

**ԱՆՄԻՋԱԿԱՆ ՄՏԱՀԱՆԳՈՒՄԸ ԲԱՐԴ
ԴԱՏՈՂՈՒԹՅՈՒՆՆԵՐ՝ ԸՍՏ ԲԱՐԴ ԴԱՏՈՂՈՒԹՅՈՒՆՆԵՐԻ
ՄԻՋԵՎ ՏՐԱՄԱԲԱՆԱԿԱՆ ՀԱՐԱԲԵՐՈՒԹՅՈՒՆՆԵՐԻ**

ՔՈՉԱՐՅԱՆ Հ. Ժ.

Մեր հրապարակումներից մեկում քննարկել և ներկայացրել ենք բարդ դատողությունների միջև տրամաբանական հարաբերությունների համակարգը¹: Նկատի ունենալով այն, որ ավանդական տրամաբանության անմիջական մտահանգումների բաժնի մի ենթաբաժինը պարզ դատողությունների միջև տրամաբանական հարաբերությունների վրա հիմնված մտահանգումն է, կարելի է ընդլայնել անմիջական մտահանգումների համակարգը՝ հիմք ընդունելով բարդ դատողությունների միջև տրամաբանական հարաբերությունները:

Մտահանգումները ներկայացնելու համար հիմք ենք ընդունել հետևյալ նշանները՝ «Ա» և «Բ» տառերով նշանակված են պարզ դատողությունները, «(,» փակագծերով առանձնացվում են բարդ դատողությունները, տրամաբանական շաղկապներ են՝ « \neg » (ժխտում), « \wedge » (կոնյունկցիա) « \vee » (միացնող դիսյունկցիա), « \forall » (բացառող դիսյունկցիա) « \rightarrow » (իմպլիկացիա) « \leftrightarrow » (առանձնացնող իմպլիկացիա), հետևեցումը՝ « \Rightarrow »: Որոշ խմբագրությամբ օգտագործել ենք բարդ դատողությունների միջև հարաբերությունների՝ Վ. Կիրիլովի և Ա. Ստարչենկոյի սահմանումները²:

1. Բարդ դատողությունից անմիջական մտահանգումը՝ ըստ համարժեքության հարաբերության

Համարժեքության հարաբերության հիման վրա բարդ դատողությունից անմիջական մտահանգման ընդհանուր բնութագիրը

Ինչպես հայտնի է, եթե համարժեքության հարաբերության մեջ գտնվող դատողություններից որևէ մեկը ճշմարիտ է, ապա մյուսը նույնպես ճշմարիտ է, իսկ եթե որևէ մեկը կեղծ է, ապա մյուսը նույնպես կեղծ է, այսինքն՝ որևէ մեկի ճշմարիտ լինելուց բխում է մյուսի ճշմարիտ լինելը, իսկ որևէ մեկի կեղծ լինելուց բխում է մյուսի կեղծ լինելը: Դիտարկենք համարժեքության հարաբերության մեջ գտնվող $(U \leftrightarrow F)$ և $(\neg U \leftrightarrow \neg F)$ դատողություններից կազմված անմիջական մտահանգումը՝ ըստ վերոնշյալ պայմանի: Այն կունենա հետևյալ ձևական արտահայտությունները՝ $(U \leftrightarrow F) \Rightarrow (\neg U \leftrightarrow \neg F)$, $(\neg U \leftrightarrow \neg F) \Rightarrow (U \leftrightarrow F)$, $(U \leftrightarrow F) \Rightarrow (\neg(\neg U \leftrightarrow \neg F))$, $(\neg U \leftrightarrow \neg F) \Rightarrow (\neg(U \leftrightarrow F))$, $(\neg(U \leftrightarrow F)) \Rightarrow (\neg(\neg U \leftrightarrow \neg F))$:

¹ Տե՛ս Քոչարյան Հ. Ժ., Բարդ դատողությունների միջև տրամաբանական հարաբերությունները և դրանց առանձնահատկությունները (ՀՀ ԳԱԱ Լրաբեր հասարակական գիտությունների, 2010, N 1-2, էջ 207-225):

² Տե՛ս Кириллов В. И., Старченко А. А. Логика, М., 1987, с. 85-93.

Կազմենք այդ մտահանգումների ճշմարտության աղյուսակները՝ \Rightarrow նշանը նկատի ունենալով որպես իմպլիկացիա.

Աղյուսակ 1

I	II	III	IV	V	VI	VII
Ա	Բ	\neg Ա	\neg Բ	$Ա \leftrightarrow Բ$	\neg Ա \leftrightarrow \neg Բ	$(Ա \leftrightarrow Բ) \Rightarrow (\neg$ Ա \leftrightarrow \neg Բ)
ճ	ճ	կ	կ	ճ	ճ	ճ
ճ	կ	կ	ճ	կ	կ	ճ
կ	ճ	ճ	կ	կ	կ	ճ
կ	կ	ճ	ճ	ճ	ճ	ճ

Աղյուսակ 2

I	II	III	IV	V	VI	VII
Ա	Բ	\neg Ա	\neg Բ	$Ա \leftrightarrow Բ$	\neg Ա \leftrightarrow \neg Բ	$(\neg$ Ա \leftrightarrow \neg Բ) \Rightarrow $(Ա \leftrightarrow Բ)$
ճ	ճ	կ	կ	ճ	ճ	ճ
ճ	կ	կ	ճ	կ	կ	ճ
կ	ճ	ճ	կ	կ	կ	ճ
կ	կ	ճ	ճ	ճ	ճ	ճ

Աղյուսակ 3

I	II	III	IV	V	VI	VII	VIII	IX
Ա	Բ	\neg Ա	\neg Բ	$Ա \leftrightarrow Բ$	\neg Ա \leftrightarrow \neg Բ	\neg (Ա \leftrightarrow Բ)	\neg (\neg Ա \leftrightarrow \neg Բ)	\neg (Ա \leftrightarrow Բ) \Rightarrow \neg (\neg Ա \leftrightarrow \neg Բ)
ճ	ճ	կ	կ	ճ	ճ	կ	կ	ճ
ճ	կ	կ	ճ	կ	կ	ճ	ճ	ճ
կ	ճ	ճ	կ	կ	կ	ճ	ճ	ճ
կ	կ	ճ	ճ	ճ	ճ	կ	կ	ճ

Աղյուսակ 4

I	II	III	IV	V	VI	VII	VIII	IX
Ա	Բ	\neg Ա	\neg Բ	$Ա \leftrightarrow Բ$	\neg Ա \leftrightarrow \neg Բ	\neg (Ա \leftrightarrow Բ)	\neg (\neg Ա \leftrightarrow \neg Բ)	\neg (\neg Ա \leftrightarrow \neg Բ) \Rightarrow \neg (Ա \leftrightarrow Բ)
ճ	ճ	կ	կ	ճ	ճ	կ	կ	ճ
ճ	կ	կ	ճ	կ	կ	ճ	ճ	ճ
կ	ճ	ճ	կ	կ	կ	ճ	ճ	ճ
կ	կ	ճ	ճ	ճ	ճ	կ	կ	ճ

Ինչպես ցույց են տալիս ճշմարտության աղյուսակները, յուրաքանչյուրի վերջին սյունակի ցանկացած տողում այդ մտահանգումն արտահայտող հարաբերությունը ճշմարիտ է, ուստի և՛ կանոնավոր:

Համարժեքության հարաբերության վրա հիմնված անմիջական մտահանգումների նախադրյալը և եզրակացությունը կարող են լինել ինչպես այնպիսի բարդ դատողություններ, որոնք ունեն միևնույն տեսակի շաղկապ (իմպլիկացիա, առանձնացնող իմպլիկացիա, բացառող դիսյունկցիա), այնպես էլ այնպիսի բարդ դատողություններ, որոնք ունեն տարբեր տեսակի շաղկապներ (համապատասխանաբար՝ առանձնացնող իմպլիկացիա և բացառող դիսյունկցիա, բացառող դիսյունկցիա և առանձնացնող իմպլիկացիա, միացնող դիսյունկցիա և իմպլիկացիա, իմպլիկացիա և միացնող դիսյունկցիա):

Հստ այդմ՝ մենք կունենանք համարժեքության հարաբերության վրա հիմնված անմիջական մտահանգումների հետևյալ տարատեսակությունները՝ ըստ նախադրյալի և եզրակացության շաղկապների.

Համարժեքության հարաբերության վրա հիմնված անմիջական մտահանգումներ, որոնց նախադրյալն ու եզրակացությունն ունեն միևնույն տեսակի շաղկապ

$(U \leftrightarrow F) \Rightarrow (\neg U \leftrightarrow \neg F)$	$(\neg U \leftrightarrow \neg F) \Rightarrow (U \leftrightarrow F)$	$(U \leftrightarrow F) \Rightarrow \neg(\neg U \leftrightarrow \neg F)$	$(\neg U \leftrightarrow \neg F) \Rightarrow \neg(U \leftrightarrow F)$
$(U \leftrightarrow \neg F) \Rightarrow (\neg U \leftrightarrow F)$	$(\neg U \leftrightarrow F) \Rightarrow (U \leftrightarrow \neg F)$	$(U \leftrightarrow \neg F) \Rightarrow \neg(\neg U \leftrightarrow F)$	$(\neg U \leftrightarrow F) \Rightarrow \neg(U \leftrightarrow \neg F)$

$(U \vee \vee F) \Rightarrow (\neg U \vee \vee \neg F)$	$(\neg U \vee \vee \neg F) \Rightarrow (U \vee \vee F)$	$(U \vee \vee F) \Rightarrow \neg(\neg U \vee \vee \neg F)$	$(\neg U \vee \vee \neg F) \Rightarrow \neg(U \vee \vee F)$
$(U \vee \vee \neg F) \Rightarrow (\neg U \vee \vee F)$	$(\neg U \vee \vee F) \Rightarrow (U \vee \vee \neg F)$	$(U \vee \vee \neg F) \Rightarrow \neg(\neg U \vee \vee F)$	$(\neg U \vee \vee F) \Rightarrow \neg(U \vee \vee \neg F)$

Պայմանական դատողության պարզ հակադրումը հնարավորություն է տալիս այս խմբում ընդգրկելու հետևյալները, որոնք նույնպես կանոնավոր մտահանգումներ են.

$(U \rightarrow F) \Rightarrow (\neg F \rightarrow \neg U)$	$(\neg F \rightarrow \neg U) \Rightarrow (U \rightarrow F)$	$(U \rightarrow F) \Rightarrow \neg(\neg F \rightarrow \neg U)$	$(\neg F \rightarrow \neg U) \Rightarrow \neg(U \rightarrow F)$
$(U \rightarrow \neg F) \Rightarrow (\neg \neg F \rightarrow \neg U)$	$(\neg \neg F \rightarrow \neg U) \Rightarrow (U \rightarrow \neg F)$	$(U \rightarrow \neg F) \Rightarrow \neg(\neg \neg F \rightarrow \neg U)$	$(\neg \neg F \rightarrow \neg U) \Rightarrow \neg(U \rightarrow \neg F)$

Համարժեքության հարաբերության վրա հիմնված անմիջական մտահանգումներ, որոնց նախադրյալն ու եզրակացությունն ունեն տարբեր տեսակի շաղկապներ

$(U \leftrightarrow F) \Rightarrow (U \vee \vee \neg F)$	$(U \leftrightarrow F) \Rightarrow (U \vee \vee F)$	$(U \leftrightarrow F) \Rightarrow \neg(U \vee \vee \neg F)$	$(U \leftrightarrow F) \Rightarrow \neg(U \vee \vee F)$
$(U \leftrightarrow F) \Rightarrow (\neg U \vee \vee \neg F)$	$(U \leftrightarrow F) \Rightarrow (\neg U \vee \vee F)$	$(U \leftrightarrow F) \Rightarrow \neg(\neg U \vee \vee \neg F)$	$(U \leftrightarrow F) \Rightarrow \neg(\neg U \vee \vee F)$
$(U \leftrightarrow \neg F) \Rightarrow (U \vee \vee F)$	$(U \leftrightarrow \neg F) \Rightarrow (\neg U \vee \vee \neg F)$	$(U \leftrightarrow \neg F) \Rightarrow \neg(U \vee \vee F)$	$(U \leftrightarrow \neg F) \Rightarrow \neg(\neg U \vee \vee \neg F)$
$(U \leftrightarrow \neg F) \Rightarrow (\neg U \vee \vee F)$	$(U \leftrightarrow \neg F) \Rightarrow (\neg \neg U \vee \vee \neg F)$	$(U \leftrightarrow \neg F) \Rightarrow \neg(\neg \neg U \vee \vee \neg F)$	$(U \leftrightarrow \neg F) \Rightarrow \neg(\neg \neg U \vee \vee F)$

$(U \vee \vee F) \Rightarrow (U \leftrightarrow \neg F)$	$(\neg U \vee \vee \neg F) \Rightarrow (U \leftrightarrow F)$	$(U \vee \vee F) \Rightarrow \neg(U \leftrightarrow \neg F)$	$(\neg U \vee \vee \neg F) \Rightarrow \neg(U \leftrightarrow F)$
$(U \vee \vee F) \Rightarrow (\neg U \leftrightarrow F)$	$(\neg U \vee \vee F) \Rightarrow (\neg U \leftrightarrow \neg F)$	$(U \vee \vee F) \Rightarrow \neg(\neg U \leftrightarrow F)$	$(\neg U \vee \vee F) \Rightarrow \neg(\neg U \leftrightarrow \neg F)$
$(U \vee \vee \neg F) \Rightarrow (U \leftrightarrow F)$	$(\neg U \vee \vee F) \Rightarrow (U \leftrightarrow \neg F)$	$(U \vee \vee \neg F) \Rightarrow \neg(U \leftrightarrow F)$	$(\neg U \vee \vee F) \Rightarrow \neg(U \leftrightarrow \neg F)$
$(U \vee \vee F) \Rightarrow (\neg U \leftrightarrow \neg F)$	$(\neg U \vee \vee \neg F) \Rightarrow (\neg U \leftrightarrow F)$	$(U \vee \vee F) \Rightarrow \neg(\neg U \leftrightarrow \neg F)$	$(\neg U \vee \vee \neg F) \Rightarrow \neg(\neg U \leftrightarrow F)$

$(U \vee F) \Rightarrow (\neg U \rightarrow F)$	$(U \vee F) \Rightarrow (U \rightarrow F)$	$(U \vee F) \Rightarrow \neg(\neg U \rightarrow F)$	$(U \vee F) \Rightarrow \neg(U \rightarrow F)$
$(U \vee F) \Rightarrow (\neg F \rightarrow U)$	$(U \vee F) \Rightarrow (\neg F \rightarrow \neg U)$	$(U \vee F) \Rightarrow \neg(\neg F \rightarrow U)$	$(U \vee F) \Rightarrow \neg(\neg F \rightarrow \neg U)$
$(U \vee \neg F) \Rightarrow (\neg U \rightarrow \neg F)$	$(U \vee \neg F) \Rightarrow (U \rightarrow \neg F)$	$(U \vee \neg F) \Rightarrow \neg(\neg U \rightarrow \neg F)$	$(U \vee \neg F) \Rightarrow \neg(U \rightarrow \neg F)$
$(U \vee \neg F) \Rightarrow (\neg \neg F \rightarrow U)$	$(U \vee \neg F) \Rightarrow (\neg \neg F \rightarrow \neg U)$	$(U \vee \neg F) \Rightarrow \neg(\neg \neg F \rightarrow U)$	$(U \vee \neg F) \Rightarrow \neg(\neg \neg F \rightarrow \neg U)$

$(U \rightarrow F) \Rightarrow (\neg U \vee F)$	$(U \rightarrow F) \Rightarrow (U \vee F)$	$(U \rightarrow F) \Rightarrow \neg(\neg U \vee F)$	$(U \rightarrow F) \Rightarrow \neg(U \vee F)$
$(U \rightarrow \neg F) \Rightarrow (\neg U \vee \neg F)$	$(U \rightarrow \neg F) \Rightarrow (\neg U \vee F)$	$(U \rightarrow \neg F) \Rightarrow \neg(\neg U \vee \neg F)$	$(U \rightarrow \neg F) \Rightarrow \neg(\neg U \vee F)$

2. Բարդ դատողությունից անմիջական մտահանգումը՝

ըստ հակադրման հարաբերության

Հակադրման հարաբերության հիման վրա բարդ դատողությունից անմիջական մտահանգման ընդհանուր բնութագիրը

Եթե հակադրման հարաբերության մեջ գտնվող դատողություններից որևէ մեկը կեղծ է, մյուսը կարող է լինել ճշմարիտ կամ կեղծ, իսկ եթե նրանցից որևէ մեկը ճշմարիտ է, մյուսն անպայման կեղծ է, այսինքն՝ նրանցից որևէ մեկի ճշմարիտ լինելուց բխում է մյուսի կեղծ լինելը, իսկ որևէ մեկի կեղծ լինելուց մենք չենք կարող մյուսի ճշմարտության արժեքի վերաբերյալ որևէ եզրակացության հանգել, քանի որ այն կարող է լինել ճշմարիտ կամ կեղծ: Դիտարկենք հակադրման հարաբերության մեջ գտնվող $(U \wedge F)$ և $(U \wedge \neg F)$ դատողություններից կազմված անմիջական մտահանգումը՝ ըստ վերոնշյալ պայմանի: Այն կունենա հետևյալ ձևական արտահայտությունները՝ $(U \wedge F) \Rightarrow \neg(U \wedge \neg F)$, $(U \wedge \neg F) \Rightarrow \neg(U \wedge F)$: Կազմենք այդ մտահանգումների ճշմարտության աղյուսակները՝ \Rightarrow նշանը նկատի ունենալով որպես իմպլիկացիա.

Աղյուսակ 5

I	II	III	IV	V	VI	VII	VIII
Ա	Բ	\neg Ա	\neg Բ	Ա \wedge Բ	Ա \wedge \neg Բ	\neg (Ա \wedge Բ)	(Ա \wedge Բ) \Rightarrow \neg (Ա \wedge \neg Բ)
ճ	ճ	կ	կ	ճ	կ	ճ	ճ
ճ	կ	կ	ճ	կ	ճ	կ	ճ
կ	ճ	ճ	կ	կ	կ	ճ	ճ
կ	կ	ճ	ճ	կ	կ	ճ	ճ

Աղյուսակ 6

I	II	III	IV	V	VI	VII	VIII
Ա	Բ	\neg Ա	\neg Բ	Ա \wedge Բ	Ա \wedge \neg Բ	\neg (Ա \wedge Բ)	(Ա \wedge Բ) \Rightarrow \neg (Ա \wedge Բ)
ճ	ճ	կ	կ	ճ	կ	կ	ճ
ճ	կ	կ	ճ	կ	ճ	ճ	ճ
կ	ճ	ճ	կ	կ	կ	ճ	ճ
կ	կ	ճ	ճ	կ	կ	ճ	ճ

Ինչպես ցույց են տալիս ճշմարտության աղյուսակները, վերջին պրինսիպի ցանկացած տողում այդ մտահանգումն արտահայտող հարաբերությունը ճշմարիտ է, ուստի և՛ կանոնավոր:

Հակադիմության հարաբերության վրա հիմնված անմիջական մտահանգումների նախադրյալը և եզրակացությունը կարող են լինել ինչպես այնպիսի բարդ դատողություններ, որոնք ունեն միևնույն տեսակի շաղկապ (կոնյունկցիա), այնպես էլ այնպիսի բարդ դատողություններ, որոնք ունեն տարբեր տեսակի շաղկապներ (համապատասխանաբար՝ կոնյունկցիա և բացառող դիսյունկցիա, բացառող դիսյունկցիա և կոնյունկցիա, կոնյունկցիա և առանձնացնող իմպլիկացիա, առանձնացնող իմպլիկացիա և կոնյունկցիա):

Ըստ այդմ՝ մենք կունենանք հակադիմության հարաբերության վրա հիմնված անմիջական մտահանգումների հետևյալ տարատեսակությունները՝ ըստ նախադրյալի և եզրակացության շաղկապների.

Հակադիմության հարաբերության վրա հիմնված անմիջական մտահանգումներ, որոնց նախադրյալն ու եզրակացությունն ունեն միևնույն տեսակի շաղկապ

(Ա \wedge Բ) \Rightarrow \neg (Ա \wedge \neg Բ)	(Ա \wedge \neg Բ) \Rightarrow \neg (Ա \wedge Բ)	\neg (Ա \wedge Բ) \Rightarrow \neg (Ա \wedge Բ)	\neg (Ա \wedge \neg Բ) \Rightarrow \neg (Ա \wedge Բ)
(Ա \wedge Բ) \Rightarrow \neg (\neg Ա \wedge Բ)	(Ա \wedge \neg Բ) \Rightarrow \neg (\neg Ա \wedge Բ)	\neg (Ա \wedge Բ) \Rightarrow \neg (\neg Ա \wedge \neg Բ)	\neg (Ա \wedge \neg Բ) \Rightarrow \neg (\neg Ա \wedge Բ)
(Ա \wedge Բ) \Rightarrow \neg (\neg Ա \wedge \neg Բ)	(Ա \wedge \neg Բ) \Rightarrow \neg (\neg Ա \wedge \neg Բ)	\neg (Ա \wedge Բ) \Rightarrow \neg (\neg Ա \wedge \neg Բ)	\neg (Ա \wedge \neg Բ) \Rightarrow \neg (\neg Ա \wedge \neg Բ)

Հակադիմության հարաբերության վրա հիմնված անմիջական մտահանգումներ, որոնց նախադրյալն ու եզրակացությունն ունեն տարբեր տեսակի շաղկապներ

(Ա \wedge Բ) \Rightarrow \neg (Ա \vee Բ)	(Ա \wedge \neg Բ) \Rightarrow \neg (Ա \vee \neg Բ)	\neg (Ա \wedge Բ) \Rightarrow \neg (Ա \vee \neg Բ)	\neg (Ա \wedge \neg Բ) \Rightarrow \neg (Ա \vee Բ)
(Ա \wedge Բ) \Rightarrow \neg (\neg Ա \vee \neg Բ)	(Ա \wedge \neg Բ) \Rightarrow \neg (\neg Ա \vee Բ)	\neg (Ա \wedge Բ) \Rightarrow \neg (\neg Ա \vee Բ)	\neg (Ա \wedge \neg Բ) \Rightarrow \neg (\neg Ա \vee \neg Բ)

(Ա \vee Բ) \Rightarrow \neg (Ա \wedge Բ)	(Ա \vee \neg Բ) \Rightarrow \neg (\neg Ա \wedge Բ)	\neg (Ա \vee Բ) \Rightarrow \neg (\neg Ա \wedge Բ)	\neg (Ա \vee \neg Բ) \Rightarrow \neg (Ա \wedge Բ)
(Ա \vee Բ) \Rightarrow \neg (\neg Ա \wedge \neg Բ)	(Ա \vee \neg Բ) \Rightarrow \neg (Ա \wedge \neg Բ)	\neg (Ա \vee Բ) \Rightarrow \neg (Ա \wedge \neg Բ)	\neg (Ա \vee \neg Բ) \Rightarrow \neg (\neg Ա \wedge \neg Բ)

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

3. Բարդ դատողությունից անմիջական մտահանգումը՝
ըստ ենթահակադիմության հարաբերության

Ենթահակադիմության հարաբերության հիման վրա բարդ դատողությունից անմիջական մտահանգման ընդհանուր բնութագիրը

Եթե ենթահակադիմության հարաբերության մեջ գտնվող դատողություններից որևէ մեկը ճշմարիտ է, մյուսը կարող է լինել ճշմարիտ կամ կեղծ, իսկ եթե նրանցից որևէ մեկը կեղծ է, մյուսն անպայման ճշմարիտ է, այսինքն՝ նրանցից որևէ մեկի կեղծ լինելուց բխում է մյուսի ճշմարիտ լինելը, իսկ որևէ մեկի ճշմարիտ լինելուց մենք չենք կարող մյուսի ճշմարտության արժեքի վերաբերյալ որևէ եզրակացության հանգել, քանի որ այն կարող է լինել ճշմարիտ կամ կեղծ: Դիտարկենք ենթահակադիմության հարաբերության մեջ գտնվող $(U \vee F)$ և $(U \vee \neg F)$ դատողություններից կազմված անմիջական մտահանգումը՝ ըստ վերոնշյալ պայմանի: Այն կունենա հետևյալ ձևական արտահայտությունները՝ $\neg(U \vee F) \Rightarrow (U \vee \neg F)$, $\neg(U \vee \neg F) \Rightarrow (U \vee F)$: Կազմենք այդ մտահանգումների ճշմարտության աղյուսակները՝ \Rightarrow նշանը նկատի ունենալով որպես իմպլիկացիա.

Աղյուսակ 7

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

Աղյուսակ 8

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

Ինչպես ցույց են տալիս ճշմարտության աղյուսակները, յուրաքանչյուրի վերջին սյունակի ցանկացած տողում համապատասխան մտահանգումն արտահայտող հարաբերությունը ճշմարիտ է, ուստի և՛ կանոնավոր:

Ենթահակադիմության հարաբերության վրա հիմնված անմիջական մտահանգումների նախադրյալը և եզրակացությունը կարող են լինել ինչպես այնպիսի բարդ դատողություն-

ներ, որոնք ունեն միևնույն տեսակի շաղկապ (իմպլիկացիա, դիսյունկցիա), այնպես էլ այնպիսի բարդ դատողություններ, որոնք ունեն տարբեր տեսակի շաղկապներ (համապատասխանաբար՝ միացնող դիսյունկցիա և իմպլիկացիա, իմպլիկացիա և միացնող դիսյունկցիա, բացառող դիսյունկցիա և իմպլիկացիա, իմպլիկացիա և բացառող դիսյունկցիա, առանձնացնող իմպլիկացիա և իմպլիկացիա, իմպլիկացիա և առանձնացնող իմպլիկացիա, իմպլիկացիա և միացնող դիսյունկցիա, միացնող դիսյունկցիա և առանձնացնող իմպլիկացիա, բացառող դիսյունկցիա և միացնող դիսյունկցիա, միացնող դիսյունկցիա և բացառող դիսյունկցիա):

Ըստ այդմ՝ մենք կունենանք ենթահակադիմության հարաբերության վրա հիմնված անմիջական մտահանգումների հետևյալ տարատեսակությունները՝ ըստ նախադրյալի և եզրակացության շաղկապների.

Ենթահակադիմության հարաբերության վրա հիմնված անմիջական մտահանգումներ, որոնց նախադրյալն ու եզրակացությունն ունեն միևնույն տեսակի շաղկապ

$\vdash(U \rightarrow E) \Rightarrow (U \rightarrow \neg E)$	$\vdash(U \rightarrow \neg E) \Rightarrow (U \rightarrow E)$	$\vdash(\neg U \rightarrow E) \Rightarrow (U \rightarrow E)$	$\vdash(U \rightarrow \neg E) \Rightarrow (U \rightarrow E)$
$\vdash(U \rightarrow E) \Rightarrow (\neg U \rightarrow E)$	$\vdash(U \rightarrow \neg E) \Rightarrow (\neg U \rightarrow E)$	$\vdash(\neg U \rightarrow E) \Rightarrow (U \rightarrow \neg E)$	$\vdash(\neg U \rightarrow \neg E) \Rightarrow (U \rightarrow \neg E)$
$\vdash(U \rightarrow E) \Rightarrow (\neg U \rightarrow \neg E)$	$\vdash(U \rightarrow \neg E) \Rightarrow (\neg U \rightarrow \neg E)$	$\vdash(\neg U \rightarrow E) \Rightarrow (\neg U \rightarrow \neg E)$	$\vdash(\neg U \rightarrow \neg E) \Rightarrow (\neg U \rightarrow E)$

$\vdash(U \vee E) \Rightarrow (\neg U \vee E)$	$\vdash(U \vee \neg E) \Rightarrow (U \vee E)$	$\vdash(\neg U \vee E) \Rightarrow (U \vee E)$	$\vdash(\neg U \vee \neg E) \Rightarrow (U \vee E)$
$\vdash(U \vee E) \Rightarrow (U \vee \neg E)$	$\vdash(U \vee \neg E) \Rightarrow (\neg U \vee E)$	$\vdash(\neg U \vee E) \Rightarrow (U \vee \neg E)$	$\vdash(\neg U \vee \neg E) \Rightarrow (U \vee \neg E)$
$\vdash(U \vee E) \Rightarrow (\neg U \vee \neg E)$	$\vdash(U \vee \neg E) \Rightarrow (\neg U \vee E)$	$\vdash(\neg U \vee E) \Rightarrow (\neg U \vee \neg E)$	$\vdash(\neg U \vee \neg E) \Rightarrow (\neg U \vee E)$

Այս խմբում կարելի է ընդգրկել նաև այն անմիջական մտահանգումները, որոնք ավանդյալ են, քանի որ դրանց եզրակացությունները կազմված են համապատասխանաբար այս խմբի արդեն նշված մտահանգումների եզրակացությունների պարզ հակադրումից առաջացած դատողություններից.

$\vdash(U \rightarrow E) \Rightarrow (E \rightarrow U)$	$\vdash(U \rightarrow \neg E) \Rightarrow (E \rightarrow U)$	$\vdash(\neg U \rightarrow E) \Rightarrow (E \rightarrow U)$	$\vdash(U \rightarrow \neg E) \Rightarrow (E \rightarrow \neg U)$
$\vdash(U \rightarrow E) \Rightarrow (E \rightarrow \neg U)$	$\vdash(U \rightarrow \neg E) \Rightarrow (\neg E \rightarrow U)$	$\vdash(\neg U \rightarrow E) \Rightarrow (E \rightarrow \neg U)$	$\vdash(U \rightarrow \neg E) \Rightarrow (\neg E \rightarrow \neg U)$
$\vdash(U \rightarrow E) \Rightarrow (\neg E \rightarrow U)$	$\vdash(U \rightarrow \neg E) \Rightarrow (\neg E \rightarrow \neg U)$	$\vdash(\neg U \rightarrow E) \Rightarrow (\neg E \rightarrow \neg U)$	$\vdash(U \rightarrow \neg E) \Rightarrow (\neg E \rightarrow U)$

Ենթահակադիմության հարաբերության վրա հիմնված անմիջական մտահանգումներ, որոնց նախադրյալն ու եզրակացությունն ունեն տարբեր տեսակի շաղկապներ

$\vdash(U \vee E) \Rightarrow (U \rightarrow E)$	$\vdash(U \vee \neg E) \Rightarrow (U \rightarrow E)$	$\vdash(\neg U \vee E) \Rightarrow (U \rightarrow \neg E)$	$\vdash(\neg U \vee \neg E) \Rightarrow (U \rightarrow E)$
$\vdash(U \vee E) \Rightarrow (U \rightarrow \neg E)$	$\vdash(U \vee \neg E) \Rightarrow (U \rightarrow \neg E)$	$\vdash(\neg U \vee E) \Rightarrow (\neg U \rightarrow E)$	$\vdash(\neg U \vee \neg E) \Rightarrow (\neg U \rightarrow E)$
$\vdash(U \vee E) \Rightarrow (\neg U \rightarrow E)$	$\vdash(U \vee \neg E) \Rightarrow (\neg U \rightarrow E)$	$\vdash(\neg U \vee E) \Rightarrow (\neg U \rightarrow \neg E)$	$\vdash(\neg U \vee \neg E) \Rightarrow (\neg U \rightarrow \neg E)$

$\vdash(U \rightarrow E) \Rightarrow (U \vee E)$	$\vdash(U \rightarrow \neg E) \Rightarrow (U \vee E)$	$\vdash(\neg U \rightarrow E) \Rightarrow (U \vee \neg E)$	$\vdash(\neg U \rightarrow \neg E) \Rightarrow (U \vee E)$
$\vdash(U \rightarrow E) \Rightarrow (U \vee \neg E)$	$\vdash(U \rightarrow \neg E) \Rightarrow (U \vee \neg E)$	$\vdash(\neg U \rightarrow E) \Rightarrow (\neg U \vee E)$	$\vdash(\neg U \rightarrow \neg E) \Rightarrow (\neg U \vee E)$
$\vdash(U \rightarrow E) \Rightarrow (\neg U \vee E)$	$\vdash(U \rightarrow \neg E) \Rightarrow (\neg U \vee E)$	$\vdash(\neg U \rightarrow E) \Rightarrow (\neg U \vee \neg E)$	$\vdash(\neg U \rightarrow \neg E) \Rightarrow (\neg U \vee \neg E)$

$\vdash(U \vee \vee E) \Rightarrow (U \rightarrow E)$	$\vdash(U \vee \vee \neg E) \Rightarrow (U \rightarrow \neg E)$	$\vdash(\neg U \vee \vee E) \Rightarrow (U \rightarrow \neg E)$	$\vdash(\neg U \vee \vee \neg E) \Rightarrow (U \rightarrow E)$
$\vdash(U \vee \vee E) \Rightarrow (\neg U \rightarrow E)$	$\vdash(U \vee \vee \neg E) \Rightarrow (\neg U \rightarrow E)$	$\vdash(\neg U \vee \vee E) \Rightarrow (\neg U \rightarrow \neg E)$	$\vdash(\neg U \vee \vee \neg E) \Rightarrow (\neg U \rightarrow \neg E)$

$\vdash(U \rightarrow E) \Rightarrow (U \vee \vee E)$	$\vdash(U \rightarrow \neg E) \Rightarrow (U \vee \vee \neg E)$	$\vdash(\neg U \rightarrow E) \Rightarrow (\neg U \vee \vee E)$	$\vdash(U \rightarrow E) \Rightarrow (\neg U \vee \vee \neg E)$
$\vdash(U \rightarrow \neg E) \Rightarrow (U \vee \vee E)$	$\vdash(U \rightarrow \neg E) \Rightarrow (U \vee \vee \neg E)$	$\vdash(\neg U \rightarrow E) \Rightarrow (\neg U \vee \vee \neg E)$	$\vdash(U \rightarrow \neg E) \Rightarrow (\neg U \vee \vee \neg E)$

$\vdash(U \leftrightarrow E) \Rightarrow (U \rightarrow \neg E)$	$\vdash(U \leftrightarrow \neg E) \Rightarrow (U \rightarrow E)$	$\vdash(\neg U \leftrightarrow E) \Rightarrow (U \rightarrow E)$	$\vdash(\neg U \leftrightarrow \neg E) \Rightarrow (U \rightarrow \neg E)$
$\vdash(U \leftrightarrow E) \Rightarrow (\neg U \rightarrow E)$	$\vdash(U \leftrightarrow \neg E) \Rightarrow (\neg U \rightarrow \neg E)$	$\vdash(\neg U \leftrightarrow E) \Rightarrow (\neg U \rightarrow \neg E)$	$\vdash(\neg U \leftrightarrow \neg E) \Rightarrow (\neg U \rightarrow E)$

$(U \rightarrow \neg F) \Rightarrow (U \leftrightarrow F)$	$(U \rightarrow F) \Rightarrow (U \leftrightarrow \neg F)$	$(U \rightarrow F) \Rightarrow (\neg U \leftrightarrow F)$	$(U \rightarrow \neg F) \Rightarrow (\neg U \leftrightarrow \neg F)$
$\neg(U \rightarrow F) \Rightarrow (U \leftrightarrow F)$	$\neg(U \rightarrow \neg F) \Rightarrow (U \leftrightarrow \neg F)$	$\neg(U \rightarrow \neg F) \Rightarrow (\neg U \leftrightarrow F)$	$\neg(U \rightarrow F) \Rightarrow (\neg U \leftrightarrow \neg F)$
$(U \leftrightarrow F) \Rightarrow (U \vee F)$	$(U \leftrightarrow \neg F) \Rightarrow (U \vee \neg F)$	$(\neg U \leftrightarrow F) \Rightarrow (U \vee \neg F)$	$(\neg U \leftrightarrow \neg F) \Rightarrow (U \vee F)$
$\neg(U \leftrightarrow F) \Rightarrow (\neg U \vee \neg F)$	$\neg(U \leftrightarrow \neg F) \Rightarrow (\neg U \vee F)$	$\neg(\neg U \leftrightarrow F) \Rightarrow (\neg U \vee \neg F)$	$\neg(\neg U \leftrightarrow \neg F) \Rightarrow (\neg U \vee F)$
$(U \vee F) \Rightarrow (U \leftrightarrow F)$	$(U \vee \neg F) \Rightarrow (U \leftrightarrow \neg F)$	$(\neg U \vee F) \Rightarrow (U \leftrightarrow \neg F)$	$(\neg U \vee \neg F) \Rightarrow (U \leftrightarrow F)$
$\neg(U \vee F) \Rightarrow (\neg U \leftrightarrow \neg F)$	$\neg(U \vee \neg F) \Rightarrow (\neg U \leftrightarrow F)$	$\neg(\neg U \vee F) \Rightarrow (\neg U \leftrightarrow F)$	$\neg(\neg U \vee \neg F) \Rightarrow (\neg U \leftrightarrow \neg F)$
$(U \vee \vee F) \Rightarrow (\neg U \vee F)$	$(U \vee \vee \neg F) \Rightarrow (U \vee F)$	$(\neg U \vee \vee F) \Rightarrow (U \vee F)$	$(\neg U \vee \vee \neg F) \Rightarrow (U \vee \neg F)$
$\neg(U \vee \vee F) \Rightarrow (U \vee \neg F)$	$\neg(U \vee \vee \neg F) \Rightarrow (\neg U \vee \neg F)$	$\neg(\neg U \vee \vee F) \Rightarrow (\neg U \vee \neg F)$	$\neg(\neg U \vee \vee \neg F) \Rightarrow (U \vee F)$
$(U \vee F) \Rightarrow (U \vee \vee \neg F)$	$(U \vee \neg F) \Rightarrow (U \vee \vee F)$	$(\neg U \vee F) \Rightarrow (U \vee \vee F)$	$(\neg U \vee \neg F) \Rightarrow (U \vee \vee \neg F)$
$\neg(U \vee F) \Rightarrow (\neg U \vee \vee F)$	$\neg(U \vee \neg F) \Rightarrow (\neg U \vee \vee \neg F)$	$\neg(\neg U \vee F) \Rightarrow (\neg U \vee \vee \neg F)$	$\neg(\neg U \vee \neg F) \Rightarrow (\neg U \vee \vee F)$

Կարելի է ավելացնել նաև ածանցյալ տարատեսակությունները.

$(U \vee F) \Rightarrow (\neg F \rightarrow \neg U)$	$(U \vee \neg F) \Rightarrow (\neg F \rightarrow \neg U)$	$(\neg U \vee F) \Rightarrow (F \rightarrow \neg U)$	$(\neg U \vee \neg F) \Rightarrow (\neg F \rightarrow \neg U)$
$(U \vee F) \Rightarrow (F \rightarrow \neg U)$	$(U \vee \neg F) \Rightarrow (\neg F \rightarrow U)$	$(\neg U \vee F) \Rightarrow (\neg F \rightarrow U)$	$(\neg U \vee \neg F) \Rightarrow (\neg F \rightarrow U)$
$(U \vee F) \Rightarrow (F \rightarrow U)$	$(U \vee \neg F) \Rightarrow (F \rightarrow \neg U)$	$(\neg U \vee F) \Rightarrow (F \rightarrow U)$	$(\neg U \vee \neg F) \Rightarrow (F \rightarrow U)$
$(U \vee \vee F) \Rightarrow (\neg F \rightarrow \neg U)$	$(U \vee \vee \neg F) \Rightarrow (\neg F \rightarrow U)$	$(\neg U \vee \vee F) \Rightarrow (F \rightarrow \neg U)$	$(\neg U \vee \vee \neg F) \Rightarrow (\neg F \rightarrow \neg U)$
$(U \vee \vee F) \Rightarrow (F \rightarrow U)$	$(U \vee \vee \neg F) \Rightarrow (F \rightarrow \neg U)$	$(\neg U \vee \vee F) \Rightarrow (\neg F \rightarrow U)$	$(\neg U \vee \vee \neg F) \Rightarrow (F \rightarrow U)$
$(U \leftrightarrow F) \Rightarrow (F \rightarrow \neg U)$	$(U \leftrightarrow \neg F) \Rightarrow (\neg F \rightarrow \neg U)$	$(\neg U \leftrightarrow F) \Rightarrow (\neg F \rightarrow \neg U)$	$(\neg U \leftrightarrow \neg F) \Rightarrow (F \rightarrow \neg U)$
$(U \leftrightarrow F) \Rightarrow (\neg F \rightarrow U)$	$(U \leftrightarrow \neg F) \Rightarrow (F \rightarrow U)$	$(\neg U \leftrightarrow F) \Rightarrow (F \rightarrow U)$	$(\neg U \leftrightarrow \neg F) \Rightarrow (\neg F \rightarrow U)$

4. Բարդ դատողությունից անմիջական մտահանգումը՝

ըստ հակասության հարաբերության

Հակասության հարաբերության հիման վրա բարդ դատողությունից անմիջական մտահանգման ընդհանուր բնութագիրը

Եթե հակասության հարաբերության մեջ գտնվող դատողություններից որևէ մեկը ճշմարիտ է, մյուսն անպայման կեղծ է, իսկ եթե նրանցից որևէ մեկը կեղծ է, մյուսն անպայման ճշմարիտ է, այսինքն՝ նրանցից որևէ մեկի ճշմարիտ լինելուց բխում է մյուսի կեղծ լինելը, իսկ որևէ մեկի կեղծ լինելուց բխում է մյուսի ճշմարիտ լինելը: Դիտարկենք հակասության հարաբերության մեջ գտնվող $(U \leftrightarrow F)$ և $(U \leftrightarrow \neg F)$ դատողություններից կազմված անմիջական մտահանգումը՝ ըստ վերոնշյալ պայմանի: Այն կունենա հետևյալ ձևական արտահայտությունները՝ $(U \leftrightarrow F) \Rightarrow \neg(U \leftrightarrow \neg F)$, $\neg(U \leftrightarrow F) \Rightarrow (U \leftrightarrow \neg F)$, $(U \leftrightarrow \neg F) \Rightarrow \neg(U \leftrightarrow F)$, $\neg(U \leftrightarrow \neg F) \Rightarrow (U \leftrightarrow F)$: Կազմենք այս մտահանգումների ճշմարտության աղյուսակները՝ \Rightarrow նշանը նկատի ունենալով որպես իմպլիկացիա.

Աղյուսակ 9

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

Աղյուսակ 10

I	II	III	IV	V	VI	VII	VIII
Ա	Բ	\neg Ա	\neg Բ	$U \leftrightarrow B$	$U \leftrightarrow \neg B$	$\neg(U \leftrightarrow B)$	$\neg(U \leftrightarrow B) \Rightarrow (U \leftrightarrow \neg B)$
ճ	ճ	կ	կ	ճ	կ	կ	ճ
ճ	կ	կ	ճ	կ	ճ	ճ	ճ
կ	ճ	ճ	կ	կ	ճ	ճ	ճ
կ	կ	ճ	ճ	ճ	կ	կ	ճ

Աղյուսակ 11

I	II	III	IV	V	VI	VII	VIII
Ա	Բ	\neg Ա	\neg Բ	$U \leftrightarrow B$	$U \leftrightarrow \neg B$	$\neg(U \leftrightarrow B)$	$(U \leftrightarrow \neg B) \Rightarrow \neg(U \leftrightarrow B)$
ճ	ճ	կ	կ	ճ	կ	կ	ճ
ճ	կ	կ	ճ	կ	ճ	ճ	ճ
կ	ճ	ճ	կ	կ	ճ	ճ	ճ
կ	կ	ճ	ճ	ճ	կ	կ	ճ

Աղյուսակ 12

I	II	III	IV	V	VI	VII	VIII
Ա	Բ	\neg Ա	\neg Բ	$U \leftrightarrow B$	$U \leftrightarrow \neg B$	$\neg(U \leftrightarrow \neg B)$	$\neg(U \leftrightarrow \neg B) \Rightarrow (U \leftrightarrow B)$
ճ	ճ	կ	կ	ճ	կ	ճ	ճ
ճ	կ	կ	ճ	կ	ճ	կ	ճ
կ	ճ	ճ	կ	կ	ճ	կ	ճ
կ	կ	ճ	ճ	ճ	կ	ճ	ճ

Ինչպես ցույց են տալիս ճշմարտության աղյուսակները, յուրաքանչյուրի վերջին սյունակի ցանկացած տողում համապատասխան մտահանգումն արտահայտող հարաբերությունը ճշմարիտ է, ուստի և՛ կանոնավոր:

Հակասության հարաբերության վրա հիմնված անմիջական մտահանգումների նախադրյալը և եզրակացությունը կարող են լինել ինչպես այնպիսի բարդ դատողություններ, որոնք ունեն միևնույն տեսակի շաղկապ (առանձնացնող իմպլիկացիա, բացառող դիսյունկցիա), այնպես էլ այնպիսի բարդ դատողություններ, որոնք ունեն տարբեր տեսակի շաղկապներ (համապատասխանաբար՝ կոնյունկցիա և իմպլիկացիա, իմպլիկացիա և կոնյունկցիա, կոնյունկցիա և դիսյունկցիա, դիսյունկցիա և կոնյունկցիա, բացառող դիսյունկցիա և առանձնացնող իմպլիկացիա, առանձնացնող իմպլիկացիա և բացառող դիսյունկցիա):

Ըստ այդմ՝ մենք կունենանք հակասության հարաբերության վրա հիմնված անմիջական մտահանգումների հետևյալ տարատեսակությունները՝ ըստ նախադրյալի և եզրակացության շաղկապների.

Հակասության հարաբերության վրա հիմնված անմիջական մտահանգումներ, որոնց նախադրյալն ու եզրակացությունն ունեն միևնույն տեսակի շաղկապ

$(U \leftrightarrow B) \Rightarrow \neg(U \leftrightarrow \neg B)$	$(U \leftrightarrow \neg B) \Rightarrow \neg(U \leftrightarrow B)$	$\neg(U \leftrightarrow B) \Rightarrow (U \leftrightarrow \neg B)$	$\neg(U \leftrightarrow \neg B) \Rightarrow (U \leftrightarrow B)$
$(U \leftrightarrow B) \Rightarrow \neg(\neg U \leftrightarrow B)$	$(\neg U \leftrightarrow B) \Rightarrow \neg(U \leftrightarrow B)$	$(U \leftrightarrow B) \Rightarrow (\neg U \leftrightarrow \neg B)$	$(\neg U \leftrightarrow \neg B) \Rightarrow (\neg U \leftrightarrow B)$

$(U \leftrightarrow \Gamma) \Rightarrow \neg(U \leftrightarrow \Gamma)$	$(\neg U \leftrightarrow \Gamma) \Rightarrow \neg(\neg U \leftrightarrow \Gamma)$	$(U \leftrightarrow \neg \Gamma) \Rightarrow (U \leftrightarrow \neg \Gamma)$	$(\neg(U \leftrightarrow \neg \Gamma) \Rightarrow (U \leftrightarrow \neg \Gamma)$
$(\neg(U \leftrightarrow \Gamma) \Rightarrow \neg(U \leftrightarrow \Gamma)$	$(\neg(\neg U \leftrightarrow \Gamma) \Rightarrow \neg(\neg U \leftrightarrow \Gamma)$	$(\neg(U \leftrightarrow \neg \Gamma) \Rightarrow (U \leftrightarrow \neg \Gamma)$	$(\neg(\neg U \leftrightarrow \neg \Gamma) \Rightarrow (\neg U \leftrightarrow \neg \Gamma)$

$(U \vee \Gamma) \Rightarrow \neg(\neg U \vee \Gamma)$	$(\neg U \vee \Gamma) \Rightarrow \neg(\neg \neg U \vee \Gamma)$	$(U \vee \neg \Gamma) \Rightarrow (\neg U \vee \neg \Gamma)$	$(\neg(U \vee \neg \Gamma) \Rightarrow (\neg U \vee \neg \Gamma)$
$(\neg(U \vee \Gamma) \Rightarrow \neg(U \vee \Gamma)$	$(\neg(\neg U \vee \Gamma) \Rightarrow \neg(\neg U \vee \Gamma)$	$(\neg(U \vee \neg \Gamma) \Rightarrow (\neg U \vee \neg \Gamma)$	$(\neg(\neg U \vee \neg \Gamma) \Rightarrow (\neg \neg U \vee \neg \Gamma)$

$(\neg(U \vee \Gamma) \Rightarrow \neg(U \vee \Gamma)$	$(\neg \neg U \vee \Gamma) \Rightarrow \neg(\neg \neg U \vee \Gamma)$	$(\neg(U \vee \neg \Gamma) \Rightarrow (\neg U \vee \neg \Gamma)$	$(\neg(\neg U \vee \neg \Gamma) \Rightarrow (\neg \neg U \vee \neg \Gamma)$
$(U \vee \neg \Gamma) \Rightarrow \neg(U \vee \neg \Gamma)$	$(\neg \neg U \vee \neg \Gamma) \Rightarrow \neg(\neg \neg U \vee \neg \Gamma)$	$(\neg \neg U \vee \Gamma) \Rightarrow (\neg \neg U \vee \Gamma)$	$(\neg(\neg \neg U \vee \neg \Gamma) \Rightarrow (\neg \neg \neg U \vee \neg \Gamma)$

Հակասության հարաբերության վրա հիմնված անմիջական մտահանգումներ, որոնց նախադրյալն ու եզրակացությունն ունեն տարբեր տեսակի շարկապներ

$(U \wedge \Gamma) \Rightarrow \neg(U \rightarrow \neg \Gamma)$	$(\neg(U \wedge \Gamma) \Rightarrow \neg(\neg(U \rightarrow \neg \Gamma))$	$(U \wedge \neg \Gamma) \Rightarrow (U \rightarrow \neg \Gamma)$	$(\neg(U \wedge \neg \Gamma) \Rightarrow (\neg(U \rightarrow \neg \Gamma))$
$(U \wedge \neg \Gamma) \Rightarrow \neg(U \rightarrow \neg \Gamma)$	$(\neg(U \wedge \neg \Gamma) \Rightarrow \neg(\neg(U \rightarrow \neg \Gamma))$	$(\neg(U \wedge \Gamma) \Rightarrow (U \rightarrow \Gamma)$	$(\neg(\neg(U \wedge \Gamma) \Rightarrow (\neg(U \rightarrow \Gamma))$

$(U \rightarrow \neg \Gamma) \Rightarrow \neg(U \wedge \Gamma)$	$(\neg(U \rightarrow \neg \Gamma) \Rightarrow \neg(\neg(U \wedge \Gamma))$	$(U \rightarrow \Gamma) \Rightarrow (U \wedge \Gamma)$	$(\neg(U \rightarrow \Gamma) \Rightarrow (\neg(U \wedge \Gamma))$
$(U \rightarrow \Gamma) \Rightarrow \neg(U \wedge \neg \Gamma)$	$(\neg(U \rightarrow \Gamma) \Rightarrow \neg(\neg(U \wedge \neg \Gamma))$	$(\neg(U \rightarrow \Gamma) \Rightarrow (U \wedge \neg \Gamma)$	$(\neg(\neg(U \rightarrow \Gamma) \Rightarrow (\neg(U \wedge \neg \Gamma))$

$(U \wedge \Gamma) \Rightarrow \neg(\neg U \vee \Gamma)$	$(U \wedge \neg \Gamma) \Rightarrow \neg(\neg U \vee \neg \Gamma)$	$(\neg(U \wedge \Gamma) \Rightarrow (\neg U \vee \Gamma)$	$(\neg(U \wedge \neg \Gamma) \Rightarrow (\neg U \vee \neg \Gamma)$
$(U \wedge \neg \Gamma) \Rightarrow \neg(\neg U \vee \neg \Gamma)$	$(\neg(U \wedge \neg \Gamma) \Rightarrow \neg(\neg U \vee \neg \Gamma)$	$(\neg(U \wedge \Gamma) \Rightarrow (\neg U \vee \neg \Gamma)$	$(\neg(\neg(U \wedge \neg \Gamma) \Rightarrow (\neg U \vee \Gamma)$

$(\neg U \vee \Gamma) \Rightarrow \neg(U \wedge \Gamma)$	$(\neg U \vee \neg \Gamma) \Rightarrow \neg(U \wedge \neg \Gamma)$	$(\neg(\neg U \vee \Gamma) \Rightarrow (U \wedge \Gamma)$	$(\neg(\neg U \vee \neg \Gamma) \Rightarrow (U \wedge \neg \Gamma)$
$(\neg U \vee \Gamma) \Rightarrow \neg(U \wedge \neg \Gamma)$	$(\neg U \vee \neg \Gamma) \Rightarrow \neg(U \wedge \neg \Gamma)$	$(\neg(\neg U \vee \Gamma) \Rightarrow (U \wedge \neg \Gamma)$	$(\neg(\neg U \vee \neg \Gamma) \Rightarrow (U \wedge \Gamma)$

$(U \vee \Gamma) \Rightarrow \neg(U \leftrightarrow \neg \Gamma)$	$(\neg U \vee \Gamma) \Rightarrow \neg(\neg \neg U \leftrightarrow \neg \Gamma)$	$(U \vee \neg \Gamma) \Rightarrow (U \leftrightarrow \neg \Gamma)$	$(\neg(U \vee \neg \Gamma) \Rightarrow (\neg U \leftrightarrow \neg \Gamma)$
$(\neg(U \vee \Gamma) \Rightarrow \neg(\neg U \leftrightarrow \neg \Gamma)$	$(\neg(\neg U \vee \Gamma) \Rightarrow \neg(\neg \neg U \leftrightarrow \neg \Gamma)$	$(\neg(U \vee \neg \Gamma) \Rightarrow (\neg U \leftrightarrow \neg \Gamma)$	$(\neg(\neg(U \vee \neg \Gamma) \Rightarrow (\neg \neg U \leftrightarrow \neg \Gamma)$
$(U \vee \neg \Gamma) \Rightarrow \neg(U \leftrightarrow \neg \Gamma)$	$(\neg U \vee \neg \Gamma) \Rightarrow \neg(\neg \neg U \leftrightarrow \neg \Gamma)$	$(\neg(U \vee \neg \Gamma) \Rightarrow (\neg U \leftrightarrow \neg \Gamma)$	$(\neg(\neg(U \vee \neg \Gamma) \Rightarrow (\neg \neg U \leftrightarrow \neg \Gamma)$
$(\neg(U \vee \Gamma) \Rightarrow \neg(U \leftrightarrow \Gamma)$	$(\neg(\neg U \vee \Gamma) \Rightarrow \neg(\neg \neg U \leftrightarrow \Gamma)$	$(\neg(U \vee \neg \Gamma) \Rightarrow (\neg U \leftrightarrow \Gamma)$	$(\neg(\neg(\neg(U \vee \neg \Gamma) \Rightarrow (\neg \neg U \leftrightarrow \Gamma)$

$(U \leftrightarrow \Gamma) \Rightarrow \neg(U \vee \neg \Gamma)$	$(U \leftrightarrow \neg \Gamma) \Rightarrow \neg(\neg U \vee \Gamma)$	$(\neg(U \leftrightarrow \Gamma) \Rightarrow (U \vee \neg \Gamma)$	$(\neg(U \leftrightarrow \neg \Gamma) \Rightarrow (\neg U \vee \Gamma)$
$(\neg(U \leftrightarrow \neg \Gamma) \Rightarrow \neg(U \vee \neg \Gamma)$	$(\neg(U \leftrightarrow \Gamma) \Rightarrow \neg(\neg U \vee \Gamma)$	$(\neg(\neg(U \leftrightarrow \neg \Gamma) \Rightarrow (U \vee \neg \Gamma)$	$(\neg(\neg(U \leftrightarrow \Gamma) \Rightarrow (\neg U \vee \Gamma)$
$(U \leftrightarrow \neg \Gamma) \Rightarrow \neg(U \vee \Gamma)$	$(U \leftrightarrow \Gamma) \Rightarrow \neg(\neg U \vee \neg \Gamma)$	$(\neg(U \leftrightarrow \neg \Gamma) \Rightarrow (U \vee \Gamma)$	$(\neg(U \leftrightarrow \Gamma) \Rightarrow (\neg U \vee \neg \Gamma)$
$(\neg(U \leftrightarrow \Gamma) \Rightarrow \neg(U \vee \Gamma)$	$(\neg(U \leftrightarrow \neg \Gamma) \Rightarrow \neg(\neg U \vee \neg \Gamma)$	$(\neg(\neg(U \leftrightarrow \Gamma) \Rightarrow (U \vee \neg \Gamma)$	$(\neg(\neg(\neg(U \leftrightarrow \neg \Gamma) \Rightarrow (\neg U \vee \Gamma)$

Կարելի է ավելացնել նաև ածանցյալ տարատեսակությունները.

$(U \wedge \Gamma) \Rightarrow (\Gamma \rightarrow U)$	$(\neg(U \wedge \Gamma) \Rightarrow \neg(\Gamma \rightarrow U)$	$(U \wedge \neg \Gamma) \Rightarrow (\Gamma \rightarrow \neg U)$	$(\neg(U \wedge \neg \Gamma) \Rightarrow (\Gamma \rightarrow U)$
$(U \wedge \neg \Gamma) \Rightarrow (\neg \Gamma \rightarrow \neg U)$	$(\neg(U \wedge \neg \Gamma) \Rightarrow \neg(\neg \Gamma \rightarrow \neg U)$	$(\neg(U \wedge \Gamma) \Rightarrow (\neg \Gamma \rightarrow \neg U)$	$(\neg(\neg(U \wedge \neg \Gamma) \Rightarrow (\neg \Gamma \rightarrow U)$

5. Բարդ դատողությունից անմիջական մտահանգումը՝

ըստ ստորադրության հարաբերության

Ստորադրության հարաբերության հիման վրա բարդ դատողությունից անմիջական մտահանգման ընդհանուր բնութագիրը

Եթե ստորադրության հարաբերության մեջ գտնվող դատողություններից 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, այսինքն՝ ստորադրողի ճշմարիտ լինելուց բխում է ստորադրվողի ճշմարիտ լինելը, իսկ ստորադրվողի կեղծ լինելուց բխում է ստորադրողի կեղծ լինելը, բայց ստորադրողի կեղծ (ստորադրվողի ճշմարիտ) լինելուց մենք չենք կարող ստորադրվողի (ստորադրողի) ճշմարտության արժեքի վերաբերյալ որևէ եզրակացության հանգել, քանի որ այն կարող է լինել ճշմարիտ կամ կեղծ: Դիտարկենք ստորադրության հարաբերության մեջ

գտնվող $(U \wedge F)$ և $(U \vee F)$ դատողություններից կազմված անմիջական մտահանգումը՝ ըստ վերոնշյալ պայմանի: Այն կունենա հետևյալ ձևական արտահայտությունները՝ $(U \wedge F) \Rightarrow (U \vee F)$, $(U \wedge F) \Rightarrow (U \vee F)$: Կազմենք այս մտահանգումների ճշմարտության աղյուսակները՝ նշանը նկատի ունենալով որպես իմպլիկացիա.

Աղյուսակ 13

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

Աղյուսակ 14

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

Ինչպես ցույց են տալիս ճշմարտության աղյուսակները, յուրաքանչյուրի վերջին սյունակի ցանկացած տողում համապատասխան մտահանգումն արտահայտող հարաբերությունը ճշմարիտ է, ուստի և՛ կանոնավոր:

Ստորադրության հարաբերության վրա հիմնված անմիջական մտահանգումների նախադրյալը և եզրակացությունը կարող են լինել այնպիսի բարդ դատողություններ, որոնք ունեն տարբեր տեսակի շաղկապներ (համապատասխանաբար՝ կոնյունկցիա և միացնող դիսյունկցիա, միացնող դիսյունկցիա և կոնյունկցիա, կոնյունկցիա և բացառող դիսյունկցիա, բացառող դիսյունկցիա և կոնյունկցիա, կոնյունկցիա և իմպլիկացիա, իմպլիկացիա և կոնյունկցիա, կոնյունկցիա և առանձնացնող իմպլիկացիա, առանձնացնող իմպլիկացիա և կոնյունկցիա, առանձնացնող իմպլիկացիա և իմպլիկացիա, իմպլիկացիա և առանձնացնող իմպլիկացիա, առանձնացնող իմպլիկացիա և միացնող դիսյունկցիա, միացնող դիսյունկցիա և առանձնացնող իմպլիկացիա, բացառող դիսյունկցիա և միացնող դիսյունկցիա, միացնող դիսյունկցիա և բացառող դիսյունկցիա, բացառող դիսյունկցիա և իմպլիկացիա, իմպլիկացիա և բացառող դիսյունկցիա):

Ըստ այդմ՝ մենք կունենանք ստորադրության հարաբերության վրա հիմնված անմիջական մտահանգումների հետևյալ տարատեսակությունները՝ ըստ նախադրյալի և եզրակացության շաղկապների:

Կարելի է ավելացնել նաև ածանցյալ տարատեսակությունները.

$(U \wedge P) \Rightarrow (\neg P \rightarrow \neg U)$	$(U \wedge \neg P) \Rightarrow (P \rightarrow \neg U)$	$(\neg U \wedge P) \Rightarrow (\neg P \rightarrow \neg U)$	$(\neg U \wedge \neg P) \Rightarrow (\neg P \rightarrow \neg U)$
$(U \wedge P) \Rightarrow (\neg P \rightarrow U)$	$(U \wedge \neg P) \Rightarrow (\neg P \rightarrow U)$	$(\neg U \wedge P) \Rightarrow (P \rightarrow \neg U)$	$(\neg U \wedge \neg P) \Rightarrow (P \rightarrow \neg U)$
$(U \wedge P) \Rightarrow (P \rightarrow U)$	$(U \wedge \neg P) \Rightarrow (P \rightarrow U)$	$(\neg U \wedge P) \Rightarrow (\neg P \rightarrow U)$	$(\neg U \wedge \neg P) \Rightarrow (P \rightarrow U)$
$(U \leftrightarrow P) \Rightarrow (\neg P \rightarrow \neg U)$	$(U \leftrightarrow \neg P) \Rightarrow (P \rightarrow \neg U)$	$(\neg U \leftrightarrow P) \Rightarrow (P \rightarrow \neg U)$	$(\neg U \leftrightarrow \neg P) \Rightarrow (\neg P \rightarrow \neg U)$
$(U \leftrightarrow P) \Rightarrow (P \rightarrow U)$	$(U \leftrightarrow \neg P) \Rightarrow (\neg P \rightarrow U)$	$(\neg U \leftrightarrow P) \Rightarrow (\neg P \rightarrow U)$	$(\neg U \leftrightarrow \neg P) \Rightarrow (P \rightarrow U)$
$(U \vee \vee P) \Rightarrow (\neg P \rightarrow U)$	$(U \vee \neg P) \Rightarrow (\neg P \rightarrow \neg U)$	$(\neg U \vee \vee P) \Rightarrow (\neg P \rightarrow \neg U)$	$(\neg U \vee \neg P) \Rightarrow (\neg P \rightarrow U)$
$(U \vee \vee P) \Rightarrow (P \rightarrow \neg U)$	$(U \vee \neg P) \Rightarrow (P \rightarrow U)$	$(\neg U \vee \vee P) \Rightarrow (P \rightarrow U)$	$(\neg U \vee \neg P) \Rightarrow (P \rightarrow \neg U)$

**НЕПОСРЕДСТВЕННОЕ УМОЗАКЛЮЧЕНИЕ ИЗ СЛОЖНОГО
СУЖДЕНИЯ, ОСНОВАННОЕ НА ЛОГИЧЕСКИХ ОТНОШЕНИЯХ
МЕЖДУ СЛОЖНЫМИ СУЖДЕНИЯМИ**

КОЧАРЯН Г. Ж.

Резюме

Как известно, одним из видов непосредственных умозаключений традиционной логики является умозаключение, основанное на логических отношениях между простыми суждениями. В силу сказанного можно расширить систему непосредственных умозаключений, принимая за основу логические отношения между сложными суждениями.