Mieczysław Omyła
Cardinal Stefan Wyszyński University,
Faculty of Law and Administration

Philosophical Remarks on Non-Fregean Logic

In my lectures I will introduce the fundaments of the non-Fregean logic and its philosophical aspects.
Particulary I will consider philosophical consequences of extensionality of non-Fregean logic.
Logical arguments of extra- logical assumptions held in non-Fregean theories will be discussed, particularly assumptions with regard to sentence equality and quantifiers binding sentential variables.
Later I will discuss Barcan’s formulae in the language of the non-Freagan logic, and different kinds of definitions which occurs in non-Fregean theories.
 The problem of reification of situations will be discussed as well as its relation to the existence of abstract objects.
The aim of my lectures is to present general observations concerning the non-Fregean logic, including both the foundations upon which it rests and its possible applications.

