline{T}	F	U	U	Т	Т	U	T
U	U	F	$\mid T \mid$	F	F	U	U
\mathbf{F}	T	Τ	$\mid T \mid$	F	Γ	F	U

Table 6. The truth tables for the involutive negation, $(\neg A)$, Reichenbach 'cyclic negation' $(\sim A)$, Reichenbach's 'complete' negation (\overline{A}) , the unary de Finetti's Thesis connective (T(A)), de Finetti's hypothesis connective (H(A)), Hailperin's unary connective 'don't care' $(\triangle(A))$, Blamey's unary 'presuposition operator' $(\partial(A))$.

A	C	$A \vee_K C$	$A \wedge_K C$	$A\supset_K C$	$A \Leftrightarrow_K C$	$A\supset_L C$	$A \Leftrightarrow_L C$
T	Τ	Т	Т	Τ	T	Τ	T
${ m T}$	U	Γ	U	U	U	U	U
\mathbf{T}	\mathbf{F}	Γ	F	\mathbf{F}	F	\mathbf{F}	F
U	\mathbf{T}	Γ	U	${ m T}$	U	${ m T}$	U
U	U	U	U	U	U	${ m T}$	T
U	\mathbf{F}	U	F	U	U	U	U
\mathbf{F}	\mathbf{T}	Γ	F	${ m T}$	F	${ m T}$	F
\mathbf{F}	U	U	F	${ m T}$	U	${ m T}$	U
\mathbf{F}	F	F	F	T	T	${ m T}$	m T

Table 7. Lukasiewicz-Heyting-Kleene's truth tables for disjunction (\vee_K) and conjunction (\wedge_K) , Keene's truth table for implication (\supset_K) , Kleene-Bochvar-McCarthy's truth table for bi-conditional (\Leftrightarrow_K) , Lukasiewicz's truth tables for implication (\supset_L) and bi-conditional (\Leftrightarrow_L) .

A	C	$A \vee_B C$	$A \wedge_B C$	$A \supset_B C$	$A \supset_{Be} C$	$A \Leftrightarrow_R C$
\overline{T}	Т	Т	Т	Т	Т	T
Τ	U	U	U	U	F	F
${ m T}$	\mathbf{F}	T	F	F	F	\mathbf{F}
U	${ m T}$	U	U	U	${ m T}$	F
U	U	U	U	U	Τ	T
U	\mathbf{F}	U	U	U	${ m T}$	\mathbf{F}
\mathbf{F}	${\rm T}$	Т	F	T	${ m T}$	\mathbf{F}
\mathbf{F}	U	U	U	U	${ m T}$	\mathbf{F}
\mathbf{F}	\mathbf{F}	F	\mathbf{F}	Γ	$_{ m T}$	Γ

Table 8. Bochvar's truth tables for disjunction (\vee_B) , conjunction (\wedge_B) , implication (\supset_B) , Bochvar-Reichenbach's truth tables for 'alternative' implication (\supset_{Be}) and bi-implication (\Leftrightarrow_R) .

A	C	$A \vee_S C$	$A \wedge_S C$	$A\supset_S C$	$A \Leftrightarrow_S C$
\overline{T}	Т	Т	Т	Τ	T
\mathbf{T}	U	Γ	Т	\mathbf{F}	F
\mathbf{T}	\mathbf{F}	T	F	\mathbf{F}	F
U	\mathbf{T}	T	Т	${ m T}$	F
U	U	U	U	U	U
U	\mathbf{F}	F	F	\mathbf{F}	F
\mathbf{F}	\mathbf{T}	T	F	${ m T}$	F
\mathbf{F}	U	F	F	${ m T}$	F
\mathbf{F}	\mathbf{F}	F	F	${ m T}$	T

Table 9. Sobociński's truth tables for disjunction (\vee_S) , conjunction (\wedge_S) , implication (\supset_S) and bi-conditional (\Leftrightarrow_S) .

A	C	$A \vee_M C$	$A \wedge_M C$	$A\supset_M C$
Т	Τ	Т	Τ	${ m T}$
${\rm T}$	U	Т	U	U
${\rm T}$	\mathbf{F}	Т	F	${ m F}$
U	\mathbf{T}	U	U	U
U	U	U	U	U
U	\mathbf{F}	U	U	U
\mathbf{F}	\mathbf{T}	Т	F	${ m T}$
\mathbf{F}	U	U	F	${ m T}$
\mathbf{F}	\mathbf{F}	F	F	${ m T}$

Table 10. McCarthy's truth tables for disjunction (\vee_M) , conjunction (\wedge_M) and implication (\supset_M) .

A	C	$A \mid\mid_F C$	$A \mid\mid_{Fa} C$
		$= (A \mid_F C) \land_K (C \mid_F A)$	$= (A \mid_{Fa} C) \wedge_K (C \mid_{Fa} A)$
		$= (C \wedge_K A) \mid_F (C \vee_K A)$	$= (C \wedge_K A) \mid_{Fa} (C \vee_K A)$
			$=A\mid\mid_{Ca}C$
			$= (A \mid_C C) \land_K (C \mid_C A)$
			$= (C \wedge_K A) \mid_C (C \vee_K A)$
T	Τ	T	${ m T}$
${\rm T}$	U	U	U
${\rm T}$	\mathbf{F}	F	${ m F}$
U	\mathbf{T}	U	U
U	U	U	U
U	\mathbf{F}	U	${ m F}$
F	${ m T}$	${ m F}$	${ m F}$
\mathbf{F}	U	U	${ m F}$
\mathbf{F}	F	U	U

Table 11. Equivalence truth tables for Fi system and R system $(||_F)$ for GNW system $(||_{Fa})$ and for Ca system $(||_{Ca})$.

A	C	11 DG 0	$(C \wedge_B A) \mid_F (C \vee_S A)$
		$= (A \mid_F C) \land_B (C \mid_F A)$	$=A \mid\mid_F C$
		$=A\mid\mid_{MBV}C$	$= (C \wedge_M A) \mid_F (C \vee_M A)$
		$= (A \mid_F C) \land_M (C \mid_F A)$	
$\overline{\mathrm{T}}$	Т	T	T
${ m T}$	U	U	\mathbf{U}
${ m T}$	F	U	$\underline{\mathrm{F}}$
U	\mathbf{T}	U	U
U	U	U	U
U	\mathbf{F}	U	U
\mathbf{F}	${ m T}$	U	$\underline{\mathbf{F}}$
\mathbf{F}	U	U	U
\mathbf{F}	F	U	U

Table 12. Equivalence truth tables for BG system ($||_{BG}$) and MBV system ($||_{MBV}$). $||_{BG}$ is not equal to $(C \wedge_M A) \mid_F (C \vee_M A)$ and $||_{MBV}$ is not equal to $(C \wedge_B A) \mid_F (C \vee_S A)$.

A	C	$A \mid\mid_{BF} C$	$ (C \wedge_S A) _F (C \vee_S A)$
		$= (A \mid_F C) \land_S (C \mid_F A)$	
		$=A\mid\mid_F C$	
\overline{T}	Т	T	T
\mathbf{T}	U	U	$\underline{\mathrm{T}}$
\mathbf{T}	\mathbf{F}	F	F
U	\mathbf{T}	U	$\underline{\mathrm{T}}$
U	U	U	U
U	\mathbf{F}	U	U
\mathbf{F}	\mathbf{T}	F	F
\mathbf{F}	U	U	U
\mathbf{F}	F	U	U

Table 13. Equivalence truth tables for BF system ($||_{BF}$). It is not equal to $(C \wedge_S A)|_F (C \vee_S A)$.

A	C	$A \mid\mid_{SAC} C$	$(C \wedge_S A) \mid_C (C \vee_S A)$
		$= (A \mid_C C) \land_S (C \mid_C A)$	$= (C \wedge_S A) \mid_F (C \vee_S A)$
\overline{T}	Τ	Т	Τ
Τ	U	Γ	${ m T}$
Τ	\mathbf{F}	F	\mathbf{F}
U	${ m T}$	Γ	${ m T}$
U	U	U	U
U	\mathbf{F}	F	$\underline{\mathrm{U}}$
\mathbf{F}	${ m T}$	\mathbf{F}	${f F}$
\mathbf{F}	U	\mathbf{F}	$\underline{\mathrm{U}}$
\mathbf{F}	F	U	U

Table 14. Equivalence for SAC system is not equal to $(C \wedge_S A) \mid_C (C \vee_S A)$.

Acknowledgements. Financial support for this work was provided by the French ANR agency under grant ANR Chorus 2011 (project BTAFDOC). We should also like to thank Paul Égré, Jean-Louis Stilgenbauer, and Thomas Charreau for much discussion and other help in our research, and the participants Düsseldorf 2011 Workshop on Conditionals for their comments on our work.

442 References

- [1] Adams, A., A Primer of Probability Logic, CLSI publications, Stanford, 1998.
- [2] Baratgin, J., 'Is the human mind definitely not Bayesian? A review of the various arguments', Cahiers de Psychologie Cognitive / Current Psychology of Cognition, 21 (2002), 653–680.
- [3] BARATGIN, J., D. E. OVER, and G. POLITZER, 'New paradigm psychology of conditionals and general de Finetti tables', *Mind & Language*, (in press).
- [4] BARATGIN, J., D. E. OVER, and G. POLITZER, 'Uncertainty and the de Finetti tables', (under review).
- [5] BARATGIN, J., and G. POLITZER, 'Is the mind Bayesian? The case for agnosticism',
 Mind & Society, 5 (2006), 1–38.
- BARATGIN, J., and G. POLITZER, 'The psychology of dynamic probability judgment:
 Order effect, normative theories and experimental methodology', *Mind & Society*, 5
 (2007), 53–66.
- 456 [7] BEAVER, D., The kinematics of presupposition, ILLC, Amsterdam, 1992, pp. 17–36.
- [8] BEAVER, D., Presupposition, Elsevier Science Publishers, Amsterdam, 1997, pp. 939–
 1008.
- [9] BEAVER, D., and E. KRAHMER, 'A partial account of presupposition projection',
 Journal of Logic, Language and Information, 10 (2001), 147–182.
- [10] Belnap, N. D., 'Conditional assertion and restricted quantification', Nôus, 1 (1970),
 1-12.
- [11] BELNAP, N. D., 'Restricted quantification and conditional assertion', in H. Leblanc, (ed.), Truth, Modality and Syntax, North-Holland, Amsterdam, 1973, pp. 48–75.
- [12] Blamey, S., Partial logic, vol. V, Elsevier Science Publishers, Amsterdam, 2001, pp.
 261–353.
- 467 [13] BRUNO, G., and A. GILIO, 'Confronto fra eventi condizionati di probabilità nulla nell'inferenza statistica bayesiana', Rivista di matematica per le scienze economiche e sociali, 8 (1985), 141–152.
- ⁴⁷⁰ [14] CALABRESE, P. G., 'An algebraic synthesis of the foundations of logic and probability', *Information Sciences*, 42 (1987), 3, 187–237.
- ⁴⁷² [15] CALABRESE, P. G., 'Deduction with uncertain conditionals', *Information Sciences*, ⁴⁷³ 147 (2002), 1-4, 143–191.
- [16] Cantwell, J., 'Conditionals in reasoning', Synthese, 171 (2008), 47–75.
- 475 [17] CANTWELL, J., 'Indicative conditionals: Factual or epistemic?', *Studia Logica*, 88 (2008), 157–194.
- 477 [18] Chrząstowski-Wachtel, Piotr, Jerzy Tyszkiewicz, Achim Hoffmann, and 478 Arthur Ramer, 'Definability of connectives in conditional event algebras of schay-479 adams-calabrese and goodman-nguyen-walker', *Information Processing Letters*, 79 480 (2001), 4, 155–160.
- 481 [19] CIUCCI, D., and D. DUBOIS, 'Three-valued logics for incomplete information and epistemic logic', in *JELIA*, 2012, pp. 147–159.
- 483 [20] COOPER, W. S., 'The propositional logic of ordinary discourse', *Inquiry*, 11 (1966), 295–320.
- 485 [21] DE FINETTI, B., 'La logique de la probabilité', in Actes du Congrés International de

- Philosophie Scientifique a Paris 1935, Tome IV, Hermann et Cie, Paris, 1936, pp. 1–
 9. Translated into English by R, B. Angell, The logic of probabilities. In Philosophical
 Studies (1995), 181-190.
- [22] DE FINETTI, B., 'La prévision: Ses lois logiques, ses sources subjectives', in Annales de l'Institut Henri Poincaré, vol. 7, Presses universitaires de France, Paris, 1937, pp. 1–68. Translated into English by Henry E. Kyburg Jr., Foresight: Its Logical Laws, its Subjective Sources. In Henry E. Kyburg Jr. and Howard E. Smokler (1964, Eds.),
 Studies in Subjective Probability, 53-118, Wiley, New York.
- ⁴⁹⁴ [23] DE FINETTI, B., *Theory of probability*, vol. 1 and 2, Willey Classics Library, New-⁴⁹⁵ York, 1974.
- 496 [24] DE FINETTI, B., Filosofia della probabilità, Il Saggiatore, Milan, 1995.
- 497 [25] DE FINETTI, B., L'invenzione della verità, Cortina, Milan, 2006.
- 498 [26] DEROSE, KEITH, and R.E. GRANDY, 'Conditional assertions and "biscuit" conditionals', *Nôus*, 33 (1999), 405–420.
- 500 [27] DOUVEN, I., and S. VERBRUGGE, 'The adams family', Cognition, 117 (2010), 302–
 501 318.
- Dubois, D., and H. Prade, 'Conditional objects as nonmonotonic consequence relationships', *IEEE Transactions on Systems, Man and Cybernetics*, 24 (1994), 12, 1724–1740.
- Dummet, M., 'Truth', Proceedings of the Aristotelian Society, New Series, 59 (1958-1959), 141–162.
- [30] Dunn, J. M., 'Axiomatizing belnap's conditional assertion', Assertion. Journal of Philosophical Logic, 4 (1975), 343–397.
- 509 [31] EDGINGTON, D., 'On conditionals', Mind, 104 (1995), 235–329.
- [32] Ellis, B., 'The logic of subjective probability', The British Journal for the Philosophy
 of Science, 24 (1973), 2, 125–152.
- 512 [33] EVANS, J. St. B. T., 'Questions and challenges for the new psychology of reasoning',
 513 Thinking & Reasoning, 18 (2012), 1, 5–31.
- [34] EVANS, J. ST. B. T., S. HANDLEY, H. NEILENS, and D. E. OVER, 'Thinking about conditionals: A study of individual differences', *Memory and Cognition*, 35 (2007), 1772–1784.
- 517 [35] EVANS, J. St. B. T., S. HANDLEY, and D. E. OVER, 'Conditionals and conditional probability', *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 519 29 (2003), 321–335.
- 520 [36] EVANS, J. St. B. T., and D. E. OVER, If, Oxford University Press, Oxford, 2004.
- 521 [37] FARRELL, R. J., 'Implication and presupposition', Notre Dame Journal of Formal 522 Logic, 27 (1986), 1, 51–61.
- 523 [38] FARRELL, R. J., 'Material implication, confirmation, and counterfactuals', *Notre Dame Journal of Formal Logic*, 20 (1986), 2, 383–394.
- [39] FUGARD, J. B., N. PFEIFER, B. MAYERHOFER, and G. KLEITER, 'How people interpret conditionals: Shifts towards the conditional event', *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 37 (2011), 635–648.
- [40] GOODMAN, I. R., H. T. NGUYEN, and E. A. WALKER, Conditional inference and
 logic for intelligent systems- a theory of measure-free conditioning, North-Holland,
 1991.

- 531 [41] HAACK, S., Deviant Logic, Cambridge University Press, Cambridge, 1974.
- [42] Hailperin, T., Sentential Probability Logic: Origins, Development, Current Status,
 and Technical Applications, Lehigh University Press, 1996.
- [43] HAILPERIN, T., Logic with a Probability Semantics, Rowman & Littlefield Publishing
 Group, Incorporated, 2010.
- [44] HOLDCROFT, D., and P. LONG, 'Truth', Proceedings of the Aristotelian Society, Supplementary Volumes, 45 (1971), 123–147.
- 538 [45] Jeffrey, R. C., 'On indeterminate conditionals', *Philosophical Studies*, 14 (1963), 539 37–43.
- [46] JOHNSON-LAIRD, P. N., and P. C. WASON, 'A theoretical analysis of insight into a
 reasoning task', Cognitive Psychology, 1 (1970), 134–148.
- [47] KNEALE, W., and M. KNEALE, The Development of Logic, Oxford University Press,
 USA, Oxford, 1962.
- [48] Kosko, B., 'Probable equivalence, superpower sets, and superconditionals', International Journal of Intelligent Systems, 19 (2004), 1151–1171.
- [49] McDermott, M., 'On the truth conditions of certain 'if'-sentences', The Philosophical Review, 105 (1996), 1, 1–37.
- [50] MILNE, P., 'Bruno de Finetti and the logic of conditional events', *The British Journal* for the Philosophy of Science, 48 (1997), 195–232.
- 550 [51] MILNE, P., 'Indicative conditionals: a request for more experiments', Thinking & Reasoning, 48 (1997), 195–232.
- [52] MORGAN, C. G., 'Local and global operators and many-valued modal logics', Notre
 Dame Journal of Formal Logic, 20 (1979), 2, 401–411.
- [53] MUSKENS, R., J. VAN BENTHEM, and A. VISSER, *Dynamics*, Logic Group preprint
 series, Department of Philosophy, Utrecht University, 1996.
- [54] OAKSFORD, M., and N. CHATER, Bayesian Rationality: The Probabilistic Approach
 to Human Reasoning, Oxford University Press, Oxford, 2007.
- 558 [55] OAKSFORD, M., and N. CHATER, 'Précis of bayesian rationality: The probabilis-559 tic approach to human reasoning: The probabilistic approach to human reasoning', 560 Behavioral and Brain Sciences, 32 (2009), 69–84.
- [56] OBERAUER, K., and O. WILHELM, 'The meaning(s) of conditionals: Conditional
 probabilities, mental models and personal utilities', Journal of Experimental Psychology: Learning, Memory and Cognition, 29 (2003), 668–693.
- 564 [57] O'CONNOR, D. J., 'The analysis of conditional sentences', *Mind*, 60 (1951), 351–362.
- [58] OVER, D. E., 'New paradigm psychology of reasoning', *Thinking & Reasoning*, 15
 (2009), 431–438.
- 567 [59] OVER, D. E., C. HADJICHRISTIDIS, J. St. B. T. EVANS, S. J. HANDLEY, and S. A. SLOMAN, 'The probability of causal conditionals', *Cognitive Psychology*, 54 (2007), 62–97.
- [60] PFEIFER, N., and G. D. KLEITER, The conditional in mental probability logic, Oxford
 University Press, Oxford, 2010, pp. 153–173.
- FOR East Politzer, G., D. Over, and J. Baratgin, 'Betting on conditionals', Thinking & Reasoning, 16 (2007), 172–197.
- 574 [62] QUINE, W. V. O., Methods of logic, Holt, New-York, 1950.
- 575 [63] RAMSEY, F. P., 'Truth and probability', in D.H. Mellor, (ed.), *Philosophical Papers*,

- Cambridge University Press, Cambridge, 1926/1990, pp. 52–94.
- 577 [64] REICHENBACH, H., Philosophic foundations of quantum mechanics, University of Cal-578 ifornia Press, 1944.
- 579 [65] REICHENBACH, H., 'Les fondements logiques de la mécanique des quanta', Annales de l'institut Henri Poincaré, 13 (1952-1953), 2, 109-158.
- 581 [66] RESCHER, N., 'Quasi-truth-functional systems of propositional logic', *The Journal of Symbolic Logic*, 27 (1962), 1–10.
- 583 [67] Rescher, N., Many-valued logic, McGraw-Hill, 1969.
- [68] ROTHSCHILD, D., 'Capturing the relationship between conditionals and conditional probability with a trivalent semantics', *Journal of Applied Non-Classical Logics*, (in press).
- [69] SCHAY, G., 'An algebra of conditional events', Journal of Mathematical Analysis and
 Applications, 24 (1968), 334–344.
- [70] TAKAHASHI, T., KOHNO Y., and K OYO, 'Causal induction heuristics as proportion of assumed-to-be rare instances (paris)', in *Proceedings of the 7th International Conference on Cognitive Science (ICCS2010)*, 2010, pp. 361–362.
- [71] WASON, P. C., 'Reasoning', in B. Foss, (ed.), New Horizons in Psychology, Penguin,
 Harmondworth, 1966, pp. 135–151.

594 Jean Baratgin

Paragraphe & Institut Jean Nicod

Paris 8 University

UFR de Psychologie, Université Paris 8, 2, rue de la Liberté, 93526

Saint-Denis cedex.

Saint-Denis, France

jean.baratgin@univ-paris8.fr

595 GUY POLITZER

Institut Jean Nicod

École Normale Supérieure

Institut Jean-Nicod - Pavillon Jardin, École Normale Supérieure, 29, rue d'Ulm, 75005 Paris.

Paris, France

guy.politzer@univ-paris8.fr

596 DAVID OVER

Department of Psychology

Durham University

Department of Psychology, Durham University Science Site, South

Road, DH1 3LE, Durham.

Durham, United Kingdom

david.over@durham.ac.uk