
W. Marciszewski: LOGIKA WSPÓŁCZESNA W ZASTOSOWANIU DO METODOLOGII NAUK SPOŁECZNYCH
www.calculemus.org/logica/index.html

Zadania do odcinka 2.1

Do punktu A
Przypomnienie i rozwinięie punktu A.Zdanie atomowe składa się zpredykatu, pełniącego funkcję orzekania,
i z jednego lub więcejargumentów danego predykatu. Argument jest jeden, gdy predykat orzeka o nim jakąś
cechę; jest ich dwa, gdy predykat orzeka jakąś relację dwuczłonową, np. „jest większy”; jest trzy, gdy predykat
orzeka relację trójczłonową, np. „leży między” itd. Argument jest nazwą jednostkową, jak zaimek wskazujący,
imię własne itp. Jésli w zdaniu występują symbole negacji, koniunkcji etc. lub występują kwantyfikatory, nie
jest ono zdaniem atomowym.

(1) (1a) Które z poniższych zdań są atomowe? (1b) Które z nie będących atomowymi zawierają jako składniki
zdania atomowe?

(1.1) 2 jest liczbą pierwszą.
(1.2) Sobieski przybył pod Wiedeń i zwyciężył Armię Turecką.
(1.3) Wszystkim podoba się Miss Uniwersum 2001.
(1.4) Prawa ekonomii są tak nieubłagane jak prawa logiki.
(1.5) Jak Kuba Bogu, tak Bóg Kubie (gdy rozwinąć to zdanie następująco:
jeśli Kuba jest lojalny wobec Boga, to Bóg jest lojalny wobec Kuby).
(1.6) Kto pod kim dołki kopie, sam w nie wpada.
(1.7) Jagiełło pokonał Zakon Krzyżacki.
(1.8) Nie rzucim ziemi skąd nasz ród.
(1.9)100 = 100

Do punktu B
(2) Podaj zdania będące zaprzeczeniami poniższych (tzn. z tymi sprzeczne). Tam, gdzie to możliwe sformułuj
zaprzeczenie na kilka sposobów.

(2.1) Sobieski przybył pod Wiedeń i zwyciężył Armię Turecką. (2.2) Każdy kogoś się boi.
(2.3) Prawa ekonomii są tak nieubłagane jak prawa logiki. (2.4) Nikt nie jest sędzią we własnej sprawie.
(2.5) Nie rzucim ziemi skąd nasz ród. (2.6) Wszystkim podoba się Miss Uniwersum 2001.
(2.7) Wszyscy są winni lub nikt nie jest winny. (2.8) Nikomu nie podoba się Miss Uniwersum 2001.
(2.9) Jésli wszyscy są altruistami, to nie ma pożytków płynących z konkurencji.

Do punktu C
(3) Sens spójnika koniunkcji bywa w języku polskim zawarty w znaczeniach innych spójników. Wskaż zdania
zawierające taki spójnik i wyjásnij, jakie są w nim zawarte, oprócz tego, co ma on wspólne z koniunkcją,
dodatkowe trésci.

(3.1) Ty pójdziesz górą, a ja doliną. (3.2) Wszyscy się ucieszyli, Jan natomiast się zmartwił.
(3.3) Pomimo że burza ustała, nikt nie ważył się wyjść z domu. (3.4) Jestem biedna lecz uczciwa.
(3.5) Myśli chociaż zdrowe, nie że złe odrzucone, ale że są nowe.

Do punktu D
(4) Które z poniższych wypowiedzi są zdaniami ogólnymi? Które nie są? Co do których jest to wątpliwe?

(4.1) Wszyscy ruszyli do tánca. (4.2) Kto uwierzy i ochrzci się, będzie zbawiony.
(4.3) Żaden dobry uczynek nie zostanie zapomniany. (4.4) Nie ma złych ludzi.
(4,5) Istnieją ludzie, którzy nie są źli. (4.6) Irlandczycy są katolikami.
(4.7) Kobieta zmienną jest. (4.8) Wszelkie skargi będa rozpatrzone. (4.9) Polak dzielnie staje w boju.


