
**ԲԱՐԴ ԴԱՏՈՂՈՒԹՅՈՒՆՆԵՐԻ ՄԻՋԵՎ
ՏՐԱՄԱԲԱՆԱԿԱՆ ՀԱՐԱԲԵՐՈՒԹՅՈՒՆՆԵՐԸ ԵՎ ԴՐԱՆՑ
ԱՌԱՆՁՆԱՀԱՏԿՈՒԹՅՈՒՆՆԵՐԸ**

ՔՈՉԱՐՅԱՆ Հ. Ժ.

Տրամաբանական մտքի պատմության մեջ դատողությունների միջև հարաբերությունների խնդիրը միշտ եղել է ուշադրության կենտրոնում: Առաջինը Արիստոտելն է համակարգված ուսումնասիրել այն՝ ձևակերպելով հարաբերությունները պարզ դատողությունների միջև¹: Պարզ դատողությունների միջև տրամաբանական հարաբերությունների բաժինը հետաքննողական շրջանից մինչ օրս իր հաստատուն տեղն ունի ավանդական տրամաբանության բոլոր դասագրքերում ու ձեռնարկներում: Այն հանգամանորեն դիտարկվել է նաև Արիստոտելի համապատասխան աշխատության՝ տարբեր լեզուներով (այդ թվում՝ հայերեն) մեկնողական գրականության մեջ: Ինչպես հայտնի է, Արիստոտելը բարդ դատողությունների միջև տրամաբանական հարաբերություններին չի անդրադարձել, չնայած նրա ձևակերպումները լիովին բավարար էին այդ համակարգում ընդգրկելու նաև բարդ դատողությունները: Հետագա դարերում շատ հեղինակներ այս կամ այն կերպ անդրադարձել են բարդ դատողությունների միջև առանձին (հիմնականում՝ համարժեքության) հարաբերություններին, բարդ դատողությունների ժխտման խնդրին:

1980-ական թթ. վերջին Վ. Կիրիլովը և Ա. Ստարչենկոն «Տրամաբանություն» դասագրքում առանձին ենթաբաժնով անդրադարձել են բարդ դատողությունների միջև տրամաբանական հարաբերությունների հարցին՝ ներկայացնելով դրանց ընդհանուր նկարագրությունը, տալով հիմնական ձևակերպումները, անդրադառնալով մի քանի տարատեսակությունների²: Դրանից հետո և հատկապես վերջին տարիներին Ռուսաստանում հրատարակված շատ դասագրքերում արդեն առկա է այդ ենթաբաժինը (չնայած մի մասում հիմնականում ներկայացվում է համարժեքության հարաբերությունը):

Հարցի հանգամանալից ուսումնասիրություն հրապարակում չկա (համենայն դեպս՝ համացանցային որոնումը չի հղում որևէ գրականություն, որը ներկայացնի բարդ դատողությունների միջև տրամաբանական հարաբերությունների ոչ թե մի քանի, այլ բոլոր դրսևորումները):

Սույն աշխատանքը մի փորձ է ներկայացնելու բարդ դատողությունների միջև տրամաբանական հարաբերությունների ամբողջական համակարգը և բացահայտելու այդ հարաբերությունների մի քանի առանձնահատկություններ:

¹ *St' u Аристотель. Сочинения, т. 2, М., 1978, с. 93-116.*

² *St' u Кириллов В. И., Старченко А. А. Логика, М., 1987, с. 85-93.*

Համակարգը ներկայացնելու համար հիմք ենք ընդունել հետևյալ նշանները՝ «U* և «F» տառերով նշանակված են պարզ դատողությունները, «(,)» փակագծերով առանձնացվում են բարդ դատողությունները, տրամաբանական շաղկապներ են՝ « \neg » (ժխտում), « \wedge » (կոնյունկցիա), « \vee » (միացնող դիսյունկցիա), « $\vee\vee$ » (բացառող դիսյունկցիա), « \rightarrow » (իմպլիկացիա), « \leftrightarrow » (առանձնացնող իմպլիկացիա): Բարդ դատողությունների միջև հարաբերությունները ներկայացնելու համար որոշ խմբագրությամբ օգտագործել ենք Վ. Կիրիլովի և Ա. Ստարչենկոյի սահմանումները:

1. Տրամաբանական հարաբերությունները բարդ դատողությունների միջև

ա. Համարժեքության հարաբերությունը բարդ դատողությունների միջև

Համարժեքության հարաբերության մեջ են գտնվում համատեղելի այն բարդ դատողությունները, որոնք իրենց կազմի միևնույն մատերիայի պարզ դատողությունների ճշմարտության որոշակի արժեքների դեպքում միաժամանակ ընդունում են ճշմարտության միևնույն արժեքը, այսինքն՝ կա՛մ միաժամանակ ճշմարիտ են, կա՛մ միաժամանակ կեղծ (եթե դրանցից որևէ մեկը ճշմարիտ է, մյուսը նույնպես ճշմարիտ է, իսկ եթե դրանցից որևէ մեկը կեղծ է, մյուսը նույնպես կեղծ է): Օրինակ՝ $(U \vee\vee F)$ և $(\neg U \vee \neg F)$ բացառող բաժանարար դատողությունները գտնվում են համարժեքության հարաբերության մեջ, քանի որ, ինչպես ցույց է տալիս դրանց ճշմարտության աղյուսակը (աղ. 1), V և VI սյունակների ցանկացած տողում այդ դատողությունները միաժամանակ ստացել են ճշմարտության միևնույն արժեքը.

I	II	III	IV	V	VI
U	F	$\neg U$	$\neg F$	$U \vee\vee F$	$\neg U \vee \neg F$
ճ	ճ	կ	կ	կ	կ
ճ	կ	կ	ճ	ճ	ճ
կ	ճ	ճ	կ	ճ	ճ
կ	կ	ճ	ճ	կ	կ

Աղյուսակ 1

Համարժեքության հարաբերության մեջ կարող են լինել ինչպես այնպիսի բարդ դատողությունները, որոնք ունեն նույն տեսակի շաղկապ (բացառող դիսյունկցիա, առանձնացնող իմպլիկացիա), այնպես էլ այնպիսի բարդ դատողությունները, որոնք ունեն տարբեր տեսակի շաղկապներ (միացյալ դիսյունկցիա և իմպլիկացիա, առանձնացնող իմպլիկացիա և բացառող դիսյունկցիա): Ըստ այդմ՝ կունենանք բարդ դատողությունների միջև համարժեքության հարաբերության հետևյալ տարատեսակությունները՝

1. Նույն տեսակի շաղկապ ունեցող բարդ դատողություններ պարունակող համարժեքության հարաբերություն.

$U \leftrightarrow F$ և $\neg U \leftrightarrow \neg F$	$U \leftrightarrow \neg F$ և $\neg U \leftrightarrow F$	$U \vee\vee F$ և $\neg U \vee \neg F$	$U \vee \neg F$ և $\neg U \vee F$
---	---	---------------------------------------	-----------------------------------

Կարելի է նշվածներին ավելացնել նաև այն տարատեսակությունները, որոնք մենք կհամարենք ածանցյալ, քանի որ դրանք կազմված են պայմանական դատողության և դրա պարզ հակադրումից առաջացած դատողության համարժեքությունից.

$U \rightarrow F$ և $\neg F \rightarrow \neg U$	$U \rightarrow \neg F$ և $F \rightarrow \neg U$	$\neg U \rightarrow F$ և $\neg F \rightarrow U$	$\neg U \rightarrow \neg F$ և $F \rightarrow U$
---	---	---	---

2. Տարբեր տեսակի շաղկապներ ունեցող բարդ դատողություններ պարունակող համարժեքության հարաբերություն.

$U \vee F$ և $\neg U \rightarrow F$	$U \vee \neg F$ և $\neg U \rightarrow \neg F$	$\neg U \vee F$ և $U \rightarrow F$	$\neg U \vee \neg F$ և $U \rightarrow \neg F$
-------------------------------------	---	-------------------------------------	---

$U \leftrightarrow F$ և $U \vee \neg F$	$U \leftrightarrow \neg F$ և $U \vee F$	$\neg U \leftrightarrow F$ և $U \vee \neg F$	$\neg U \leftrightarrow \neg F$ և $U \vee \neg F$
$U \leftrightarrow F$ և $\neg U \vee \neg F$	$U \leftrightarrow \neg F$ և $\neg U \vee F$	$\neg U \leftrightarrow F$ և $\neg U \vee \neg F$	$\neg U \leftrightarrow \neg F$ և $\neg U \vee F$

Կարելի է ավելացնել նաև ածանցյալ տարատեսակությունները, որտեղ հարաբերության անդամներից մեկը վերը նշված համապատասխան տարատեսակությունում առկա պայմանական դատողության պարզ հակադրումից առաջացած դատողություն է.

$U \vee F$ և $\neg F \rightarrow U$	$U \vee \neg F$ և $F \rightarrow U$	$\neg U \vee F$ և $\neg F \rightarrow \neg U$	$\neg U \vee \neg F$ և $F \rightarrow \neg U$
-------------------------------------	-------------------------------------	---	---

բ. Հակադիմության հարաբերությունը բարդ դատողությունների միջև

Հակադիմության հարաբերության մեջ են գտնվում անհամատեղելի այն բարդ դատողությունները, որոնք իրենց կազմի միևնույն մատերիայի պարզ դատողությունների ճշմարտության որոշակի արժեքների դեպքում կա՛մ միաժամանակ ընդունում են կեղծ արժեք, կա՛մ միաժամանակ ընդունում են ճշմարտության տարբեր արժեքներ, բայց միաժամանակ չեն ընդունում ճշմարիտ արժեք (եթե դրանցից որևէ մեկը կեղծ է, մյուսը կարող է լինել ճշմարիտ կամ կեղծ, իսկ եթե դրանցից որևէ մեկը ճշմարիտ է, մյուսն անպայման կեղծ է): Օրինակ, իրենց կազմի՝ համապատասխանաբար միևնույն որակական բնութագրերն ունեցող U և F անդամներով կազմված միացյալ դատողությունը ($U \wedge F$) և նույն անդամներով կազմված բացառող բաժանարար դատողությունը ($U \vee \neg F$) գտնվում են հակադիմության հարաբերության մեջ, քանի որ, ինչպես ցույց է տալիս դրանց ճշմարտության աղյուսակը (աղ. 2), V և VI սյունակների ցանկացած տողում դրանք ընդունել են կա՛մ միաժամանակ կեղծ, կա՛մ միաժամանակ ճշմարտության տարբեր արժեքներ, բայց չեն ընդունել միաժամանակ ճշմարիտ արժեք.

I	II	III	IV	V	VI
U	F	$\neg U$	$\neg F$	$U \wedge F$	$U \vee \neg F$
ճ	ճ	կ	կ	ճ	կ
ճ	կ	կ	ճ	կ	ճ
կ	ճ	ճ	կ	կ	ճ
կ	կ	ճ	ճ	կ	կ

Աղյուսակ 2

Հակադիմության հարաբերության մեջ կարող են լինել ինչպես այնպիսի բարդ դատողությունները, որոնք ունեն նույն տեսակի շաղկապ (կոնյունկցիա), այնպես էլ այնպիսի բարդ դատողությունները, որոնք ունեն տարբեր տեսակի շաղկապներ (կոնյունկցիա և բացառող դիսյունկցիա, կոնյունկցիա և առանձնացնող իմպլիկացիա): Ըստ այդմ՝ կունենանք բարդ դատողությունների միջև հակադիմության հարաբերության հետևյալ տարատեսակությունները՝

1. Նույն տեսակի շաղկապ ունեցող բարդ դատողություններ պարունակող հակադիմության հարաբերություն.

$U \wedge F$ և $U \wedge \neg F$	$U \wedge F$ և $\neg(U \wedge \neg F)$	$U \wedge \neg F$ և $\neg(U \wedge F)$
$U \wedge F$ և $\neg(U \wedge F)$	$U \wedge \neg F$ և $\neg(U \wedge F)$	$\neg(U \wedge F)$ և $\neg(U \wedge F)$

2. Տարբեր տեսակի շաղկապներ ունեցող բարդ դատողություններ պարունակող հակադիմության հարաբերություն.

$U \wedge F$ և $U \vee \neg F$	$U \wedge \neg F$ և $U \vee \neg F$	$\neg(U \wedge F)$ և $U \vee \neg F$	$\neg(U \wedge \neg F)$ և $U \vee \neg F$
$U \wedge F$ և $\neg(U \vee \neg F)$	$U \wedge \neg F$ և $U \vee \neg F$	$\neg(U \wedge F)$ և $\neg(U \vee \neg F)$	$U \wedge \neg F$ և $\neg(U \vee \neg F)$

$U \wedge F$ և $U \leftrightarrow \neg F$	$U \wedge \neg F$ և $U \leftrightarrow F$	$\neg(U \wedge F)$ և $U \leftrightarrow F$	$\neg(U \wedge \neg F)$ և $U \leftrightarrow \neg F$
$U \wedge F$ և $\neg(U \leftrightarrow F)$	$U \wedge \neg F$ և $\neg(U \leftrightarrow \neg F)$	$\neg(U \wedge F)$ և $\neg(U \leftrightarrow \neg F)$	$\neg(U \wedge \neg F)$ և $\neg(U \leftrightarrow F)$

գ. Ենթահակադիմության հարաբերությունը բարդ դատողությունների միջև

Ենթահակադիմության հարաբերության մեջ են գտնվում համատեղելի այն բարդ դատողությունները, որոնք իրենց կազմի միևնույն մատերիայի պարզ դատողությունների ճշմարտության որոշակի արժեքների դեպքում կա՛մ միաժամանակ ընդունում են ճշմարիտ արժեք, կա՛մ միաժամանակ ընդունում են ճշմարտության տարբեր արժեքներ, բայց միաժամանակ չեն ընդունում կեղծ արժեք (եթե դրանցից որևէ մեկը ճշմարիտ է, մյուսը կարող է լինել ճշմարիտ կամ կեղծ, իսկ եթե դրանցից որևէ մեկը կեղծ է, մյուսն անպայման ճշմարիտ է): Օրինակ, իրենց կազմի՝ համապատասխանաբար միևնույն որակական բնութագրերն ունեցող U և F անդամներով կազմված պայմանական դատողությունը ($U \rightarrow F$) և նույն անդամներով կազմված միացնող բաժանարար դատողությունը ($U \vee F$) գտնվում են ենթահակադիմության հարաբերության մեջ, քանի որ, ինչպես ցույց է տալիս դրանց ճշմարտության աղյուսակը (աղ. 3), V և VI սյունակների ցանկացած տողում դրանք ընդունել են կա՛մ միաժամանակ ճշմարիտ, կա՛մ միաժամանակ ճշմարտության տարբեր արժեքներ, բայց չեն ընդունել միաժամանակ կեղծ արժեք:

I	II	III	IV	V	VI
U	F	$\neg U$	$\neg F$	$U \rightarrow F$	$U \vee F$
ճ	ճ	կ	կ	ճ	ճ
ճ	կ	կ	ճ	կ	ճ
կ	ճ	ճ	կ	ճ	ճ
կ	կ	ճ	ճ	ճ	կ

Աղյուսակ 3

Ենթահակադիմության հարաբերության մեջ կարող են լինել ինչպես այնպիսի բարդ դատողությունները, որոնք ունեն նույն տեսակի շաղկապ (իմպլիկացիա, միացնող դիսյունկցիա), այնպես էլ այն-

պիսի բարդ դատողությունները, որոնք ունեն տարբեր տեսակի շաղկապներ (միացնող դիսյունկցիա և իմպլիկացիա, բացառող դիսյունկցիա և իմպլիկացիա, առանձնացնող իմպլիկացիա և իմպլիկացիա, միացնող դիսյունկցիա և առանձնացնող իմպլիկացիա, միացնող դիսյունկցիա և բացառող դիսյունկցիա): Ըստ այդմ՝ մենք կունենանք բարդ դատողությունների միջև ենթահակադիմության հարաբերության հետևյալ տարատեսակությունները՝

1. Նույն տեսակի շաղկապ ունեցող բարդ դատողություններ պարունակող ենթահակադիմության հարաբերություն.

$U \rightarrow F$ և $U \rightarrow \neg F$	$U \rightarrow \neg F$ և $\neg U \rightarrow F$	$U \rightarrow F$ և $\neg U \rightarrow F$	$U \rightarrow \neg F$ և $\neg U \rightarrow F$
$U \rightarrow F$ և $\neg U \rightarrow F$	$U \rightarrow \neg F$ և $\neg U \rightarrow \neg F$	$U \rightarrow F$ և $U \rightarrow F$	$U \rightarrow \neg F$ և $\neg U \rightarrow \neg F$
$U \rightarrow F$ և $\neg U \rightarrow \neg F$	$\neg U \rightarrow F$ և $\neg U \rightarrow \neg F$	$U \rightarrow \neg F$ և $\neg U \rightarrow \neg F$	$\neg U \rightarrow F$ և $\neg U \rightarrow \neg F$

Կարելի է ավելացնել նաև ածանցյալ տարատեսակությունները.

$U \rightarrow F$ և $F \rightarrow U$	$U \rightarrow \neg F$ և $F \rightarrow U$	$\neg U \rightarrow F$ և $F \rightarrow U$	$\neg U \rightarrow \neg F$ և $F \rightarrow \neg U$
$U \rightarrow F$ և $F \rightarrow \neg U$	$U \rightarrow \neg F$ և $\neg F \rightarrow U$	$\neg U \rightarrow F$ և $F \rightarrow \neg U$	$\neg U \rightarrow \neg F$ և $\neg F \rightarrow U$
$U \rightarrow F$ և $\neg F \rightarrow U$	$U \rightarrow \neg F$ և $\neg F \rightarrow \neg U$	$\neg U \rightarrow F$ և $\neg F \rightarrow \neg U$	$\neg U \rightarrow \neg F$ և $\neg F \rightarrow \neg U$

2. Տարբեր տեսակի շաղկապներ ունեցող բարդ դատողություններ պարունակող ենթահակադիմության հարաբերություն.

$U \rightarrow F$ և $U \rightarrow F$	$U \rightarrow \neg F$ և $U \rightarrow F$	$\neg U \rightarrow F$ և $U \rightarrow \neg F$	$\neg U \rightarrow \neg F$ և $U \rightarrow F$
$U \rightarrow F$ և $U \rightarrow \neg F$	$U \rightarrow \neg F$ և $U \rightarrow \neg F$	$\neg U \rightarrow F$ և $\neg U \rightarrow F$	$\neg U \rightarrow \neg F$ և $\neg U \rightarrow F$
$U \rightarrow F$ և $\neg U \rightarrow \neg F$	$U \rightarrow \neg F$ և $\neg U \rightarrow F$	$\neg U \rightarrow F$ և $\neg U \rightarrow \neg F$	$\neg U \rightarrow \neg F$ և $\neg U \rightarrow \neg F$

$U \vee F$ և $U \rightarrow F$	$U \vee \neg F$ և $U \rightarrow \neg F$	$\neg U \vee F$ և $U \rightarrow \neg F$	$\neg U \vee \neg F$ և $U \rightarrow F$
$U \vee F$ և $\neg U \rightarrow \neg F$	$U \vee \neg F$ և $\neg U \rightarrow F$	$\neg U \vee F$ և $\neg U \rightarrow F$	$\neg U \vee \neg F$ և $\neg U \rightarrow \neg F$

$U \leftrightarrow F$ և $U \rightarrow \neg F$	$U \leftrightarrow \neg F$ և $U \rightarrow F$	$\neg U \leftrightarrow F$ և $U \rightarrow F$	$\neg U \leftrightarrow \neg F$ և $U \rightarrow \neg F$
$U \leftrightarrow F$ և $\neg U \rightarrow F$	$U \leftrightarrow \neg F$ և $\neg U \rightarrow \neg F$	$\neg U \leftrightarrow F$ և $\neg U \rightarrow \neg F$	$\neg U \leftrightarrow \neg F$ և $\neg U \rightarrow F$

$U \rightarrow F$ և $U \leftrightarrow F$	$U \rightarrow \neg F$ և $U \leftrightarrow \neg F$	$\neg U \rightarrow F$ և $U \leftrightarrow \neg F$	$\neg U \rightarrow \neg F$ և $U \leftrightarrow F$
$U \rightarrow F$ և $\neg U \leftrightarrow \neg F$	$U \rightarrow \neg F$ և $\neg U \leftrightarrow F$	$\neg U \rightarrow F$ և $\neg U \leftrightarrow F$	$\neg U \rightarrow \neg F$ և $\neg U \leftrightarrow \neg F$

$U \rightarrow F$ և $U \vee F$	$U \rightarrow F$ և $U \vee \neg F$	$\neg U \rightarrow F$ և $U \vee \neg F$	$\neg U \rightarrow \neg F$ և $U \vee F$
$U \rightarrow F$ և $\neg U \vee \neg F$	$U \rightarrow \neg F$ և $\neg U \vee \neg F$	$\neg U \rightarrow F$ և $\neg U \vee F$	$\neg U \rightarrow \neg F$ և $\neg U \vee \neg F$

Կարելի է ավելացնել նաև ածանցյալ տարատեսակությունները.

$U \rightarrow F$ և $\neg F \rightarrow \neg U$	$U \rightarrow F$ և $\neg F \rightarrow \neg U$	$\neg U \rightarrow F$ և $F \rightarrow \neg U$	$\neg U \rightarrow \neg F$ և $\neg F \rightarrow \neg U$
$U \rightarrow F$ և $F \rightarrow \neg U$	$U \rightarrow \neg F$ և $\neg F \rightarrow U$	$\neg U \rightarrow F$ և $\neg F \rightarrow U$	$\neg U \rightarrow \neg F$ և $\neg F \rightarrow U$
$U \rightarrow F$ և $F \rightarrow U$	$U \rightarrow \neg F$ և $F \rightarrow \neg U$	$\neg U \rightarrow F$ և $F \rightarrow U$	$\neg U \rightarrow \neg F$ և $F \rightarrow U$

$U \vee F$ և $\neg F \rightarrow \neg U$	$U \vee \neg F$ և $\neg F \rightarrow U$	$\neg U \vee F$ և $F \rightarrow \neg U$	$\neg U \vee \neg F$ և $\neg F \rightarrow \neg U$
$U \vee F$ և $F \rightarrow U$	$U \vee \neg F$ և $F \rightarrow \neg U$	$\neg U \vee F$ և $F \rightarrow U$	$\neg U \vee \neg F$ և $F \rightarrow U$

$U \rightarrow F$ և $F \rightarrow \neg U$	$U \rightarrow \neg F$ և $\neg F \rightarrow \neg U$	$\neg U \rightarrow F$ և $\neg F \rightarrow \neg U$	$\neg U \rightarrow \neg F$ և $F \rightarrow \neg U$
$U \rightarrow F$ և $\rightarrow F \rightarrow U$	$U \rightarrow \neg F$ և $F \rightarrow U$	$\neg U \rightarrow F$ և $F \rightarrow U$	$\neg U \rightarrow \neg F$ և $\neg F \rightarrow U$

դ. Հակասության հարաբերությունը բարդ դատողությունների միջև

Հակասության հարաբերության մեջ են գտնվում անհամատեղելի այն բարդ դատողությունները, որոնք իրենց կազմի միևնույն մատերիայի պարզ դատողությունների ճշմարտության որոշակի արժեքների դեպքում միաժամանակ ընդունում են ճշմարտության տարբեր արժեքներ (եթե դրանցից որևէ մեկը ճշմարիտ է, մյուսն անպայման կեղծ է, իսկ եթե դրանցից որևէ մեկը կեղծ է, մյուսն անպայման ճշմարիտ է): Օրինակ՝ իրենց կազմի՝ համապատասխանաբար միևնույն որակական բնութագրերն ունեցող Ա և Բ անդամներով կազմված առանձնացնող պայմանական դատողությունը ($A \leftrightarrow B$) և նույն անդամներով կազմված բացառող բաժանարար դատողությունը ($A \vee \neg B$) գտնվում են հակասության հարաբերության մեջ, քանի որ, ինչպես ցույց է տալիս դրանց ճշմարտության աղյուսակը (աղ. 4), V և VI սյունակների ցանկացած տողում դրանք միաժամանակ ընդունել են ճշմարտության տարբեր արժեքներ:

I	II	III	IV	V	VI
A	B	$\neg A$	$\neg B$	$A \leftrightarrow B$	$A \vee \neg B$
ճ	ճ	կ	կ	ճ	կ
ճ	կ	կ	ճ	կ	ճ
կ	ճ	ճ	կ	կ	ճ
կ	կ	ճ	ճ	ճ	կ

Աղյուսակ 4

Հակասության հարաբերության մեջ կարող են լինել ինչպես այնպիսի բարդ դատողությունները, որոնք ունեն նույն տեսակի շաղկապներ (առանձնացնող իմպլիկացիա, բացառող դիսյունկցիա), այնպես էլ այնպիսի բարդ դատողությունները, որոնք ունեն տարբեր տեսակի շաղկապներ (կոնյունկցիա և իմպլիկացիա, կոնյունկցիա և միացնող դիսյունկցիա, բացառող դիսյունկցիա և առանձնացնող իմպլիկացիա): Ըստ այդմ՝ կունենանք բարդ դատողությունների միջև հակասության հարաբերության հետևյալ տարատեսակությունները.

1. Նույն տեսակի շաղկապ ունեցող բարդ դատողություններ պարունակող հակասության հարաբերություն.

$A \leftrightarrow B$ և $A \leftrightarrow \neg B$	$A \leftrightarrow B$ և $\neg(A \leftrightarrow B)$	$A \leftrightarrow \neg B$ և $\neg(A \leftrightarrow \neg B)$	$\neg(A \leftrightarrow B)$ և $\neg(A \leftrightarrow \neg B)$
--	---	---	--

$A \vee \neg B$ և $\neg(A \vee \neg B)$	$A \vee \neg B$ և $A \vee \neg \neg B$	$A \vee \neg B$ և $\neg(A \vee \neg B)$	$\neg(A \vee \neg B)$ և $\neg(A \vee \neg B)$
---	--	---	---

2. Տարբեր տեսակի շաղկապներ ունեցող բարդ դատողություններ պարունակող հակասության հարաբերություն.

$A \wedge B$ և $A \rightarrow \neg B$	$A \wedge \neg B$ և $A \rightarrow B$	$\neg(A \wedge B)$ և $\neg(A \rightarrow \neg B)$	$\neg(A \wedge \neg B)$ և $\neg(A \rightarrow B)$
---------------------------------------	---------------------------------------	---	---

$A \wedge B$ և $\neg(A \vee \neg B)$	$A \wedge \neg B$ և $\neg(A \vee B)$	$A \wedge \neg B$ և $\neg(A \vee \neg B)$	$\neg(A \wedge \neg B)$ և $A \vee B$
--------------------------------------	--------------------------------------	---	--------------------------------------

$A \vee \neg B$ և $A \leftrightarrow B$	$A \vee \neg B$ և $A \leftrightarrow \neg B$	$\neg(A \vee \neg B)$ և $A \leftrightarrow \neg B$	$\neg(A \vee \neg B)$ և $A \leftrightarrow B$
$A \vee \neg B$ և $\neg(A \leftrightarrow \neg B)$	$A \vee \neg B$ և $\neg(A \leftrightarrow B)$	$\neg(A \vee \neg B)$ և $\neg(A \leftrightarrow B)$	$\neg(A \vee \neg B)$ և $\neg(A \leftrightarrow \neg B)$

Կարելի է ավելացնել նաև անհասկալի տարատեսակությունները.

$U \wedge F \text{ և } F \rightarrow \neg U$	$U \wedge \neg F \text{ և } \neg F \rightarrow \neg U$	$\neg U \wedge F \text{ և } F \rightarrow U$	$\neg U \wedge \neg F \text{ և } \neg F \rightarrow U$
--	--	--	--

Ինչպես հայտնի է, հակասության հարաբերության մեջ գտնվող դատողությունները կարելի է դիտարկել որպես մեկը մյուսի ժրխտում: Օրինակ՝ $(\neg U \vee \neg F)$ դատողությունը $(U \wedge F)$ դատողության ժրխտումն է, քանի որ, ըստ դը Մորգանի կանոնի, $(U \wedge F)$ դատողությունը համարժեք է $(\neg U \vee \neg F)$ դատողությանը, իսկ $(U \wedge F)$ դատողությունը $(\neg U \vee \neg F)$ դատողության ժխտումն է, քանի որ, ըստ դը Մորգանի կանոնի, $(\neg U \vee \neg F)$ դատողությունը համարժեք է $(U \wedge F)$ դատողությանը:

ե. Ստորադրության հարաբերությունը բարդ դատողությունների միջև

Ստորադրության հարաբերության մեջ են գտնվում համատեղելի այն բարդ դատողությունները, որոնք իրենց կազմի միևնույն մատերիայի պարզ դատողությունների ճշմարտության որոշակի արժեքների դեպքում միաժամանակ ընդունում են ճշմարտության միևնույն կամ ճշմարտության տարբեր արժեքներ, բայց հետևյալ օրինաչափությամբ. եթե դրանցից որևէ մեկը՝ ստորադրողը (հարաբերության մեջ նշվում է առաջինը), ճշմարիտ է, մյուսը՝ ստորադրվողը (հարաբերության մեջ նշվում է երկրորդը), նույնպես ճշմարիտ է, իսկ եթե ստորադրողը կեղծ է, ստորադրվողը կարող է լինել ճշմարիտ կամ կեղծ. եթե ստորադրվողը կեղծ է, ստորադրողը նույնպես կեղծ է, իսկ եթե ստորադրվողը ճշմարիտ է, ստորադրողը կարող է լինել ճշմարիտ կամ կեղծ: Օրինակ՝ իրենց կազմի՝ համապատասխանաբար միևնույն որակական բնութագրերն ունեցող U և F անդամներով կազմված միացյալ դատողությունը $(U \wedge F)$ և նույն անդամներով կազմված միացնող բաժանարար դատողությունը $(U \vee F)$ գտնվում են ստորադրության հարաբերության մեջ, քանի որ, ինչպես ցույց է տալիս դրանց ճշմարտության աղյուսակը (աղ. 5), V և VI սյունակների ցանկացած տողում դրանք միաժամանակ ընդունել են կամ ճշմարտության միևնույն, կամ ճշմարտության տարբեր արժեքներ, և գործում է վերոհիշյալ օրինաչափությունը.

I	II	III	IV	V	VI
U	F	$\neg U$	$\neg F$	$U \wedge F$	$U \vee F$
ճ	ճ	կ	կ	ճ	ճ
ճ	կ	կ	ճ	կ	ճ
կ	ճ	ճ	կ	կ	ճ
կ	կ	ճ	ճ	կ	կ

Աղյուսակ 5

Ստորադրության հարաբերության մեջ կարող են լինել այն բարդ դատողությունները, որոնք ունեն տարբեր տեսակի շաղկապներ (կոնյունկցիա և միացնող դիսյունկցիա, կոնյունկցիա և բացառող

դիսյունկցիա, կոնյունկցիա և իմպլիկացիա, կոնյունկցիա և առանձնացնող իմպլիկացիա, առանձնացնող իմպլիկացիա և իմպլիկացիա, առանձնացնող իմպլիկացիա և միացնող դիսյունկցիա, բացառող դիսյունկցիա և միացնող դիսյունկցիա, բացառող դիսյունկցիա և իմպլիկացիա): Ըստ այդմ՝ կունենանք բարդ դատողությունների միջև ստորադրության հարաբերության հետևյալ տարատեսակությունները.

$U \wedge F$ և $U \vee F$	$U \wedge \neg F$ և $U \vee F$	$\neg U \wedge F$ և $U \vee F$	$\neg U \wedge \neg F$ և $U \vee \neg F$
$U \wedge F$ և $U \vee \neg F$	$U \wedge \neg F$ և $U \vee \neg F$	$\neg U \wedge F$ և $\neg U \vee F$	$\neg U \wedge \neg F$ և $\neg U \vee F$
$U \wedge F$ և $\neg U \vee F$	$U \wedge \neg F$ և $\neg U \vee \neg F$	$\neg U \wedge F$ և $\neg U \vee \neg F$	$\neg U \wedge \neg F$ և $\neg U \vee \neg F$
$U \wedge F$ և $U \vee \vee \neg F$	$U \wedge \neg F$ և $U \vee \vee F$	$\neg U \wedge F$ և $U \vee \vee F$	$\neg U \wedge \neg F$ և $U \vee \vee \neg F$
$U \wedge F$ և $\neg U \vee \vee F$	$U \wedge \neg F$ և $\neg U \vee \vee \neg F$	$\neg U \wedge F$ և $\neg U \vee \vee \neg F$	$\neg U \wedge \neg F$ և $\neg U \vee \vee F$
$U \wedge F$ և $U \rightarrow F$	$U \wedge \neg F$ և $U \rightarrow \neg F$	$\neg U \wedge F$ և $U \rightarrow F$	$\neg U \wedge \neg F$ և $U \rightarrow F$
$U \wedge F$ և $\neg U \rightarrow F$	$U \wedge \neg F$ և $\neg U \rightarrow \neg F$	$\neg U \wedge F$ և $U \rightarrow \neg F$	$\neg U \wedge \neg F$ և $U \rightarrow \neg F$
$U \wedge F$ և $\neg U \rightarrow \neg F$	$U \wedge \neg F$ և $\neg U \rightarrow \neg F$	$\neg U \wedge F$ և $\neg U \rightarrow F$	$\neg U \wedge \neg F$ և $\neg U \rightarrow \neg F$
$U \wedge F$ և $U \leftrightarrow F$	$U \wedge \neg F$ և $U \leftrightarrow \neg F$	$\neg U \wedge F$ և $U \leftrightarrow F$	$\neg U \wedge \neg F$ և $U \leftrightarrow F$
$U \wedge F$ և $\neg U \leftrightarrow \neg F$	$U \wedge \neg F$ և $\neg U \leftrightarrow \neg F$	$\neg U \wedge F$ և $\neg U \leftrightarrow F$	$\neg U \wedge \neg F$ և $\neg U \leftrightarrow \neg F$
$U \leftrightarrow F$ և $U \rightarrow F$	$U \leftrightarrow \neg F$ և $U \rightarrow \neg F$	$\neg U \leftrightarrow F$ և $U \rightarrow \neg F$	$\neg U \leftrightarrow \neg F$ և $U \rightarrow F$
$U \leftrightarrow F$ և $\neg U \rightarrow \neg F$	$U \leftrightarrow \neg F$ և $\neg U \rightarrow \neg F$	$\neg U \leftrightarrow F$ և $\neg U \rightarrow F$	$\neg U \leftrightarrow \neg F$ և $\neg U \rightarrow \neg F$
$U \leftrightarrow F$ և $U \vee \neg F$	$U \leftrightarrow \neg F$ և $U \vee F$	$\neg U \leftrightarrow F$ և $U \vee F$	$\neg U \leftrightarrow \neg F$ և $U \vee \neg F$
$U \leftrightarrow F$ և $\neg U \vee F$	$U \leftrightarrow \neg F$ և $\neg U \vee \neg F$	$\neg U \leftrightarrow F$ և $\neg U \vee F$	$\neg U \leftrightarrow \neg F$ և $\neg U \vee \neg F$
$U \vee \vee F$ և $U \vee F$	$U \vee \vee \neg F$ և $U \vee \neg F$	$\neg U \vee \vee F$ և $U \vee \neg F$	$\neg U \vee \vee \neg F$ և $U \vee F$
$U \vee \vee F$ և $\neg U \vee \neg F$	$U \vee \vee \neg F$ և $\neg U \vee F$	$\neg U \vee \vee F$ և $\neg U \vee \neg F$	$\neg U \vee \vee \neg F$ և $\neg U \vee F$
$U \vee \vee F$ և $U \rightarrow \neg F$	$U \vee \vee \neg F$ և $U \rightarrow F$	$\neg U \vee \vee F$ և $U \rightarrow F$	$\neg U \vee \vee \neg F$ և $U \rightarrow \neg F$
$U \vee \vee F$ և $\neg U \rightarrow \neg F$	$U \vee \vee \neg F$ և $\neg U \rightarrow \neg F$	$\neg U \vee \vee F$ և $\neg U \rightarrow F$	$\neg U \vee \vee \neg F$ և $\neg U \rightarrow \neg F$

Կարելի է ավելացնել նաև ածանցյալ տարատեսակությունները.

$U \wedge F$ և $\neg F \rightarrow \neg U$	$U \wedge \neg F$ և $F \rightarrow \neg U$	$\neg U \wedge F$ և $\neg F \rightarrow \neg U$	$\neg U \wedge \neg F$ և $\neg F \rightarrow \neg U$
$U \wedge F$ և $\neg F \rightarrow U$	$U \wedge \neg F$ և $\neg F \rightarrow U$	$\neg U \wedge F$ և $F \rightarrow \neg U$	$\neg U \wedge \neg F$ և $F \rightarrow \neg U$
$U \wedge F$ և $F \rightarrow U$	$U \wedge \neg F$ և $F \rightarrow U$	$\neg U \wedge F$ և $F \rightarrow U$	$\neg U \wedge \neg F$ և $F \rightarrow U$
$U \leftrightarrow F$ և $\neg F \rightarrow \neg U$	$U \leftrightarrow \neg F$ և $F \rightarrow \neg U$	$\neg U \leftrightarrow F$ և $F \rightarrow \neg U$	$\neg U \leftrightarrow \neg F$ և $\neg F \rightarrow \neg U$
$U \leftrightarrow F$ և $F \rightarrow U$	$U \leftrightarrow \neg F$ և $\neg F \rightarrow U$	$\neg U \leftrightarrow F$ և $\neg F \rightarrow U$	$\neg U \leftrightarrow \neg F$ և $F \rightarrow U$
$U \vee \vee F$ և $\neg F \rightarrow U$	$U \vee \vee \neg F$ և $\neg F \rightarrow \neg U$	$\neg U \vee \vee F$ և $F \rightarrow \neg U$	$\neg U \vee \vee \neg F$ և $\neg F \rightarrow U$
$U \vee \vee F$ և $F \rightarrow \neg U$	$U \vee \vee \neg F$ և $F \rightarrow U$	$\neg U \vee \vee F$ և $F \rightarrow U$	$\neg U \vee \vee \neg F$ և $F \rightarrow \neg U$

2. Բարդ դատողությունների միջև տրամաբանական հարաբերությունների առանձնահատկությունները

ա. Համարժեքության հարաբերության առանձնահատկությունները

Առանձնահատկություն 1. Համարժեքության հարաբերության մեջ զըտնըվող դատողություններից որևէ մեկի ժխտումը տվյալ հարաբերությունը վերածում է հակասության հարաբերության:

Առանձնահատկություն 2. Համարժեքության հարաբերության մեջ զըտնըվող երկու դատողությունների ժխտումները տվյալ հարաբերությունը վերածում են դարձյալ համարժեքության հարաբերության:

Վերցնենք համարժեքության հարաբերության մեջ գտնվող բարդ դատողությունների որևէ զույգ, օրինակ՝ $(U \rightarrow F)$ և $(\neg U \vee F)$, երկուսի նկատմամբ կիրառելով «ժխտում» տրամաբանական գործողությունը՝ $\neg(U \rightarrow F)$ և $\neg(\neg U \vee F)$, և կազմենք դրանց ճշմարտության աղյուսակը.

I	II	III	IV	V	VI	VII	VIII
U	F	$\neg U$	$\neg F$	$U \rightarrow F$	$\neg U \vee F$	$\neg(U \rightarrow F)$	$\neg(\neg U \vee F)$
ճ	ճ	կ	կ	ճ	ճ	կ	կ
ճ	կ	կ	ճ	կ	կ	ճ	ճ
կ	ճ	ճ	կ	ճ	ճ	կ	կ
կ	կ	ճ	ճ	ճ	ճ	կ	կ

Աղյուսակ 6

1. Ճշմարտության աղյուսակի (աղ. 6) V և VIII (նույնպես և VI և VII) սյունակների (որոնցում $(U \rightarrow F)$ և $(\neg U \vee F)$ հարաբերության դատողություններից համապատասխանաբար կամ առաջինը և կամ երկրորդն է ժխտված) ցանկացած տողում այդ դատողությունները միաժամանակ ստացել են ճշմարտության տարբեր արժեքներ, ինչը տեղի ունի միայն այն դեպքում, երբ տվյալ դատողությունները գտնվում են հակասության հարաբերության մեջ: Նույն օրինաչափությունն է նկատվում նաև համարժեքության հարաբերության մեջ գտնվող դատողությունների մյուս բոլոր զույգերից որևէ մեկի նկատմամբ «ժխտում» տրամաբանական գործողությունը կիրառելիս:

2. Նույն աղյուսակի VII և VIII սյունակների (որոնցում $(U \rightarrow F)$ և $(\neg U \vee F)$ հարաբերության երկու անդամներն են ժխտված) ցանկացած տողում այդ դատողությունները միաժամանակ ստացել են ճշմարտության միևնույն արժեքը, ինչը տեղի ունի միայն այն դեպքում, երբ տվյալ դատողությունները գտնվում են համարժեքության հարաբերության մեջ: Նույն օրինաչափությունն է նկատվում նաև համարժեքության հարաբերության մեջ գտնվող մյուս բոլոր զույգ դատողությունների նկատմամբ «ժխտում» տրամաբանական գործողությունը կիրառելիս:

բ. Հակադիմության հարաբերության առանձնահատկությունները

Առանձնահատկություն 1. Հակադիմության հարաբերության մեջ զրտնըվող դատողություններից որևէ մեկի ժխտումը տվյալ հարաբերությունը վերածում է ստորադրության հարաբերության. ընդ որում, ժխտված դատողությունը դառնում է ստորադրվող:

Առանձնահատկություն 2. Հակադիմության հարաբերության մեջ զրտնըվող երկու դատողությունների ժխտումները տվյալ հարաբերությունը վերածում են ենթահակադիմության հարաբերության:

Վերցնենք հակադիմության հարաբերության մեջ գտնվող բարդ դատողությունների որևէ զույգ, օրինակ՝ $(U \wedge F)$ և $(U \leftrightarrow \neg F)$ ՝ երկուսի նկատմամբ կիրառելով «ժխտում» տրամաբանական գործողությունը՝ $\neg(U \wedge F)$ և $\neg(U \leftrightarrow \neg F)$, և կազմենք դրանց ճշմարտության աղյուսակը.

I	II	III	IV	V	VI	VII	VIII
U	F	$\neg U$	$\neg F$	$U \wedge F$	$U \leftrightarrow \neg F$	$\neg(U \wedge F)$	$\neg(U \leftrightarrow \neg F)$
ճ	ճ	կ	կ	ճ	կ	կ	ճ
ճ	կ	կ	ճ	կ	ճ	ճ	կ
կ	ճ	ճ	կ	կ	ճ	ճ	կ
կ	կ	ճ	ճ	կ	կ	ճ	ճ

Աղյուսակ 7

1. Ճշմարտության աղյուսակի (աղ. 7) V և VIII (նույնպես և VI և VII) սյունակների (որոնցում $(U \wedge F)$ և $(U \leftrightarrow \neg F)$ հարաբերության դատողություններից համապատասխանաբար կամ առաջինը և կամ երկրորդն է ժխտված) ցանկացած տողում այդ դատողությունները միաժամանակ ընդունել են ճշմարտության միևնույն կամ ճշմարտության տարբեր արժեքներ, և գործում է հետևյալ օրինաչափությունը. եթե դրանցից առաջինը (համապատասխանաբար՝ V կամ VI սյունակ) ճշմարիտ է, երկրորդը (համապատասխանաբար՝ VII կամ VIII սյունակ) նույնպես ճշմարիտ է, իսկ եթե առաջինը կեղծ է, երկրորդը ճշմարիտ է կամ կեղծ, եթե երկրորդը կեղծ է, առաջինը նույնպես կեղծ է, իսկ եթե երկրորդը ճշմարիտ է, առաջինը ճշմարիտ է կամ կեղծ: Իսկ դա տեղի ունի միայն այն դեպքում, երբ տվյալ դատողությունները գտնվում են ստորադրության հարաբերության մեջ: Նույն օրինաչափությունն է նկատվում նաև հակադիմության հարաբերության մեջ գտնվող դատողությունների մյուս բոլոր զույգերից որևէ մեկի նկատմամբ «ժխտում» տրամաբանական գործողությունը կիրառելիս:

2. Նույն աղյուսակի VII և VIII սյունակների (որոնցում $(U \wedge F)$ և $(U \leftrightarrow \neg F)$ հարաբերության երկու անդամներն են ժխտված) ցանկացած տողում այդ դատողությունները կա՛մ միաժամանակ ընդունել են ճշմարիտ արժեք, կա՛մ միաժամանակ ընդունել են ճշմարտության տարբեր արժեքներ, բայց միաժամանակ չեն ընդունել կեղծ արժեք, ինչը տեղի ունի միայն այն դեպքում, երբ տվյալ դատողությունները գտնվում են ենթահակադիմության հարաբերության մեջ: Նույն

օրինաչափությունն է նկատվում նաև հակադիմության հարաբերության մեջ գտնվող մյուս բոլոր զույգ դատողությունների նկատմամբ «ժխտում» տրամաբանական գործողությունը կիրառելիս:

գ. Ենթահակադիմության հարաբերության առանձնահատկությունները

Առանձնահատկություն 1. Ենթահակադիմության հարաբերության մեջ գտնվող դատողություններից որևէ մեկի ժխտումը տվյալ հարաբերությունը վերածում է ստորադրության հարաբերության, որտեղ ստորադրող է ժխտված դատողությունը:

Առանձնահատկություն 2. Ենթահակադիմության հարաբերության մեջ գտնվող երկու դատողությունների ժխտումները տվյալ հարաբերությունը վերածում են հակադիմության հարաբերության:

Վերցնենք ենթահակադիմության հարաբերության մեջ գտնվող բարդ դատողությունների որևէ զույգ, օրինակ՝ $(U \rightarrow F)$ և $(U \vee F)$ ՝ երկուսի նկատմամբ կիրառելով «ժխտում» տրամաբանական գործողությունը՝ $\neg(U \rightarrow F)$ և $\neg(U \vee F)$, և կազմենք դրանց ճշմարտության աղյուսակը՝ ժխտվածները ներկայացնելով չժխտվածներից առաջ.

I	II	III	IV	V	VI	VII	VIII
U	F	$\neg U$	$\neg F$	$\neg(U \rightarrow F)$	$\neg(U \vee F)$	$U \rightarrow F$	$U \vee F$
ճ	ճ	կ	կ	կ	կ	ճ	ճ
ճ	կ	կ	ճ	ճ	կ	կ	ճ
կ	ճ	ճ	կ	կ	կ	ճ	ճ
կ	կ	ճ	ճ	կ	ճ	ճ	կ

Աղյուսակ 8

1. Ճշմարտության աղյուսակի (աղ. 8) V և VIII (նույնպես և VI և VII) սյունակների (որոնցում $(U \rightarrow F)$ և $(U \vee F)$ հարաբերության դատողություններից համապատասխանաբար կամ առաջինը և կամ երկրորդն է ժխտված) ցանկացած տողում այդ դատողությունները միաժամանակ ընդունել են ճշմարտության միևնույն կամ ճշմարտության տարբեր արժեքներ, և գործում է հետևյալ օրինաչափությունը. եթե դրանցից առաջինը (համապատասխանաբար՝ V կամ VI սյունակ) ճշմարիտ է, երկրորդը (համապատասխանաբար՝ VII կամ VIII սյունակ) նույնպես ճշմարիտ է, իսկ եթե առաջինը կեղծ է, երկրորդը ճշմարիտ է կամ կեղծ, եթե երկրորդը կեղծ է, առաջինը նույնպես կեղծ է, իսկ եթե երկրորդը ճշմարիտ է, առաջինը ճշմարիտ է կամ կեղծ: Իսկ դա տեղի ունի միայն այն դեպքում, երբ տվյալ դատողությունները գտնվում են ստորադրության հարաբերության մեջ: Նույն օրինաչափությունն է նկատվում նաև ենթահակադիմության հարաբերության մեջ գտնվող դատողությունների մյուս բոլոր զույգերից որևէ մեկի նկատմամբ «ժխտում» տրամաբանական գործողությունը կիրառելիս:

2. Նույն աղյուսակի VII և VIII սյունակների (որոնցում $(U \rightarrow F)$ և $(U \vee F)$ հարաբերության երկու անդամներն են ժխտված) ցանկացած

տողում այդ դատողությունները կա՛մ միաժամանակ ընդունել են կեղծ արժեք, կա՛մ միաժամանակ ընդունել են ճշմարտության տարբեր արժեքներ, բայց միաժամանակ չեն ընդունել ճշմարիտ արժեք, ինչը տեղի ունի միայն այն դեպքում, երբ տվյալ դատողությունները գտնվում են հակադիմության հարաբերության մեջ: Նույն օրինաչափությունն է նկատվում նաև ենթահակադիմության հարաբերության մեջ գտնվող մյուս բոլոր զույգ դատողությունների նրկատմամբ «ժխտում» տրամաբանական գործողությունը կիրառելիս:

դ. Հակասության հարաբերության առանձնահատկությունները

Առանձնահատկություն 1. Հակասության հարաբերության մեջ գրտնըվող դատողություններից որևէ մեկի ժխտումը տվյալ հարաբերությունը վերածում է համարժեքության հարաբերության:

Առանձնահատկություն 2. Հակասության հարաբերության մեջ գրտնըվող երկու դատողությունների ժխտումները տվյալ հարաբերությունը վերածում են դարձյալ հակասության հարաբերության:

Վերցնենք հակասության հարաբերության մեջ գտնվող բարդ դատողությունների որևէ զույգ, օրինակ՝ $(U \wedge F)$ և $(U \rightarrow \neg F)$, երկուսի նկատմամբ կիրառելով «ժխտում» տրամաբանական գործողությունը՝ $\neg(U \wedge F)$ և $\neg(U \rightarrow \neg F)$, և կազմենք դրանց ճշմարտության աղյուսակը.

I	II	III	IV	V	VI	VII	VIII
U	F	$\neg U$	$\neg F$	$U \wedge F$	$U \rightarrow \neg F$	$\neg(U \wedge F)$	$\neg(U \rightarrow \neg F)$
ճ	ճ	կ	կ	ճ	կ	կ	ճ
ճ	կ	կ	ճ	կ	ճ	ճ	կ
կ	ճ	ճ	կ	կ	ճ	ճ	կ
կ	կ	ճ	ճ	կ	ճ	ճ	կ

Աղյուսակ 9

1. Ճշմարտության աղյուսակի (աղ. 9) V և VIII (նույնպես և VI և VII) սյունակների (որոնցում $(U \wedge F)$ և $(U \rightarrow \neg F)$ հարաբերության դատողություններից համապատասխանաբար կամ առաջինը և կամ երկրորդն է ժխտված) ցանկացած տողում այդ դատողությունները միաժամանակ ստացել են ճշմարտության միևնույն արժեքը, ինչը տեղի ունի միայն այն դեպքում, երբ տվյալ դատողությունները գտնվում են համարժեքության հարաբերության մեջ: Նույն օրինաչափությունն է նկատվում նաև հակասության հարաբերության մեջ գտնվող դատողությունների մյուս բոլոր զույգերից որևէ մեկի նրկատմամբ «ժխտում» տրամաբանական գործողությունը կիրառելիս:

2. Նույն աղյուսակի VII և VIII սյունակների (որոնցում $(U \wedge F)$ և $(U \rightarrow \neg F)$ հարաբերության երկու անդամներն են ժխտված) ցանկացած տողում այդ դատողությունները միաժամանակ ստացել են ճշմարտության տարբեր արժեքներ, ինչը տեղի ունի միայն այն դեպքում, երբ տվյալ դատողությունները գտնվում են հակասության հարաբերության մեջ: Նույն օրինաչափությունն է նկատվում նաև համար-

ժեքության հարաբերության մեջ գտնվող մյուս բոլոր զույգ դատողությունների նկատմամբ «ժխտում» տրամաբանական գործողությունը կիրառելիս:

Նշվածներին պետք է հավելվի ավանդական տրամաբանությունից հայտնի հետևյալ առանձնահատկությունը.

Առանձնահատկություն 3. Ցանկացած դատողության և նրա ժխտումը հանդիսացող դատողության միջև հարաբերությունը հակասության հարաբերություն է:

ե. Ստորադրության հարաբերության առանձնահատկությունները

Առանձնահատկություն 1. Ստորադրության հարաբերության մեջ գրտնըվող ստորադրող դատողության ժխտումը տվյալ հարաբերությունը վերածում է ենթահակադիմության հարաբերության:

Առանձնահատկություն 2. Ստորադրության հարաբերության մեջ գրտնըվող ստորադրվող դատողության ժխտումը տվյալ հարաբերությունը վերածում է հակադիմության հարաբերության:

Առանձնահատկություն 3. Ստորադրության հարաբերության մեջ գրտնըվող երկու դատողությունների ժխտումները տվյալ հարաբերությունը վերածում են դարձյալ ստորադրության հարաբերության, որտեղ, սակայն, նախորդի ստորադրողը դառնում է ստորադրվող, իսկ ստորադրվողը դառնում է ստորադրող:

Վերցնենք ստորադրության հարաբերության մեջ գտնվող բարդ դատողությունների որևէ զույգ, օրինակ՝ $(U \wedge F)$ և $(U \vee F)$ ՝ երկուսի նկատմամբ կիրառելով «ժխտում» տրամաբանական գործողությունը՝ $\neg(U \wedge F)$ և $\neg(U \vee F)$, և կազմենք դրանց ճշմարտության աղյուսակը.

I	II	III	IV	V	VI	VII	VIII
U	F	$\neg U$	$\neg F$	$U \wedge F$	$U \vee F$	$\neg(U \wedge F)$	$\neg(U \vee F)$
ճ	ճ	կ	կ	ճ	ճ	կ	կ
ճ	կ	կ	ճ	կ	ճ	ճ	կ
կ	ճ	ճ	կ	կ	ճ	ճ	կ
կ	կ	ճ	ճ	կ	կ	ճ	ճ

Աղյուսակ 10

1. Ճշմարտության աղյուսակի (աղ. 9) VI և VII սյունակների (որոնցում $(U \wedge F)$ և $(U \vee F)$ հարաբերության դատողություններից ժխտված է $(U \wedge F)$ ստորադրող անդամը) ցանկացած տողում այդ դատողությունները կա՛մ միաժամանակ ընդունել են ճշմարիտ արժեք, կա՛մ միաժամանակ ընդունել են ճշմարտության տարբեր արժեքներ, բայց միաժամանակ չեն ընդունել կեղծ արժեք, ինչը տեղի ունի միայն այն դեպքում, երբ տվյալ դատողությունները գտնվում են ենթահակադիմության հարաբերության մեջ: Նույն օրինաչափությունն է նկատվում նաև ստորադրության հարաբերության մեջ գտնվող դատողությունների մյուս բոլոր զույգերից ստորադրողի նկատմամբ «ժխտում» տրամաբանական գործողությունը կիրառելիս:

2. Նույն աղյուսակի V և VIII սյունակների (որոնցում (Ա∧Բ) և (Ա∨Բ) հարաբերության դատողություններից ժխտված է (Ա∨Բ) ստորադրվող անդամը) ցանկացած տողում այդ դատողությունները կա՛մ միաժամանակ ընդունել են կեղծ արժեք, կա՛մ միաժամանակ ընդունել են ճշմարտության տարբեր արժեքներ, բայց միաժամանակ չեն ընդունել ճշմարիտ արժեք, ինչը տեղի ունի միայն այն դեպքում, երբ տվյալ դատողությունները գտնվում են հակադիմության հարաբերության մեջ: Նույն օրինաչափությունն է նկատվում նաև ստորադրության հարաբերության մեջ գտնվող դատողությունների մյուս բոլոր զույգերից ստորադրվողի նկատմամբ «ժխտում» տրամաբանական գործողությունը կիրառելիս:

3. Այժմ փոխատեղենք նույն աղյուսակի VII և VIII սյունակները (որոնցում (Ա∧Բ) և (Ա∨Բ) հարաբերության երկու անդամներն են ժխտված).

VIII	VII
$\neg(\text{Ա}\vee\text{Բ})$	$\neg(\text{Ա}\wedge\text{Բ})$
կ	կ
կ	ճ
կ	ճ
ճ	ճ

Աղյուսակ 11

Ինչպես ցույց է տալիս ճշմարտության աղյուսակը (աղ. 11), VIII և VII սյունակների ցանկացած տողում այդ դատողությունները միաժամանակ ընդունել են ճշմարտության միևնույն կամ ճշմարտության տարբեր արժեքներ, և գործում է հետևյալ օրինաչափությունը. եթե դրանցից առաջինը (VIII սյունակ) ճշմարիտ է, երկրորդը (VII սյունակ) նույնպես ճշմարիտ է, իսկ եթե առաջինը կեղծ է, երկրորդը ճշմարիտ է կամ կեղծ, եթե երկրորդը կեղծ է, առաջինը նույնպես կեղծ է, իսկ եթե երկրորդը ճշմարիտ է, առաջինը ճշմարիտ է կամ կեղծ: Իսկ դա տեղի ունի միայն այն դեպքում, երբ տվյալ դատողությունները գտնվում են ստորադրության հարաբերության մեջ: Նույն օրինաչափությունն է նկատվում նաև ստորադրության հարաբերության մեջ գտնվող մյուս բոլոր զույգ դատողությունների նկատմամբ «ժխտում» տրամաբանական գործողությունը կիրառելիս:

Բացի նշվածներից, կարելի է ձևակերպել նաև որոշ առանձնահատկություններ, որոնք համակարգի ամբողջական ներկայացման համար էական նշանակություն չունեն.

Առանձնահատկություն 1. Հակադիմության հարաբերության մեջ գրտնրվող բարդ դատողություններից առնվազն մեկը միշտ միացյալ դատողություն է:

Առանձնահատկություն 2. Ստորադրության հարաբերության մեջ չեն կարող գտնվել միևնույն տեսակի շաղկապ ունեցող բարդ դատողություններ:

Առանձնահատկություն 3. Ստորադրության հարաբերությունը միակն է, որտեղ միևնույն բարդ դատողությունը (տվյալ դեպքում՝ միացյալ դատողությունը) կարող է այդ հարաբերության մեջ գտնվել բարդ դատողության մյուս բոլոր տեսակների հետ:

Տրամաբանության դասագրքերում նշվում է հետևյալ առանձնահատկությունը, որը նույնպես կարող է ընդգրկվել վերջին խմբում.

Առանձնահատկություն 4. Համարժեքության հարաբերությունը հնարավորություն է տալիս մի տեսակի շաղկապ ունեցող բարդ դատողությունը փոխարինել մեկ այլ տեսակի շաղկապ ունեցող բարդ դատողությամբ:

3. Բարդ դատողությունների առանձնահատկությունները դրանց միջև տրամաբանական հարաբերությունների տեսանկյունից

Ելնելով ներկայացված հարաբերությունների համակարգից՝ ձևակերպենք նաև այդ հարաբերությունների անդամ բարդ դատողությունների (որոնք ժխտված չեն) առանձնահատկությունները:

ա. Միացյալ դատողության առանձնահատկությունները

Միացյալ դատողությունների միջև կարող է լինել միայն և միայն հակադիմության հարաբերություն:

Միացյալ դատողությունը բարդ դատողության տեսակներից միակն է, որ կարող է միևնույն (տվյալ դեպքում՝ ստորադրության) հարաբերության մեջ գտնվել բարդ դատողության մյուս բոլոր տեսակների հետ. ընդ որում, ստորադրության հարաբերության մեջ միացյալ դատողությունը միշտ էլ ստորադրող է:

Միացյալ դատողությունը, եթե ժխտված չէ, բարդ դատողության ոչ մի տեսակի հետ ենթահակադիմության հարաբերության մեջ չի կարող գտնվել:

Միացյալ դատողությունը, եթե ժխտված չէ, բարդ դատողության ոչ մի տեսակի հետ համարժեքության հարաբերության մեջ չի կարող գտնվել:

Միացյալ դատողությունը առանձնացնող պայմանական կամ բացառող բաժանարար դատողությունների հետ կարող է գտնվել ինչպես ստորադրության, այնպես էլ հակադիմության հարաբերության մեջ:

Միացյալ դատողությունը պայմանական կամ միացնող բաժանարար դատողությունների հետ կարող է գտնվել ինչպես ստորադրության, այնպես էլ հակասության հարաբերության մեջ:

բ. Պայմանական դատողության առանձնահատկությունները

Պայմանական դատողությունների միջև կարող է լինել ինչպես ենթահակադիմության, այնպես էլ համարժեքության հարաբերություն. ընդ որում, վերջինիս դեպքում հարաբերության մեջ գտնվող պայմանական դատողություններից առաջինի հիմքն ու հետևանքը երկրորդում հանդես են գալիս համապատասխանաբար որպես հետեվանք ու հիմք՝ տարբերվելով նաև որակական բնութագրով (պայմանական դատողության պարզ հակադրում):

Պայմանական դատողությունը բարդ դատողության ոչ մի տեսակի հետ հակադիմության հարաբերության մեջ չի կարող գտնվել:

Պայմանական դատողությունը ստորադրության հարաբերության մեջ երբեք ստորադրող չէ:

Պայմանական դատողությունը միացյալ դատողության հետ կարող է գտնվել ինչպես ստորադրության, այնպես էլ հակասության հարաբերության մեջ. ընդ որում, պայմանական դատողությունը կարող է հակասության հարաբերության մեջ գտնվել միայն և միայն միացյալ դատողության հետ:

Պայմանական դատողությունը միացնող բաժանարար դատողության հետ կարող է գտնվել ինչպես համարժեքության, այնպես էլ ենթահակադիմության հարաբերության մեջ:

Պայմանական դատողությունը բացառող բաժանարար դատողության հետ կարող է գտնվել միայն ստորադրության հարաբերության մեջ:

Պայմանական դատողությունը առանձնացնող պայմանական դատողության հետ կարող է գտնվել ինչպես ստորադրության, այնպես էլ ենթահակադիմության հարաբերության մեջ:

գ. Առանձնացնող պայմանական դատողության առանձնահատկությունները

Առանձնացնող պայմանական դատողությունների միջև կարող է լինել ինչպես հակասության, այնպես էլ համարժեքության հարաբերություն:

Առանձնացնող պայմանական դատողությունը ստորադրության հարաբերության մեջ ստորադրվող է միայն միացյալ դատողության նկատմամբ:

Առանձնացնող պայմանական դատողությունը միացյալ դատողության հետ կարող է գտնվել ինչպես ստորադրության, այնպես էլ հակադիմության հարաբերության մեջ:

Առանձնացնող պայմանական դատողությունը բացառող բաժանարար դատողության հետ կարող է գտնվել ինչպես համարժեքության, այնպես էլ հակասության հարաբերության մեջ:

Առանձնացնող պայմանական դատողությունը պայմանական կամ միացնող բաժանարար դատողությունների հետ կարող է գտնվել ինչպես ստորադրության, այնպես էլ ենթահակադիմության հարաբերության մեջ:

դ. Միացնող բաժանարար դատողության առանձնահատկությունները

Միացնող բաժանարար դատողությունների միջև կարող է լինել միայն և միայն ենթահակադիմության հարաբերություն:

Միացնող բաժանարար դատողությունը բարդ դատողության ոչ մի տեսակի հետ հակադիմության հարաբերության մեջ չի կարող գտնվել:

Միացնող բաժանարար դատողությունը ստորադրության հարաբերության մեջ երբեք ստորադրող չէ:

Միացնող բաժանարար դատողությունը միացյալ դատողության հետ կարող է գտնվել ինչպես ստորադրության, այնպես էլ հակասության հարաբերության մեջ:

Միացնող բաժանարար դատողությունը պայմանական դատողության հետ կարող է գտնվել ինչպես համարժեքության, այնպես էլ ենթահակադիմության հարաբերության մեջ:

Միացնող բաժանարար դատողությունը առանձնացնող պայմանական կամ միացնող բաժանարար դատողությունների հետ կարող է գտնվել ինչպես ստորադրության, այնպես էլ ենթահակադիմության հարաբերության մեջ:

ե. Բացառող բաժանարար դատողության առանձնահատկությունները

Բացառող բաժանարար դատողությունների միջև կարող է լինել ինչպես հակասության, այնպես էլ համարժեքության հարաբերություն:

Բացառող բաժանարար դատողությունը ստորադրության հարաբերության մեջ ստորադրվող է միայն միացյալ դատողության նրկատմամբ:

Բացառող բաժանարար դատողությունը միացյալ դատողության հետ կարող է գտնվել ինչպես ստորադրության, այնպես էլ հակադիմության հարաբերության մեջ:

Բացառող բաժանարար դատողությունը պայմանական կամ միացնող բաժանարար դատողությունների հետ կարող է գտնվել ինչպես ստորադրության, այնպես էլ ենթահակադիմության հարաբերության մեջ:

Բացառող բաժանարար դատողությունը առանձնացնող պայմանական դատողության հետ կարող է գտնվել ինչպես հակասության, այնպես էլ համարժեքության հարաբերության մեջ:

4. Բարդ դատողությունների միջև տրամաբանական հարաբերությունների ակնառու ներկայացումը

Արիստոտելից հետո (սկսած Ապուլեյոսից), գուցե հենց Արիստոտելի «Վերլուծականներում»³ պարզ դատողությունների միջև տրամաբանական հարաբերությունները ակնառու կերպով ներկայացնելու համար առաջարկվել է, այսպես կոչված, «տրամաբանական քառակուսին»:

Բարդ դատողությունների միջև տրամաբանական հարաբերությունները ակնառու կերպով ներկայացնելու համար առաջարկում ենք «տրամաբանական շրջանագիծը», որտեղ՝

ա. Վանդակներում նշված են բոլոր տեսակի բարդ դատողությունները՝ իրենց կազմի պարզ դատողությունների որակական տարբեր բնութագրերի բոլոր համակցություններով:

³ Նկատի ունենք Արիստոտելի «Առաջին վերլուծականի» 46-րդ գլուխը (51b 31-52a 14), որին Արիստոտելը հղում է «Մեկնության մասին» աշխատության մեջ (19b 30-40) (տե՛ս **Аристотель, Сочинения, т. 2, համապատասխանաբար՝ էջ 199-200, 103-104**):

բ. Միննույն վանդակում նշված երկու կամ ավելի թվաքանակով բարդ դատողությունները միմյանց նկատմամբ գտնվում են համարժեքության հարաբերության մեջ:

գ. Մեծ շրջանագծի վրա (որն անվանում ենք «հակադիմության շրջանագիծ») գտնվող վանդակներում նշված բարդ դատողությունները միմյանց նկատմամբ գտնվում են հակադիմության հարաբերության մեջ:

դ. Մեծ շրջանագծի վրա նշված յուրաքանչյուր բարդ դատողություն փոքր շրջանագծի վրա (որն անվանում ենք «ենթահակադիմության շրջանագիծ») գտնվող՝ անմիջապես իր դիմացի վանդակում նշված բարդ դատողությունների հետ գտնվում է հակասության հարաբերության մեջ, իր հետ լարով կապված վանդակում նշված բարդ դատողությունների հետ գտնվում է հակադիմության հարաբերության մեջ, իսկ անմիջապես ոչ իր դիմացի և իր հետ լարով չկապված մյուս բոլոր վանդակներում նշված բարդ դատողությունների հետ գտնվում է ստորադրության հարաբերության մեջ:

Տրամաբանական շրջանագիծ

ե. Մեծ շրջանագծի լարի և փոքր շրջանագծի շփման կետում գտնվող վանդակներում նշված բարդ դատողությունների խմբերը միմյանց նկատմամբ գտնվում են հակասության հարաբերությունների մեջ, փոքր շրջանագծի վրա իրենց հարևանությամբ գտնվող

վանդակներում նշված բարդ դատողությունների հետ գտնվում են ստորադրության, իսկ ոչ անմիջական հարևանությամբ գտնվող վանդակներում նշված բարդ դատողությունների հետ գտնվում են ենթահակադիմության հարաբերության մեջ:

գ. Փոքր շրջանագծի վրա գտնվող վանդակներում նշված բարդ դատողությունները, որոնք լարով կապված չեն մեծ շրջանագծի վրա գտնվող վանդակներում նշված բարդ դատողությունների հետ, միմյանց նկատմամբ գտնվում են ենթահակադիմության հարաբերության մեջ:

ЛОГИЧЕСКИЕ ОТНОШЕНИЯ МЕЖДУ СЛОЖНЫМИ СУЖДЕНИЯМИ И ИХ ОСОБЕННОСТИ

КОЧАРЯН Г. Ж.

Резюме

В истории логической мысли проблема отношений между суждениями всегда находилась в центре внимания. Эта проблема впервые всесторонне была представлена у Аристотеля. Однако Аристотель рассматривал логические отношения между простыми суждениями. В дальнейшем различными авторами в той или иной степени исследовались отдельные типы отношений (преимущественно эквивалентность) между сложными суждениями, а также проблема отрицания сложных суждений. В 1980-х гг. в учебнике "Логики" В. Кириллова и А. Старченко отдельным разделом было представлено общее описание логических отношений между сложными суждениями. Всестороннее изучение данной проблемы пока отсутствует (во всяком случае нет ссылок на исследования, представляющие все, а не некоторые разновидности этих отношений). Степень исследованности рассматриваемой проблемы не претендует на целостность. Настоящее исследование, являя собой одну из таких попыток, выявляет некоторые характерные особенности этих отношений, представляя в целостности систему логических отношений между сложными суждениями. Мнемоническое представление логических отношений между сложными суждениями может быть схематически изображено посредством диаграммы в форме окружности ("логическая окружность").