
W. Marciszewski: LOGIKA WSPÓŁCZESNA W ZASTOSOWANIU DO METODOLOGII NAUK SPOŁECZNYCH
www.calculemus.org/logica/index.html

2. Logika samorodna w języku naturalnym

2.6. Reguły eliminacji stałych logicznych w procesie dowodzenia twierdzeń

• Analiza syntaktyczna formuł, będąca punktem wyjścia omawianej metody dowodzenia, przypomina
znany ze szkolnych́cwiczén rozbiór gramatyczny, choć inne stosuje się w logice kategorie syntaktyczne (od-
powiednik pojęciaczę́sci mowy).

Np. szkolny rozbiór zdania „Dobrzy ludzie przygarnęli biedną sierotę.” daje w pierwszym kroku rozgałęzienie na frazę
podmiotu i frazę orzeczenia („przygarnęli biedną sierotę”). Pierwszą dzieli się na część nazwową i przydawkę, drugą
na czasownik i dopełnienie, a dopełnienie na część nazwową i przydawkę. Tak powstaje drzewo syntaktyczne.

W logice stosujemy w analizie syntaktycznejgramatykę operatorową(wielu autorów nazywa ją, z pewnych
względów historycznych, gramatyką kategorialną, ale termin „operatorowa” najlepiej oddaje istotę rzeczy).
Patrzymy bowiem na wyrażenia złożone jako na zapis operacji dokonanych na wyrażeniach prostszych, przy
czym same operacje są wykonywane za pomocą symboli logicznych, które z racji tej roli nazywane sąope-
ratorami ; są to symbole okréslane jakostałe logiczne(w odróżnieniu od symboli zmiennych). Każda więc
stała logiczna jest operatorem; w rozbudowanym systemie logiki liczba ich może iść w dziesiątki, ale dla
zastosowán elementarnych wystarcza zestaw złożony z symboli negacji, koniunkcji, alternatywy, implikacji,
równoważnósci i obu kwantyfikatorów. Wyrażenie, na którym wykonawana jest operacja nazywa sięargu-
mentem odpowiedniego operatora. W gramatyce operatorowej analiza syntaktyczna na tym polega, żeby w
wyrażeniu złożonym najpierw wyróżnić główny operator i jego argument(y); jeśli argument jest złożony, to w
nim znów wyróżníc główny operator i argument(y), i tak dalej. W omawianej technice dowodowej prowadzimy
ten rozbiór do zdán minimalnych, tzn. zdán atomowych lub ich negacji (por. odc. 2.5.2).

Identyfikacja głównego operatora w danym wierszu dowodowym jednoznacznie deerminuje, co powinno się
znaleź́c w następnym wierszu, będzie to bowiem rezultat pozbycia się owego operatora. Jak to się przedstawia
dla poszczególnych operatorów, określają następujące reguły.

— (1) Eliminacja negacji. Gdy argumentem negacji jest wyrażenie też poprzedzone negacją, należy oba
symbole negacji opúscíc.

— (2) Eliminacja koniunkcji. Każdy człon koniunkcji napisác jako samodzielne zdanie w osobnym wierszu
dowodowym.

— (3) Eliminacja alternatywy. Rozgałęzíc rozumowanie, wpisując na każdej gałęzi inny człon alternatywy.

— (4) Eliminacja implikacji. Rozgałęzíc rozumowanie, wpisując na lewej gałęzi negację poprzednika, a na
prawej następnik.

Jak pozostałe reguły, tak i ta wyrasta z logiki samorodnej, co widać już na poziomie rozmowy z dziećmi. „Nie będziesz
więcej psocił lub dostaniesz klapsa” to tyle, co „Jeśli będziesz psocił, to dostaniesz klapsa”. Intuicyjnie więc przyjmuje
się równoznacznósć implikacji z taką alternatywą, w której człon zanegowany jest negacją poprzednika implikacji, a
drugi pokrywa się z następnikiem.

— (5) Eliminacja kwantyfikatora ogólnego. Opúscíc kwantyfikator, a za każde wystąpienie zmiennej wska-
zanej pod tym kwantyfikatorem wpisać w to miejsce dowolną stałą indywiduową (tę samą w każdym miejscu).

— (6) Eliminacja kwantyfikatora egzystencjalnego.Opúscíc kwantyfikator, a za każde wystąpienie zmien-
nej wskazanej pod tym kwantyfikatorem wpisać w to miejsce stałą indywiduową, która do tej pory nie była
użyta w danym rozumowaniu.

Listę tę trzeba uzupełnić o reguły dla tych przypadków, w których eliminacji podlegają dwa naraz symbole, a
jednym z nich jest zawsze negacja. Oto ich skrótowe zasygnalizowanie.
(7) Negację koniunkcji traktujemy jako alternatywę jej zanegowanych członów.
(8) Negację alternatywy traktujemy jako koniunkcję jej zanegowanych członów.
(9) Negację implikacji traktujemy jako koniunkcję poprzednika i zanegowanego następnika.
(10) Kwant. ogólny poprzedzony negacją zamieniamy na egzystencjalny, po którym następuje symbol negacji.
(11) Kwant. egzystencjalny poprzedzony negacją zamieniamy na ogólny, po którym następuje symbol negacji.


