PROCEEDINGS
OF THE
TARSKI SYMPOSIUM

http://dx.doi.org/10.1090/pspum/025
ALFRED TARSKI
To

ALFRED TARSKI

with admiration, gratitude, and friendship
PROCEEDINGS OF SYMPOSIA
IN PURE MATHEMATICS
VOLUME XXV

PROCEEDINGS
of the
TARSKI SYMPOSIUM

An international symposium held to honor Alfred Tarski on the occasion of his seventieth birthday

Edited by
LEON HENKIN
and
JOHN ADDISON C. C. CHANG
WILLIAM CRAIG DANA SCOTT
ROBERT VAUGHT

published for the
ASSOCIATION FOR SYMBOLIC LOGIC

by the
AMERICAN MATHEMATICAL SOCIETY
PROVIDENCE, RHODE ISLAND
1974
TABLE OF CONTENTS

FOREWORD ... xi
PROGRAM OF INVITED ADDRESSES AT THE SYMPOSIUM.... xv
PROGRAM OF CONTRIBUTED PAPERS AT THE SYMPOSIUM. xix
NOTE ON BIBLIOGRAPHIC REFERENCES xx1

Jónsson, B.
Some recent trends in general algebra..................... 1

Gaifman, H.
Operations on relational structures, functors and classes. I. 20

Birkhoff, G. and Lipson, J. D.
Universal algebra and automata............................... 41

McKenzie, R. and Shelah, S.
The cardinals of simple models for universal theories........ 53

Hanf, W.
Primitive Boolean algebras.................................. 75

Craig, W.
Diagonal relations... 91

Henkin, L. and Monk, J. D.
Cylindric algebras and related structures.................. 105

Szmielew, W.
The role of the Pasch axiom in the foundations of Euclidean geometry. 123
Schwaabhäuser, W. and Szczernia, Ł.
An affine space as union of spaces of higher dimension........ 133

Robinson, A.
A decision method for elementary algebra and geometry—revisited... 139

Vaught, R. L.
Model theory before 1945.................................... 153
TABLE OF CONTENTS

Chang, C. C.
Model theory 1945–1971 .. 173

Shelah, S.
Categoricity of uncountable theories ... 187

Feferman, S.
Applications of many-sorted interpolation theorems.............................. 205

Karp, C.
Infinite-quantifier languages and ω-chains of models 225

Morley, M.
Applications of topology to $L_{ω₁}$.. 233

Fraïssé, R.
Isomorphisme local et équivalence associés à un ordinal; utilité en calcul des formules infinies à quanteurs finis .. 241

Eršov, Ju. L.
Theories of nonabelian varieties of groups ... 255

Ehrenfeucht, A.
Logic without iterations ... 265

Erdős, P. and Hajnal, A.
Unsolved and solved problems in set theory .. 269

Bernays, P.
Zu den Maximalprinzipien der Mengenlehre .. 289

Church, A.
Set theory with a universal set .. 297

Levy, A.
Parameters in comprehension axiom schemas of set theory 309

Cohen, P.
Automorphisms of set theory ... 325

Keisler, H. J.
Models with tree structures ... 331

Mostowski, A.
Observations concerning elementary extensions of ω-models 349

Silver, J.
Indecomposable ultrafilters and 0^+ .. 357

Solovay, R.
Strongly compact cardinals and the GCH ... 365

Quine, W. V.
Truth and disquotation ... 373

Mates, B.
Austin, Strawson, Tarski, and truth ... 385

Popper, K.
Some philosophical comments on Tarski's theory of truth 397

Scott, D.
Completeness and axiomatizability in many-valued logic 411
ADAMS, E.	Model-theoretic aspects of fundamental measurement theory	437
TARKSI, J.	Quantum field theory: an unusual discipline	447
SUPPES, P.	The axiomatic method in the empirical sciences	465
WOODGER, J. H.	Thank you, Alfred	481
PH. D. STUDENTS OF ALFRED TARKSI		483
BIBLIOGRAPHY OF ALFRED TARKSI		486
FOREWORD

Alfred Tarski has been known to four generations of logicians and students as a scholar of extraordinary breadth and depth. His influence on the development of foundational studies in logic, mathematics, and the philosophy of science is due not only to his own investigations and numerous writings, but also to his influence as a teacher and a source of energy and organization in the international scientific community during the past half century. It was only natural, therefore, that as his 70th birthday approached the idea should have arisen in many quarters to utilize the occasion for an international symposium, not only to render public acknowledgement of Tarski's immense contribution, but to assess the impact and present status of the many domains to which he put his hand.

The symposium was held at the University of California, Berkeley, during June 23–30, 1971. The University joined with two international organizations in sponsoring the event: The Association for Symbolic Logic, and the International Union for the History and Philosophy of Science—Division of Logic, Methodology, and the Philosophy of Science. The major source of support was the National Science Foundation.

Robert Vaught, a colleague and former student of Tarski's, served as the Chairman of the Organizing Committee. When he arose at the opening session of the Symposium he spoke of the enthusiasm evinced by all who had been asked to help in preparing for the event. There was an almost tangible feeling of admiration and friendship for Tarski which bound together the 300 or so registered participants, a feeling that informed the meetings with a sense of liveliness impossible to convey in this volume which sets forth the principal scientific contributions of the invited speakers.

Robert Vaught.\(^1\) This group set up the policies within which the symposium was developed, and delegated the working out of details to a Symposium Executive Committee consisting of Addison, Chang, Craig, Henkin, Scott, and Vaught (Chairman).

From the beginning, the main problem of the Executive Committee was to cope with the wealth of ideas to which Tarski had given impetus, and somehow to encompass these in a coherent meeting of one week’s duration. An early list drawn up by the Committee of the principal areas in which Tarski had worked, read as follows: general theory of algebras, foundations of geometry, algebraic logic, theory of models, metamathematical applications to algebra, decision methods, undecidable theories, classical set theory, foundational investigations in the theory of sets, philosophy and methodology of deductive sciences, measure theory, nonclassical logic, infinitary logic, definability. Realizing that this list was still not comprehensive—where, for example, would we fit in Tarski’s work in sentential logic, or in the algebra of topology?—the Committee nevertheless looked at its list in awe, and wondered whether to seek to expand the Symposium from a week to a month.

In the end, practical considerations constrained the meeting to eight days. A good number of scholars who clearly should have been present could not be accommodated, or in some cases were unable to attend. Altogether 35 papers were presented in response to invitations from the Executive Committee to speak in specified areas, and another 25 papers were presented in sessions open for contributed work by participants. The programs of these two series of papers, as presented, are given immediately following this Foreword. Several of the invited addresses, at the express request of the Organizing Committee, took the form (at least in part) of a survey—either of the current literature, or of the historical development—of some area of foundational studies. In particular, the papers of the following speakers encompassed surveys of the indicated fields: Rabin (decidability), Julia Robinson (undecidability), Mostowski (set theory), Chang/Vaught (model theory), and Jónsson (general algebra). A portion of the papers of Henkin/Monk and of Hanf were devoted to surveys of the algebras of logic, and of Boolean algebra, respectively. The last five invited papers on the program, presented on the afternoon of June 30, were given (at the invitation of the Executive Committee) within a Symposium on Truth in Natural and Formal Languages.

In addition to the invited addresses and the contributed papers, a great many informal meetings and conversations contributed to the total scientific impact of the symposium. Students, professors, and other research workers from Canada, France, Israel, Poland, England, Hungary, Germany, China, India, Sweden, Egypt, and Japan, as well as from all parts of the United States, attended the symposium and took part in the many discussions. An invited speaker from the

\(^1\)Regretfully, Carnap and Montague did not live to see the symposium to whose organization they contributed.
USSR regretfully had to withdraw at the last moment. Among the formal events listed in the symposium program were a reception tendered by the University of California to participants, a two-day excursion to the Monterey Peninsula, and a banquet on the last evening. At the banquet gifts were presented to Professor Tarski, Mrs. Tarski, Mrs. Dale Ogar, Secretary of the Symposium, and Mrs. Roselyn Witherspoon, Assistant Secretary.

The list of papers in this volume differs in several respects from the program as presented at the symposium itself. The papers of Bernays, Birkhoff/Lipson, Cohen, Eršov, Karp, Schwabhäuser/Szczerba, Jan Tarski, and Woodger were included in this volume by invitation of the Organizing Committee, although not presented at the symposium itself. The symposium papers of Chang/Vaught and of Adams/Suppes were separated and each appears here as two distinct contributions. The papers of Erdős and of McKenzie were enriched through the collaboration of Hajnal and Shelah, respectively. The following symposium speakers chose a different title for their published contributions: Erdős/Hajnal, Feferman, Fraïssé, Gaifman, Keisler, Levy, McKenzie/Shelah, Mostowski, Shelah, Szmielew. Regrettfully, the authors of several excellent talks delivered at the symposium are not represented by papers in this volume: Ax, Davidson, Jensen, Kaplan, Rabin, and Julia Robinson.

Special mention should be made of the role of Alfred Tarski in connection with these PROCEEDINGS. As an invited speaker, he was of course asked to contribute a paper to the volume. He agreed to do so, but elected to write on a subject different from the foundations of geometry, on which his symposium talk was based. In fact, the title he chose for his paper was *A formalization of set theory without variables*. Although this title suggests a rather specialized study, the material of the paper as Tarski developed it ranged widely over the foundations of mathematics. Appropriate to its scope, the length of the paper grew beyond what could be accommodated in this volume. Accordingly, the Editors recommended that it be published not as a part of the symposium proceedings, but as a separate companion volume to appear also in the American Mathematical Society series *PROCEEDINGS OF SYMPOSIA IN PURE MATHEMATICS*. Author and publisher agreed, and the two volumes will inaugurate a subseries of the AMS series to be co-sponsored by the Association for Symbolic Logic.

The arrangement of papers within this volume may be described roughly as an ordering which moves from algebraic to set-theoretical aspects of the foundations of mathematics, then proceeds to philosophical questions, and finally arrives at deductive aspects of empirical sciences. A more detailed description now follows.

We begin with Jónsson’s survey of recent work in the general theory of algebraic structures. Gaifman next deals metamathematically with general operations on algebraic structures. The Birkhoff/Lipson paper deals with structures having several domains of elements, there follow papers by McKenzie/Shelah, Hanf, Craig, and Henkin/Monk, dealing with special classes of algebraic structures, and
then come papers by Szmielew and Schwabhäuser/Szczepa on geometric structures. A re-examination of the decision problem for elementary algebra and geometry, by A. Robinson, then follows.

Several papers on model theory are introduced by an historical survey, split at the year 1945 between the papers of Vaught and Chang. Shelah's paper deals with a problem of first-order model theory, while Feferman's is concerned with a variety of languages and those of Karp, Morley, and Fraïssé are involved in part or in whole with models of infinitary languages. Eršov deals with models of equational logic, and Ehrenfeucht deals with highly nonclassical logics arising from the ultra-intuitionistic studies of Essenin-Volpin.

The first of a series of papers on set theory is a survey of problems and results by Erdős/Hajnal. Then come axiomatic studies by Bernays, Church, and Levy, followed by examinations of models of set theories by Cohen, Keisler, Mostowski, Silver, and Solovay.

Philosophical papers by Quine, Mates, and Popper are focused on Tarski's theory of truth, Scott gives a reinterpretation of many-valued logic, and then Adams, Jan Tarski, and Suppes deal with the employment of the methodology of deductive sciences in empirical theories. The last paper is a personal tribute to Tarski by Woodger, to whom all readers of this volume are grateful for his translation of Tarski's early papers as well as for his own foundational research.

The volume closes with a list of Tarski's doctoral students, and a bibliography of his published work to date.

The Editors wish to thank the following persons who assisted in the preparation of this volume. For help in reading papers: Daniel Andrle, Miroslav Benda, John Burgess, Geoffrey Chew, Herbert Enderton, Gebhard Fuhrken, Steven Glazer, George Grätzer, Dick Grandy, Haragauri N. Gupta, Michel Jean, Kenneth Kunen, Roger Maddux, George McNulty, Telis Menas, George Myro, Richard S. Pierce, Charles Pinter, Raphael M. Robinson, Lee Stanley, Jerome Wakefield, Ulf Wostner; for translating Eršov's paper from Russian into English: Benjamin F. Wells, III; for secretarial and administrative assistance far beyond the call of duty: Mrs. Dale Ogar; for technical handling of the manuscripts in the Editorial Office of the American Mathematical Society: Miss Ellen Swanson and Miss Margaret Reynolds.

The Editors
April 1972
PROGRAM OF INVITED ADDRESSES
AT THE SYMPOSIUM

June 23

Robert Connick, Vice Chancellor, University of California, Berkeley
Dana Scott, President, Association for Symbolic Logic
Introductory and welcoming remarks
Michael Rabin, International Business Machines, New York, and Hebrew University
Decidability
Julia Robinson, University of California, Berkeley
Introduction to undecidability
Andrzej Ehrenfeucht, University of Southern California
Logic without iterations
James Ax, State University of New York, Stony Brook
My favorite decision problems

June 24

Wanda Szmielew, Mathematical Institute, Warsaw
Some recent results connected with Tarski’s axiomatic treatment of geometry
Solomon Feferman, Stanford University
Model theory and foundations
Roland Fraïssé, Université de Marseilles-Aix
The α-isomorphisms between relations; Karpian families of local isomorphisms; utilization for calculus of infinite formulas
Alonzo Church, University of California, Los Angeles
Set theory with a universal set
Robert Solovay, University of California, Berkeley
Supercompact cardinals and the GCH
June 25

Paul Erdős, University of Calgary
Problems and results in combinatorial set theory. II
Andrzej Mostowski, Mathematical Institute, Warsaw
Influence of Tarski's writings on the theory of models for set theories
Haim Gaifman, Hebrew University
Well-ordered classes
Ronald Jensen, University of California, Berkeley
The fine structure of the constructible hierarchy
Jack Silver, University of California, Berkeley
Indecomposable ultrafilters and \(0^\#\)

June 26

Azriel Levy, Hebrew University
On the independence of the axiom of subsets
Alfred Tarski, University of California, Berkeley
The story of a mathematical error

June 28

C. C. Chang, University of California, Los Angeles
Robert L. Vaught, University of California, Berkeley
Model theory 1915–1971
Abraham Robinson, Yale University
A decision method for elementary algebra and geometry—revisitea
H. Jerome Keisler, University of Wisconsin, Madison
Suslin and Kurepa models
Michael Morley, Cornell University
Some applications of topology in \(L_{\omega_1}\)
Saharon Shelah, University of California, Los Angeles
Łoś conjecture and the number of nonisomorphic models

June 29

Bjarni Jónsson, Vanderbilt University
Some recent trends in general algebra
Leon Henkin, University of California, Berkeley
J. Donald Monk, University of Colorado, Boulder
Cylindric algebras and related structures
William Hanf, University of Hawaii
Primitive Boolean algebras
William Craig, University of California, Berkeley
Diagonal relations
Ralph McKenzie, University of California, Berkeley
Simple algebras
June 30

Dana Scott, Princeton University
Consequence and axiomatizability in many-valued logic

Patrick Suppes, Stanford University

Ernest Adams, University of California, Berkeley
Model theoretic aspects of fundamental measurement theory

David Kaplan, University of California, Los Angeles
Not substitutional quantification again!

W. V. Quine, Harvard University
Truth and disquotation

Benson Mates, University of California, Berkeley
Austin, Strawson, Tarski, and Truth
(Read by Leonard P. Sasso, Jr.)

Karl Popper, London School of Economics and Political Science
Philosophical comments on Tarski’s theory of truth

Donald Davidson, Princeton University
Coherence, correspondence, and convention T
PROGRAM OF CONTRIBUTED PAPERS
AT THE SYMPOSIUM

June 23

N. S. Mendelsohn and R. Padmanabhan, University of Manitoba
Equational theory of abelian groups
R. Padmanabhan, University of Manitoba
Equational theory of idempotent algebras
H. Subramanian and T. R. Sundaraman, State University of New York, Buffalo
Pre-complete varieties of rings
B. Banschewski and E. Nelson, McMaster University
On residual finiteness and finite embeddability
G. Epstein, ITT Gilfillan, Inc.
Aspects of Post algebra

June 24

K. Prikry, University of Wisconsin
On a problem of Erdős, Hajnal, and Rado
R. v. B. Rucker, Rutgers University
Martin's axiom and saturated models
J. Cornwell, Reed College
A new class theory
D. Pincus, University of Washington
On cardinal representatives
R. K. Gostanian, New York University
The next admissible ordinal
K. Rasmussen, The University of Leeds
Some results concerning constructible models of set theory
June 25

S. D. Comer, Vanderbilt University
Elementary properties of structures of sections

J. Rosenthal, State University of New York, Stony Brook
A new proof of a theorem of Shelah

J. M. Dunn, Indiana University
A Kripke-style semantics for R-Mingle

T. Koranda, Colgate University
A geometric interpretation of the propositional calculus

J. T. Smith, San Francisco State College
Foundations of metric geometry of arbitrary dimension

June 28

J. R. Buchi and D. Siefkes, Purdue University
Axiomatization of the monadic second order theory of countable ordinals

R. Ladner, Simon Fraser University and the University of California, Berkeley
Mitotic recursively enumerable sets

G. Sacerdote, University of Illinois
Elementary properties of free groups

L. Sasso, University of California, Berkeley
Degrees of unsolvability of partial functions

June 29

J. F. Post, Vanderbilt University
A new antinomy and nonleveled concepts of truth

S. H. Levy, Johns Hopkins University
On the nature of arithmetic truths

S. K. Thomason, Simon Fraser University
Semantics for tense logics

M. Sawazaki, California State College at Long Beach
A set theoretical model of the liar paradox

R. S. Pomeroy, University of California, Davis
Tarski's 'semantic truth' and the testing of rhetorical theories
NOTE ON BIBLIOGRAPHIC REFERENCES

The bibliographic references following each article start with the authors' names. Consecutive articles by the same author are indicated by a three em line. Titles are in the language of the article; however, titles are in English for Russian publications. Pertinent information concerning volumes and issues is then included. The name of the publisher is given for books. For journal articles, the name of the journal is given in abbreviated form, using the Mathematical Reviews standard abbreviations; a list of these abbreviations is given in the Mathematical Reviews Index issues, currently being published in June and December.

When an article or book has been reviewed in Mathematical Reviews, the Mathematical Review number is given at the end of the reference. For the first 19 volumes (published prior to 1959) the form is MR 1, 34 which is the volume and page number, respectively. For subsequent volumes the listing is in the form MR 20 #932 which gives the volume number and number of the review.
Ph.D. STUDENTS OF ALFRED TARSKI

Following the name and the 1972–73 position of each of Tarski’s Ph.D. students, there appears the date when the Ph.D. degree was awarded and the title of the Ph.D. dissertation. Mostowski’s degree was awarded by Warsaw University, all of the others by the University of California, Berkeley. The following students are currently working on Ph.D. dissertations under Tarski’s supervision: Michael Kwatinetz, Charles Martin, Judith Ng, B. F. Wells, III. Mention should also be made of Tarski’s student M. Presburger, who was awarded the M.A. degree by Warsaw University in 1928, and whose dissertation Über die Vollständigkeit eines gewissen Systems der Arithmetik ganzer Zahlen, in welchem die Addition als einzige Operation hervortritt is widely quoted in the literature. In addition to his own students Tarski has had a significant influence on the Ph.D. dissertations of many other students with whom he had contact, in particular Adolf Lindenbaum, Leonard Gillman, and Dana Scott.

Andrzej Mostowski, Professor, Warsaw University
1938
O niezaleznoci definicji skoniczonooci w systemie logiki (On the independence of finiteness definitions in a system of logic)

Bjarni Jonsson, Professor, Vanderbilt University
September 1946
Direct decompositions of finite algebraic systems

Louise Hoy Chin Lim, Associate Professor, University of Arizona
June 1948
Distributive and modular laws in relation algebras

1 Julia Robinson has at various times served as Lecturer and Research Mathematician at the University of California, Berkeley. Richard Montague was Professor of Philosophy at the University of California, Los Angeles, at the time of his tragic death in April, 1970, while helping to organize the Tarski Symposium. Robert Bradford, formerly Assistant Professor at the University of Southern California, is now employed as an applied mathematician.
Julia Bowman Robinson
June 1948
Definability and decision problems in arithmetic

Wanda Szmielew, Professor, University of Warsaw
June 1950
Arithmetical properties of abelian groups

Frederick Burtis Thompson, Professor, California Institute of Technology
January 1952
Some contributions to abstract algebra and metamathematics

Anne C. Davis Morel, Associate Professor, University of Washington
January 1953
A study in the arithmetic of order types

Robert Lawson Vaught, Professor, University of California, Berkeley
September 1954
Topics in the theory of arithmetical classes and Boolean algebras

Chen-Chung Chang, Professor, University of California, Los Angeles
June 1955
Cardinal and ordinal factorization of relation types

Solomon Feferman, Professor, Stanford University
June 1957
Formal consistency proofs and interpretability of theories

Richard Merritt Montague (Deceased)
June 1957
Contributions to the axiomatic foundations of set theory

H. Jerome Keisler, Professor, University of Wisconsin
June 1961
Ultraproducts and elementary classes

James Donald Monk, Professor, University of Colorado
June 1961
Studies in cylindric algebra

Haim Gaifman, Associate Professor, Hebrew University
September 1962
Two contributions to the theory of Boolean algebras

William Porter Hanf, Professor, University of Hawaii
January 1963
Some fundamental problems concerning languages with infinitely long expressions

Robert Earl Bradford
January 1965
The axiom of choice in the arithmetic of cardinals
Haragauri N. Gupta, Professor, University of Saskatchewan
 September 1965
 Contributions to the axiomatic foundations of geometry

John Doner, Assistant Professor, Purdue University
 September 1968
 An extended arithmetic of ordinal numbers and its metamathematics

Don Pigozzi, Assistant Professor, Iowa State University
 June 1970
 Amalgamation and interpolation properties of cylindric algebras

George McNulty, Postdoctoral Fellow, University of Manitoba
 June 1972
 The decision problem for equational bases of algebras
We have attempted to set down a complete bibliography of the published writings by Alfred Tarski through April 1972. In general, the order of titles is chronological, by date of publication, with exceptions noted below.

If an abstract or summary of a paper, or a part of a paper, has been published, it is listed beneath the title of the paper itself (under the same number), even though its publication preceded that of the paper; however, an abstract reporting results not subsequently incorporated in a longer paper, is listed by itself with a separate number. All abstracts and summaries are identified as such. Translations of a given work into languages other than the original are listed below the original title; the same number is used with an added letter, different letters for translations into different languages. Where several editions of a given work have appeared, these are listed immediately after the first edition. Where a paper was reprinted in some collection, this is noted immediately beneath the original title, under the same number. If a paper was published in several parts, the later ones are listed immediately after the first part. After certain titles the notation "[Restricted Distribution]" is given, to indicate a work not available to all persons; in some cases such works have been reproduced by processes other than printing (e.g., bound volumes of mimeographed papers).

After the list of books, papers, and abstracts (147 numbered items), the numbers 148–151 are used for various collections: project reports, published contributions to discussions at scholarly meetings, reviews, and problems.

At the end of the bibliography appears a list of journals, and series of books, to which reference is made by abbreviation in the numbered entries of the bibliography.

In addition to the published writings of Alfred Tarski listed in the bibliography below, the following works were edited by him (in collaboration with others):

1. Przyczynek do aksjomatyki zbioru dobrze uporządkowanego (A contribution to the axiomatic of well-ordered sets), Rev. Philos. 24 (1921), 85–94. (Polish)
2. O wyrazie pierwotnym logistyki. Teza doktorska (On the primitive term of logic), Doctoral Thesis, Rev. Philos. 26 (1923), 68–89. (Polish) [See 105.]

4a. O równownościści wielokątów (On the equivalence of polygons), Przegląd Mat.-Fiz. 2 (1924), 47–56. (Polish)
18. Zjazd matematyków (The meeting of mathematicians), Ogniwo 9 (1929), 401–402. (Polish)

28. O stopniu równoważności wielokątów (On the degree of equivalence of polygons), Miłody Matematyk 1 (Appendix to Parametr. 2) (1931), 37–44. (Polish)

30. Teorja dlugości okręgu w szkole średniej (The theory of the measure of the circumference of a circle for high school teaching), Parametr. 2 (1932), 257–267. (Polish)

31. Uwagi o stopniu równoważności wielokątów (Remarks on the degree of equivalence of polygons), Parametr. 2 (1932), 310–314. (Polish)

(228) O pojęciu prawdy w odniesieniu do sformalizowanych nauk dedukcyjnych (On the concept of truth in reference to formalized deductive sciences), Ruch Filozoficzny 12 (1930/31), 210–211. (Polish)

34. Z badań metodologiczných nad definjowalnotcia terminow (Some methodological investigations on the definability of terms), Rev. Philos. 37 (1934), 438-460. (Polish) [See 105.]

34a. Einige methodologische Untersuchungen über die Definierbarkeit der Begriffe (German transl. of [34]), Erkenntnis 5 (1935/36), 80–100.

(Summary) [See [24a].]

39. O logice matematycznej i metodzie dedukcyjnej (On mathematical logic and the deductive method), Biblioteczka Mat., nos. 3–5, Ksiąznica-Atlas, Lwów and Warsaw, 1936, 167 pp. (Polish)

39a. Einführung in die mathematische Logik und in die Methodologie der Mathematik (German transl. of [39]), Julius Springer, Vienna, 1937.

39c. Введіння в логіку і методологію дедуктивних наук (Russian transl. of [39b] 2nd ed. by O. N. Dinnik with a preface by S. A. Ánovskaja and notes by G. M. Adél’son Vél’skij), GITTL, Moscow, 1948.

490 ALFRED TARSKI

40. O ugruntowaniu naukowej semantyki (The establishment of scientific semantics), Rev. Philos. 39 (1936), 50–57. (Polish) [See 105.]

41. O pojeciu wynikania logicznego (On the concept of logical consequence), Rev. Philos. 39 (1936), 58–68. (Polish) [See 105.]

50. Über unerreichtbare Kardinalzahlen, Fund. Math. 30 (1938), 68–89.

57. Der Aussagenkalkül und die Topologie, Fund. Math. 31 (1938), 103–134. [See 105.]

62. On the calculus of relations, J. Symbolic Logic 6 (1941), 73–89. MR 3, 130.

65b. Grundlagen und Aufgaben der modernen Semantik (German transl. of a part of [65]), Deutsche Universitätszeitung 13 (1958), 138–149.

105. Logic, semantics, metamathematics. Papers from 1923 to 1938 (English transl. of [2], [15], [23], [24], [24a], [26], [27], [32], [33], [34], [35], [36], [40], [41], [42], [43], [57] by J. H. Woodger), Clarendon Press, Oxford, 1956. MR 17, 1171.

What is elementary geometry? *The axiomatic method, with special reference to geometry and physics*, Internat. Sympos. (University of California, Berkeley), Summaries of Papers, Department of Mathematics, University of California, Berkeley, Calif., 1958, pp. 70–77. [Restricted Distribution]

132. From accessible to inaccessible cardinals, Results holding for all accessible cardinal numbers and the problem of their extension to inaccessible ones (With H. J. Keisler), Fund. Math. 53 (1963/64), 225–308. MR 29 #3385.

(Summary) Metamathematical properties of some affine geometries, Programs and Abstracts, 1964 Internat. Congress for Logic, Methodology and Philosophy of Science, Hebrew University, Jerusalem, Israel, 3 pages, not numerated.

142. The completeness of elementary algebra and geometry, Institute Blaise Pascal, Paris, 1967 (A reprint from page proofs of a work which was scheduled to appear in 1940 but has actually never appeared). [Restricted Distribution]

Some metalogical results concerning the calculus of relations, J. Symbolic Logic 18 (1953), 188–189.

A formalization of set theory without variables, J. Symbolic Logic 18 (1953), 189.

An undecidable system of sentential calculus, J. Symbolic Logic 18 (1953), 189.

PROJECT REPORTS

Logical decision methods (With S. Feferman, W. Szmielew and F. B. Thompson), final report for Office of Naval Research, Contract No. N7 ONR-295/XV, Project No. NR-043-075, Department of Mathematics, University of California, Berkeley, Calif., 1952. [Restricted Distribution]

Research in the foundations of mathematics (With C. C. Chang and A. C. Davis), Report for Office of Naval Research, Contract No. DA-04-200-ORD-171, Task Order No. 4, June 25, 1952-October 31, 1954, Department of Mathematics, University of California, Berkeley, Calif., 1954. [Restricted Distribution]

Basic research in the foundations of mathematics (With A. Ehrenfeucht, F. Frayne, G. Fuhrken, R. C. Lyndon, J. D. Monk, M. Porter and W. Szmielew), Report for the period January 15, 1957-June 30, 1959, Project supported by the National Science Foundation (G3019), Department of Mathematics, University of California, Berkeley, Calif. [Restricted Distribution]

Basic research in the foundations of mathematics (With H. Gaifman and A. Levy), Report for the period July 1, 1959-June 30, 1961, Research project supported by the National Science Foundation (Grants G6693; G14006), Department of Mathematics, University of California, Berkeley, Calif., 1962. [Restricted Distribution]
Basic research in the foundations of mathematics (With L. Henkin and W. Rupley), Report for the period July 1, 1961-June 30, 1964, Research project supported by the National Science Foundation (Grants G6693, G14006, G19673 and GP-1395), Department of Mathematics, University of California, Berkeley, Calif., 1965. [Restricted Distribution]

Basic research in the foundations of mathematics (With N. Feldman, T. Green, W. Hanf, L. Henkin, S. Isard and A. Kostinsky), Report for the period July 1, 1964-June 30, 1968, Research project supported by the National Science Foundation (Grants GP-1395, GP-4608 and GP-6232X), Department of Mathematics, University of California, Berkeley, Calif., 1970. [Restricted Distribution]

Contributions to Discussions in

Reviews of

150. A. Schmieder, O funkcjach charakterystycznych w logikach wielowartościowych, J. Symbolic Logic 2 (1937), 93.
B. Sobociński, Aksjomatyzacja pewnych wielowartościowych systemów teorii dedukcji, J. Symbolic Logic 2 (1937), 93.

Problems in

151. Parametr. 1 (1930), 229, 231, 277, 278, 318, 398; ibid. 2 (1931/32), 78, 207; Młody Matematyk 1 (Appendix to Parametr. 2) (1931/32), 46; The problem of weakly denumerable sets, J. Symbolic Logic 18 (1953), 186.

Added Items

The following items have been accumulated between April 1972 and May 1978. A reference number followed by an asterisk is used for an entry related to the correspondingly numbered item above.

40c. *Hei themelios y sys epistemonikys symasiologias* (Greek transl. by P. Christodoulidys.) Deukalion 5, No. 17 (1977), 41–47.

41a*. Reprint in *Logik-Texte* (see [32*]), pp. 359–368.

142a. *La completude de l’algebre et la geometrie elementaires*. (French transl. by G. Kalinowski.) (See [105a]*).

144b. *Istina i dokazat el’stvo*. (Russian transl.) Voprosy Filosofii, 1972, No. 8, pp. 136–145.

144e. *Wahrheit und Beweis* (German transl. of [144], rev. version, by R. Stuhlmann-Laeisz.) Appendix to [39a*], pp. 244–275.

