
Logika II

2021/2022

Zagadnienia egzaminacyjne

Metalogika

Obowiązuje znajomość wszystkich wprowadzonych na wykładach pojęć.

Przykładowe zadania:

1. Proszę uzupełnić podane niżej zdania:

a) zbiór formuł zdaniowych X danego języka pierwszego rzędy nazywamy teorią (lub systemem

dedukcyjnym) wtw ...

b) zbiór formuł zdaniowych X danego języka pierwszego rzędu jest (syntaktycznie) sprzeczny wtw

istnieje taka formuła zdaniowa A tego języka, że

2. Które z poniższych stwierdzeń nie jest prawdziwe:

a) jeśli X jest syntaktycznie sprzecznym zbiorem formuł zdaniowych języka pierwszego rzędu, to

istnieje formuła zdaniowa A tego języka taka, że obie formuły, A oraz ¬A, są elementami zbioru X,

b) jeśli X jest syntaktycznie sprzecznym zbiorem formuł zdaniowych języka pierwszego rzędu, to

istnieje formuła zdaniowa A tego języka taka, że obie formuły, A oraz ¬A, są konsekwencjami

logicznymi zbioru X.

3. Dany jest następujący zbiór formuł zdaniowych języka pierwszego rzędu:

{P1
1(a1), P1

1(a1) → P3
2(a1, a5), P3

2(a1, a5)}

Czy zbiór ten jest syntaktycznie sprzeczny? Proszę uzasadnić odpowiedź.

4. O zbiorze formuł zdaniowych X danego języka pierwszego rzędu L wiadomo, co następuje:

 (i) X jest teorią,

 (ii) istnieje podzbiór Y zbioru X taki, ze Y jest sprzeczny.

Czy w tej sytuacji możemy stwierdzić, że zbiór wszystkich konsekwencji logicznych zbioru X jest

zupełny z uwagi na język L? Proszę uzasadnić odpowiedź.

Semantyka teoriomodelowa: pojęcia

Na egzaminie obowiązują definicje następujących pojęć wprowadzonych na wykładach;

definicje te mogą Państwo znaleźć w prezentacjach:

➢ interpretacja semantyczna języka KRP (interpretacja semantyczna danego języka

pierwszego rzędu);

➢ M-wartościowanie; wartość termu przy M-wartościowaniu;

➢ spełnianie formuły zdaniowej A przy interpretacji M przez M-wartościowanie s;

➢ prawdziwość i fałszywość formuły zdaniowej (języka KRP, danego języka pierwszego

rzędu) przy interpretacji M;

➢ tautologia: języka KRP, danego języka pierwszego rzędu;

➢ wynikanie logiczne;

➢ domknięcie uporządkowane formuły zdaniowej A;

➢ model semantyczny zbioru formuł X danego języka pierwszego rzędu;

➢ sprzeczny / niesprzeczny (w sensie semantycznym) zbiór formuł zdaniowych danego

języka pierwszego rzędu;

➢ język pierwszego rzędu z identycznością; interpretacja semantyczna z absolutnym pojęciem

identyczności; model semantyczny z absolutnym pojęciem identyczności;

➢ tautologia logiki z identycznością.

Przykładowe zadania:

5. Niech A, B, C będą formułami zdaniowymi języka pierwszego rzędu L. Przypuśćmy, że A wynika

logicznie ze zbioru formuł {B, C}. Przypuśćmy też, że B oraz C są prawdziwe przy interpretacji M

języka L. Czy możemy stąd wnosić, że A jest prawdą przy każdej interpretacji języka L? Proszę

uzasadnić odpowiedź.

6. Niech A, B, C będą formułami zdaniowymi języka pierwszego rzędu L. Przypuśćmy, że C wynika

logicznie z B, natomiast B wynika logicznie z A. Czy wówczas C wynika logicznie z A? Proszę

uzasadnić odpowiedź.

7. Niech A, B, C będą formułami zdaniowymi języka pierwszego rzędu L. Przypuśćmy, że C wynika

logicznie z B, natomiast B wynika logicznie z A. Niech M będzie interpretacją języka L, przy której

C nie jest prawdą. Jaka jest wartość logiczna formuły A przy interpretacji M? Proszę uzasadnić

odpowiedź.

8. Niech A ∈ CnL(X) oraz niech A╞ B. Przypuśćmy, że interpretacja M jest modelem zbioru formuł

X. Co w tej sytuacji możemy powiedzieć o wartości logicznej formuły B przy interpretacji M?

9. Niech A będzie zdaniem danego języka pierwszego rzędu, natomiast X będzie zbiorem formuł

zdaniowych tego języka. Przypuśćmy, że A nie wynika logicznie ze zbioru X. Czy w tej sytuacji

możemy powiedzieć – a jeśli tak, to na jakiej podstawie - że zbiór X ∪ {¬A} posiada model? Proszę

uzasadnić odpowiedź.

10 Jaki warunek powinna spełniać formuła zdaniowa A języka pierwszego rzędu, aby następujące

warunki były równoważne:

 a) A jest prawdziwa przy interpretacji M;

 b) istnieje M-wartościowanie, które (przy interpretacji M) spełnia A.

11. Co łączy a co różni następujące pojęcia:

(a) pojęcie tezy KRP i pojęcie tautologii KRP?

(b) pojęcie konsekwencji logicznej i pojęcie wynikania logicznego?

(c) pojęcie syntaktycznie niesprzecznego zbioru formuł i pojęcie semantycznie

niesprzecznego zbioru formuł?

12. Czy o każdej formule zdaniowej języka pierwszego rzędu możemy powiedzieć, że przy pewnych

interpretacjach tego języka jest ona prawdziwa, przy innych zaś nie? Proszę uzasadnić odpowiedź.

13. Czy dla każdej formuły zdaniowej języka pierwszego rzędu istnieje taka interpretacja tego

języka, przy której formuła ta nie jest prawdziwa? Proszę uzasadnić odpowiedź.

14. Wnioskowanie nazywamy dedukcyjnym wówczas, gdy jego wniosek wynika logicznie z

przesłanek. Czy jest tak, że co najmniej jedna przesłanka każdego wnioskowania dedukcyjnego jest

tautologią? Proszę uzasadnić odpowiedź.

15. Wnioskowanie nazywamy dedukcyjnym wówczas, gdy jego wniosek wynika logicznie z

przesłanek. Czy jest tak, że wniosek każdego wnioskowania dedukcyjnego jest prawdziwy? Proszę

uzasadnić odpowiedź.

16. Przypuśćmy, że zachodzą: (a) X╞ A, (b) X╞ B, (c) A╞ ¬B. Czy w tej sytuacji możemy z całą

pewnością stwierdzić, ze zbiór X jest semantycznie sprzeczny? Proszę uzasadnić odpowiedź.

17. Przypuśćmy, że zbiór formuł zdaniowych X danego języka pierwszego rzędu L jest

syntaktycznie niesprzeczny. Czy możemy stąd wnosić – a jeśli tak, to na jakiej podstawie - że:

a) zbiór X posiada model przeliczalny?

b) istnieje interpretacja języka L, przy której wszystkie formuły zdaniowe w zbiorze X są

prawdziwe?

c) zbiór X jest semantycznie niesprzeczny?

18. Załóżmy, że formuła zdaniowa A mająca postać x4 (P1
2(a, x4)) jest spełniona przez pewne

wartościowanie s przy interpretacji M. Czy wówczas:

a) może istnieć takie M-wartościowanie s’, które nie spełnia formuły A,

b) formuła zdaniowa A nie jest ani prawdziwa ani fałszywa przy interpretacji M,

c) interpretacja M nie jest modelem jednoelementowego zbioru {A},

d) A  Vr(M).

20. Załóżmy, że zachodzi X ╞ A. Czy wówczas:

a) istnieje interpretacja M taka, ze X ⊆ Vr(M),

b) Y ╞ A dla każdego Y takiego, że X ⊆ Y,

c) Y ╞ A dla każdego Y takiego, że Y ⊆ X,

d) istnieje interpretacja M taka, że A ∈ Vr(M).

Zdarzyć się mogą również zadania „życiowe” typu:

21. Wnioskowanie nazywamy dedukcyjnym wówczas, gdy jego wniosek wynika logicznie

z przesłanek. Czy następujące wnioskowanie:

 Niektórzy kognitywiści są geniuszami.
 Zenobiusz jest kognitywistą.
 Zatem: Zenobiusz jest geniuszem.

jest dedukcyjne? Proszę uzasadnić odpowiedź.

22. Wnioskowanie nazywamy dedukcyjnym wówczas, gdy jego wniosek wynika logicznie z

przesłanek. Czy następujące wnioskowanie:

 Jeśli Jan mieszka w Poznaniu, to jest liberałem.

 Jan mieszka w Poznaniu, ale nie jest liberałem.

 Zatem: Jan mieszka w Kaliszu.

jest dedukcyjne? Proszę uzasadnić odpowiedź.

Semantyka teoriomodelowa: twierdzenia

Przyzwoitość wymaga, aby znać (i rozumieć :)) wszystkie twierdzenia, o których była mowa na wy-

kładach. Kompromis między bytem a powinnością skutkuje następującym zestawem zagadnień:

23. Podaj treść i przeprowadź dowód twierdzenia: (a) o semantycznej zasadzie wyłączonego środka; (b) o

semantycznej zasadzie sprzeczności (Twierdzenia 3.5, 3.6).

24. Podaj dowód następującego twierdzenia (Twierdzenie 5.6): Jeżeli Y╞ A oraz Y  X, to X╞ A oraz wyjaśnij

jego treść intuicyjną.

25. Proszę udowodnić następujące twierdzenie (zob. Lemat 6.2. część (i)). Jeżeli każdy syntaktycznie nie-

sprzeczny zbiór formuł zdaniowych posiada model, to każda tautologia jest tezą KRP.

26. Podaj dowód następującego twierdzenia: Jeżeli istnieje formuła zdaniowa A taka, że A nie wynika logicznie

ze zbioru formuł zdaniowych X, to X jest zbiorem (semantycznie) niesprzecznym (uwaga: twierdzenie to jest

bezpośrednim następstwem Twierdzenia 5.10: Jeżeli X jest sprzecznym zbiorem formuł zdaniowych, to X ╞ A

dla dowolnej formuły zdaniowej A, wystarczy zatem udowodnić to twierdzenie i dokonać transpozycji).

27. Podaj treść twierdzenia (a) o adekwatności KRP (względem semantyki teoriomodelowej), (b) o pełności

KRP (względem semantyki teoriomodelowej).

28. Podaj treść twierdzenia Gődla o istnieniu modelu.

29. Co głosi lemat Lindenbauma?

30. Co głosi twierdzenie Lőwenheima-Skolema?

