THE GOLDEN AGE OF POLISH PHILOSOPHY

LOGIC, EPISTEMOLOGY, AND THE UNITY OF SCIENCE

VOLUME 16

Editors

Shahid Rahman, University of Lille III, France John Symons, University of Texas at El Paso, U.S.A.

Editorial Board

Jean Paul van Bendegem, Free University of Brussels, Belgium Johan van Benthem, University of Amsterdam, the Netherlands Jacques Dubucs, University of Paris I-Sorbonne, France Anne Fagot-Largeault Collège de France, France Bas van Fraassen, Princeton University, U.S.A. Dov Gabbay, King's College London, U.K. Jaakko Hintikka, Boston University, U.S.A. Karel Lambert, University of California, Irvine, U.S.A. Graham Priest, University of Melbourne, Australia Gabriel Sandu, University of Helsinki, Finland Heinrich Wansing, Technical University Dresden, Germany Timothy Williamson, Oxford University, U.K.

Logic, Epistemology, and the Unity of Science aims to reconsider the question of the unity of science in light of recent developments in logic. At present, no single logical, semantical or methodological framework dominates the philosophy of science. However, the editors of this series believe that formal techniques like, for example, independence friendly logic, dialogical logics, multimodal logics, game theoretic semantics and linear logics, have the potential to cast new light no basic issues in the discussion of the unity of science.

This series provides a venue where philosophers and logicians can apply specific technical insights to fundamental philosophical problems. While the series is open to a wide variety of perspectives, including the study and analysis of argumentation and the critical discussion of the relationship between logic and the philosophy of science, the aim is to provide an integrated picture of the scientific enterprise in all its diversity.

For other titles published in this series, go to www.springer.com/series/6936

The Golden Age of Polish Philosophy

Kazimierz Twardowski's Philosophical Legacy

Edited by

Sandra Lapointe Kansas State University, Manhattan, KS, U.S.A.

Jan Woleński Jagiellonian University, Cracow, Poland

Mathieu Marion Université du Québec, Montréal, QC, Canada and

Wioletta Miskiewicz IHPST (CNRS/Paris 1/ENS), France and Archiwum Kazimierza Twardowskiego, Poland


Editors Prof. Sandra Lapointe Kansas State University Department of Philosophy 201 Dickens Hall Manhattan, KS 66506 USA lapointe@ksu.edu

Prof. Jan Woleński Jagiellonian University of Krakow Institute of Philosophy Grodzka 52 31-044 Krakow Poland wolenski@if.uj.edu.pl Prof. Mathieu Marion Université du Québec à Montréal Département de Philosophie CP 8888, Succursale Centre-Ville Montréal QC Canada H3C 3P8 marion.mathieu@uqam.ca

Dr. Wioletta Miskiewicz IHPST (CNRS/Paris 1/ENS) 13 rue du Four 75006 Paris France wioletta.miskiewicz@ens.fr

ISBN 978-90-481-2400-8 e-ISBN 978-90-481-2401-5 DOI 10.1007/978-90-481-2401-5 Springer Dordrecht Heidelberg London New York

Library of Congress Control Number: 2009926097

© Springer Science+Business Media B.V. 2009

No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher, with the exception of any material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Acknowledgements

This collection of essays proceeds from two conferences that took place within months of each other in the Fall of 2004. The events, which were organised independently, were from their very inception related in a variety of serendipitous ways. For one thing, their respective lists of invited speakers partly overlapped. But most importantly, the organisers shared the same commitment to the history of Polish philosophy and the same conviction as to its contemporary significance.

"Logic, Ontology, Aesthetics. The Golden Age of Polish Philosophy" took place in Montreal on 23–26 September 2004 and was co-hosted by the Université du Québec à Montréal, Concordia University and the Polish General Consulate in Montreal. It gathered some twenty invited speakers and a roughly equivalent number of participants to parallel sessions. Among the speakers were Arianna Betti, Katarzyna Kijania-Placek, Dariusz Lukasiewicz, Bernard Linsky, Wioletta Miskiewicz, Denis Mieville, Claude Panaccio, Douglas Patterson, Roger Pouivet and Jan Wolenski. Their contributions to this volume originate, in part or in whole, from the meeting. For having made the latter possible, the organisers and co-editors of the present book, Sandra Lapointe and Mathieu Marion, would like to thank the Social Sciences and Humanities Research Council of Canada, the Polish Institute of Arts and Sciences, Quebec's Ministry of International Relations as well as the Canada Research Chair in the Philosophy of Logic and Mathematics at the Université du Québec à Montréal.

All other essays, those of Jerzy Bobryk, Anna Jedynak, Grzegorz Malinowski, Paolo Mancosu, Roman Murawski and Urszula Zeglen were originally presented at "Rayonnement de la philosophie polonaise au vingtième siècle. L'héritage philosophique de Kazimierz Twardowski". The event was organised by the Institut d'histoire et de philosophie des sciences et des techniques (IHPST, Paris) and the Husserl Archives (Paris). The organisers and co-editors, Wioletta Miskiewicz and Jan Wolenski, would like to thank the École Normale Supérieure of Paris, the Polish Institute (Paris), the Instytut Adama Miskiewicza (Krakow) and the Polish Ambassy in Paris. For their kind support, the organisers are particulary indebted to Laurence Frabolot, head of ENS's Internationa Office, His Excellency Jan Tombinskii, Polish Ambassador to France and Jacques Dubucs, Head of IHPST.".

As the list of contributors shows, the development of philosophy in Poland is an area of research that has spread to the entire philosophical community, in Europe as

well as in America. On the other hand, philosophy in Poland is alive and well and Polish philosophers continue to shape in many ways the contemporary philosophical landscape. We'd like to extend our gratitude to the contributors to this volume, who kindly put up with our editorial demands and patiently suffered the series of revisions their wonderful contributions underwent in the course of the last two years. We would also like to thank Ewa Bolińska and Anna Zielińska for their energetic and effective proof-reading of the Polish, as well as an anonymous referee for many helpful suggestions.

Contents

Inti	roduction Jan Woleński and Sandra Lapointe	1
Par	t I Twardowski and Polish Scientific Philosophy	
1	Polish Metaphysics and the Brentanian TraditionDariusz Łukasiewicz	19
2	The Genesis and History of Twardowski's Theory of Actions and Products Jerzy Bobryk	33
3	The Rise and Development of Logical Semantics in Poland Jan Woleński	43
4	French and Polish Conventionalism	61
Part II Philosophy of Logic and Mathematics		
5	A Philosophy of Many-Valued Logic. The Third Logical Value and Beyond Grzegorz Malinowski	81
6	Leśniewski's Systems and the Aristotelian Model of Science Arianna Betti	93
7	Leśniewski, Negation, and the Art of Logical Subtlety 1 Denis Miéville	13

8	Philosophy of Mathematics in the Lvov-Warsaw School
9	Tarski's Engagement with Philosophy 131Paolo Mancosu
10	Tarski on Definition, Meaning and Truth155Douglas Patterson
Par	t III Polish Philosophy of Mind
11	A Note on Henryk Mehlberg's Contribution to the Debate on the Mind-Body Problem
12	Leopold Blaustein's Analytical Phenomenology
Par	t IV Around Twardowski's School
13	Nonclassical Conceptions of Truth in Polish Philosophy at the Beginning of the 20th Century
14	Leon Chwistek's Theory of Constructive Types
15	Konstanty Michalski on Late Medieval Nominalism
16	Jan Salamucha's Analytical Thomism
Ind	ex

Contributors

Arianna Betti Vrije Universiteit Amsterdam, Amsterdam, The Netherlands, ariannabetti@gmail.com

Jerzy Bobryk The Institute of Psychology of the Polish Academy of Science and The Institute of Philosophy at the Warsaw School of Social Psychology, Warsaw, Poland, j.k.bobryk@wp.pl

Anna Jedynak Warsaw University, Warsaw, Poland, annjed@wp.pl

Katarzyna Kijania-Placek Jagiellonian University, Cracow, Poland, uzkijani@cyf-kr.edu.pl

Sandra Lapointe Kansas State University, Manhattan, KS, USA, lapointe@ksu.edu

Bernard Linsky University of Alberta, Edmonton, AB, Canada, bernie.linsky@ualberta.ca

Dariusz Łukasiewicz Kazimierz Wielki University, Bydgoszcz, Poland, darek.lukasiewicz@interia.pl

Grzegorz Malinowski Uniwersytet Łódzki, Łodz, Poland, gregmal@uni.lodz.pl

Paolo Mancosu University of California, Berkeley, CA, USA, mancosu@socrates.berkeley.edu

Denis Miéville Université de Neuchâtel (Suisse), Neuchatel, Switzerland, denis.mieville@unine.ch

Wioletta Miskiewicz IHPST (CNRS/Paris1/ENS)/Archiwum Kazimierza Twardowskiego, Warsaw, Poland, wioletta.miskiewicz@ens.fr

Roman Murawski Adam Mickiewicz University, Poznań, Poland, rmur@amu.edu.pl

Claude Panaccio Université du Québec à Montréal, Montreal, QC, Canada, panaccio.claude@uqam.ca

Douglas Patterson Kansas State University, Manhattan, KS, USA, pattersd@ksu.edu

Roger Pouivet Université de Nancy II, Archives Poincaré (CNRS), Nancy, France, roger.pouivet@wanadoo.fr

Jan Woleński Jagiellonian University, Kraków, Poland, wolenski@if.uj.edu.pl

Urszula M. Żegleń Nicolaus Copernicus University, Toruń, Poland, zeglen@uni.torun.pl