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

2. Logika samorodna w języku naturalnym

2.5. Konstrukcja kontrprzykładu
2.5.1. Jak ze zdania atomowego wynika egzystencjalne

K • Kontrprzykład względem pewnego twierdzenia ogólnego jest to opisujące pojedynczy fakt zdanie ato-
mowe, z którego wynika zaprzeczenie tego twierdzenia.

Kontrprzykładem bywa też nazywany sam fakt opisywany przez takie zdanie. W którym z tych skorelowanych wzajem
znaczén bierzemy termin „kontrprzykład”, daje się zwykle rozpoznać z kontekstu.

Rozważmy zdanie ogólne następującej postaci.

[1] ∀x(N(x)⇒ J(x)),
Zbiorem uniwersalnym (dziedziny rozważań) niech będzie zbiór aktorów społecznych (obejmujący osoby fi-
zyczne i grupy społeczne), litery zaśN i J są, odpowiednio, skrótami predykatów „jest narodem” i „mówi jed-
nym językiem”. Kontrprzykładem będzie wtedy zdanie atomowe z podmiotem (argumentem) będącym nazwą
okréslonego narodu; niech tę funkcję pełni literab. Wtedy na kontrprzykład nadaje się zdanie: Belgowie są
narodem, a nie mówią jednym językiem. Symbolicznie:

[2] N(b) ∧ ¬J(b).
Z 2 wynika logicznie zdanie będące w sprzeczności z 1, mianowicie zdanie;

[3] ∃x(N(x) ∧ ¬J(x).

Aby wykazác to wynikanie, wystarczy wykazać że implikacja2 ⇒ 3 jest prawem logiki, czyli że jest praw-
dziwa w każdej dziedzinie i przy każdym znaczeniu występujących w niej liter predykatowych. Zastosujemy
dowód nie wprost tj. taki, który zaczyna się odzałożenia próbnego, tzn. przyjętego dla wypróbowania, czy
nie doprowadzi ono do sprzeczności. Takim założeniem jest negacja tezyT , której zamierzamy dowiésć. Jésli
z przyjętego na próbę zdanianieT wyprowadzi się wnioski wzajem ze sobą sprzeczne, to tym samymnieT
okaże się fałszywe, a więcT prawdziwe.

Tego rodzaju rozumowanie (niżej) będzie dotyczyć formuł bardziej schematycznych niż 2 i 3. Skróci to nam
zapisy, a bedzie wystarczające, bo cokolwiek wykażemy o tym schemacie, będzie się też odnosić do jego
podstawién, jak zdanie2⇒ 3.

Założymy na próbę, że implikacjaφ(b) ⇒ ∃xφ(x) jest fałszywa, czyli że prawdziwe jest jej zaprzeczenie.
Stąd wyprowadzimy niżej wnioski (d1.1 i d1.2), że prawdziwy jest jej poprzednik i fałszywy następnik.

¬(φ(b)⇒ ∃xφ(x)) — założenie próbne.
Dla skrócenia tekstu, nie powtarzamy w dowodzeniu założenia próbnego, lecz zaczynamy od jego dwu wy-
mienionych konsekwencji jako bezpośrednuch założén dowodu (prefiks d1 w numeracji formuł wskazuje,
że są to formuły występujące w dowodzie nr 1 czyli pierwszym z rozważanych).
[d1.1] φ(b) — wniosek z założenia próbnego;
[d1.2] ¬∃xφ(x) — wniosek z założenia próbnego;
[d1.3] ¬φ(b) — wniosek z d12, sprzeczny z d1.1.

Tak przebiega nasz mikroskopijny dowód. Wyprowadzenie d1.3 z d1.2 jest usankcjonowane w logice teoretycz-
nej następującą regułą wnioskowania (doskonale zgodną z naszą samorodna logiką);gdy wiadomo, że wszystkie
elementy uniwersum spełniają pewien warunek (tu warunekφ), to wolno uznać o dowolnym elemencie (tub), że
spełnia tenże warunek.W d1.2 mowa jest, de facto, o wszystkich elementach, bo gdy wiadomo, że nie istnieje
nic w uniwersum, co by spełniało warunekφ, to tym samym wiadomo owszystkichjego elementach, że nie
spełniają tego warunku; nie spełnia go więcb.


