

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Logika: systémový rámec rozvoje oboru v ČR a koncepce logických propedeutik pro mezioborová studia (reg. č. CZ.1.07/2.2.00/28.0216, OPVK)

Úvod do logiky (VL): 12. Ověřování platnosti úsudků metodou protipříkladu

doc. PhDr. Jiří Raclavský, Ph.D.

(raclavsky@phil.muni.cz)

12. Ověřování platnosti úsudků metodou protipříkladu

Pro ověření, zda je úsudek výrokově-logicky platný, čili zda jeho závěr výrokově-logicky vyplývá z jeho premis, využijeme metodu protipříkladu. Tato metoda je tedy sémantická a vychází z definice vyplývání. Naším cílem bude najít takovou valuaci (pravdivostní ohodnocení), při níž jsou všechny premisy pravdivé, závěr je však nepravdivý. Jinými slovy, ohodnotíme závěr tak, aby byl nepravdivý, avšak premisy přitom pravdivé. (Jde vlastně o důkaz sporem.)

Pokud se takovouto valuaci nepodaří nalézt, úsudek je platný. V racionální diskusi to odpovídá situaci, kdy protivník sice nemusí přijímat premisy nebo závěr úsudku jako pravdivé, nicméně o logice toho úsudku nepochybuje – nenašel totiž protipříklad. Pokud se ale takovouto valuaci podaří nalézt, úsudek platný není. To odpovídá situaci, kdy protivník v diskusi namítá: vaše argumentace je neplatná už svou formou, protože je možné, že všechny vaše premisy jsou pravdivé, avšak závěr nikoli.

Ověřování platnosti úsudků metodou protipříkladu se dá připodobnit k metodě protipříkladu, kterou jsme používali při ověřování, zda je daná formule tautologií. Díky možnosti převodu implikace:

$$(\text{premise}_1 \wedge \text{premise}_2 \wedge \dots \wedge \text{premise}_n) \rightarrow \text{závěr}$$

na úsudek:

$$\begin{array}{l} \text{premise}_1 \\ \text{premise}_2 \\ \dots \\ \text{premise}_n \\ \hline \text{závěr} \end{array}$$

vlastně ověřujeme formuli, jejímž antecedentem je konjunkce všech premis a konsekventem implikace je závěr. Úsudek je platný tehdy, pokud je vyloučena valuace, při níž je konjunkce všech premis 1 a konsekvent přitom 0.

Pro ilustraci této metody ověřme úsudkovou formu:

$$\begin{array}{l} p \rightarrow (q \wedge r) \\ q \\ \hline r \rightarrow p \end{array}$$

Aby závěr byl nepravdivý, navrhneme valuaci 1 pro r a 0 pro p :

$$r_1 \rightarrow p_0 \quad 0$$

Tyto valuační hodnoty pro p a r přeneseme do premis:

$$\begin{array}{r} p_0 \rightarrow (q \wedge r_1) \\ q \\ \hline r_1 \rightarrow p_0 \quad 0 \end{array}$$

První premisu už můžeme vyhodnotit jako pravdivou (bez ohledu na to, jakou hodnotu bude mít q), což bylo naším záměrem:

$$\begin{array}{r} p_0 \rightarrow (q \wedge r_1) \quad 1 \\ q \\ \hline r_1 \rightarrow p_0 \quad 0 \end{array}$$

Pokud q udělíme hodnotu 1, tak bude druhá premisa také pravdivá, což je naším záměrem:

$$\begin{array}{r} p_0 \rightarrow (q_1 \wedge r_1) \quad 1 \\ q_1 \quad 1 \\ \hline r_1 \rightarrow p_0 \quad 0 \end{array}$$

Našli jsme tedy takovou valuaci (jmenovitě $v(p)=0$, $v(q)=v(r)=1$), při níž jsou všechny premisy pravdivé a závěr nepravdivý. Závěr proto z premis nevyplývá, úsudek není platný.

Pro další ilustrativní příklad ověříme úsudkovou formu:

$$\begin{array}{r} p \rightarrow q \\ p \\ \hline q \end{array}$$

Aby závěr byl nepravdivý, navrhneme pro q valuaci 0:

$$q_0 \quad 0$$

Tuto valuaci přeneseme do první premisy:

$$\begin{array}{r}
 p \rightarrow q_0 \\
 p \\
 \hline
 q_0 \qquad 0
 \end{array}$$

Aby byla pravdivá druhá premisa, což je naším záměrem, jako valuaci pro p dáme hodnotu 1:

$$\begin{array}{r}
 p \rightarrow q_0 \\
 p_1 \qquad 1 \\
 \hline
 q_0 \qquad 0
 \end{array}$$

Když p nabývá pravdivostní hodnotu 1, první premisa je ale nepravdivá:

$$\begin{array}{r}
 p_1 \rightarrow q_0 \qquad 0 \\
 p_1 \qquad 1 \\
 \hline
 q_0 \qquad 0
 \end{array}$$

Nenašli jsme tedy takovou valuaci, při níž by všechny premisy byly pravdivé a závěr nepravdivý. Závěr proto z premis vyplývá, úsudek je platný. Dodejme, že takovéto zhodnocení nezachrání ani změna valuaace pro p :

$$\begin{array}{r}
 p_0 \rightarrow q_0 \qquad 1 \\
 p_0 \qquad 0 \\
 \hline
 q_0 \qquad 0
 \end{array}$$

Vidíme tedy, že tato úsudková forma je svou formou sestavena tak, že neumožňuje, aby všechny premisy byly pravdivé a závěr přitom nepravdivý.

Jiným způsobem ověřování platností úsudků je zjišťování, zda je daný úsudek případem instanciace některého platného úsudkového schématu jako např. Modus ponens. Dalším způsobem ověření je provedení důkazu závěru z daných premis. K obojímu srov. níže kapitolu 14.

Jinou metodou zas může být užití tabulkové metody, kdy testujeme, zda konjunkce všech premis implikuje závěr. Nalezneme-li pak v nějakém řádku valuaci takovou, že antecedent (tj. konjunkce premis) nabývá hodnotu pravda a implikovaný závěr hodnotu nepravda, tak závěr nevyplývá z premis, úsudek není platný. Zde je příklad ověření platného úsudku:

proměnné	premisa	závěr	premisa \rightarrow závěr
$p \quad q$	$p \rightarrow \neg q$	$q \rightarrow \neg p$	
1 1	0	0	1
1 0	1	1	1
0 1	1	1	1
0 0	1	1	1

12.1 Příklady – ověřování platnosti úsudků s jednou premisou sémantickou metodou

Metodou protipříkladu ověřte platnost následujících úsudků:

1)

Prší.

Neprší.

Formálně a s ohodnocením na základě metody protipříkladu:

p_1	1

$\neg_0 p_1$	0

Úsudek není platný (závěr nevyplývá z premis), protože existuje taková valuace, při níž jsou všechny premisy pravdivé a závěr nepravdivý.

2)

Je mokro.

Jestliže prší, tak je mokro.

Formálně a s ohodnocením na základě metody protipříkladu:

p_0	0

$q_1 \rightarrow p_0$	0

Úsudek je platný (závěr vyplývá z premis), protože není možná taková valuace, při níž by všechny premisy byly pravdivé a závěr přitom nepravdivý.

3)

Jestliže prší, tak je mokro.

Není mokro.

Neprší.

Formálně a s ohodnocením na základě metody protipříkladu:

$p_1 \rightarrow q_0$	0
$\neg_1 q_0$	1

$\neg_0 p_1$	0

Úsudek je platný (závěr vyplývá z premis), neboť neexistuje taková valuace, při níž by všechny premisy byly pravdivé a závěr přitom nepravdivý.

4)

Jestliže jsem dostal sto korun, byl jsem v kině.

Jestliže jsem nedostal sto korun, nebyl jsem v kině.

Formálně a s ohodnocením na základě metody protipříkladu:

$p_0 \rightarrow q_1$	1

$\neg_1 p_0 \rightarrow \neg_0 q_1$	0

Úsudek není platný (závěr nevyplývá z premis), protože existuje taková valuace, při níž by všechny premisy byly pravdivé a závěr přitom nepravdivý.

5)

Jde-li život lehce, tak má Anna povznesenou náladu.

Jde-li život lehce, tak život jde lehce a Anna má povznesenou náladu.

Formálně a s ohodnocením na základě metody protipříkladu:

$p_1 \rightarrow q_0$	0

$p_1 \rightarrow (p_1 \wedge q_0)$	0

Úsudek je platný (závěr vyplývá z premis), protože není možná taková valuace, při níž jsou všechny premisy pravdivé a závěr přitom nepravdivý.

12.4 Příklady – ověřování platnosti úsudků metodou protipříkladu

Metodou protipříkladu ověřte platnost daného úsudku:

1)

Jestliže Pavel mluvil pravdu, byl na místě činu Kvido a Rudolf.
Na místě činu byl Kvido.

Jestliže Rudolf byl na místě činu, Pavel mluvil pravdu.

Formálně a s ohodnocením na základě metody protipříkladu:

$$\begin{array}{r} p_0 \rightarrow (q_1 \wedge r_1) \quad 1 \\ q_1 \quad 1 \\ \text{-----} \\ r_1 \rightarrow p_0 \quad 0 \end{array}$$

Úsudek není platný, neboť existuje taková valuace, při níž jsou všechny premisy pravdivé a závěr přitom nepravdivý.

2)

Jestliže včera bylo pondělí, dnes je úterý.
Jestliže je dnes úterý, zítra je středa.

Jestliže zítra není středa, tak včera nebylo pondělí.

Formálně a s ohodnocením na základě metody protipříkladu:

$$\begin{array}{r} p_1 \rightarrow q_0 \quad 0 \\ q_0 \rightarrow r_0 \quad 1 \\ \text{-----} \\ \neg_1 r_0 \rightarrow \neg_0 p_1 \quad 0 \end{array}$$

Úsudek je platný, neboť neexistuje taková valuace, při níž by všechny premisy byly pravdivé a závěr přitom nepravdivý.

3)

Jestliže prší, pak jsou na obloze černé mraky.
Na obloze jsou černé mraky.

Prší.

Formálně a s ohodnocením na základě metody protipříkladu:

$$\begin{array}{rcl}
 p_0 \rightarrow q_1 & & 1 \\
 q_1 & & 1 \\
 \hline
 p_0 & & 0
 \end{array}$$

Úsudek není platný, neboť existuje takováto valuace, při níž jsou všechny premisy pravdivé a závěr přitom nepravdivý.

4)

Jestliže jabloň příliš ostříháme, pak má větší přírůstky.
 Jestliže má jabloň větší přírůstky, pak má menší úrodu.

 Jestliže jabloň příliš ostříháme, pak má menší úrodu.

Formálně a s ohodnocením na základě metody protipříkladu:

$$\begin{array}{rcl}
 p_1 \rightarrow q_1 & & 1 \\
 q_1 \rightarrow r_0 & & 0 \\
 \hline
 p_1 \rightarrow r_0 & & 0
 \end{array}$$

Úsudek je platný, neboť neexistuje taková valuace, při níž by všechny premisy byly pravdivé a závěr přitom nepravdivý.

5)

Jestliže jsou hvězdy vidět, tak je jasná obloha.
 Jestliže jsou hvězdy vidět, tak není jasná obloha.

 Hvězdy nejsou vidět.

Formálně a s ohodnocením na základě metody protipříkladu:

$$\begin{array}{rcl}
 p_1 \rightarrow q_1 & & 1 \\
 p_1 \rightarrow \neg_0 q_1 & & 0 \\
 \hline
 \neg_0 p_1 & & 0
 \end{array}$$

Úsudek je platný, neboť neexistuje taková valuace, při níž by všechny premisy byly pravdivé a závěr přitom nepravdivý.

6)

Není pravda, že máš ráda psy a kočky.

Máš ráda psy.

Nemáš ráda kočky.

Formálně a s ohodnocením na základě metody protipříkladu:

$\neg_0(p_1 \wedge q_1)$	0
p_1	1
$\neg_0 q_1$	0

Úsudek je platný, neboť neexistuje taková valuace, při níž by všechny premisy byly pravdivé a závěr přitom nepravdivý.

7)

Pavel ví, že Regina je vdaná.

Není-li Kvido ženatý, není Regina vdaná.

Kvido je ženatý.

Tento úsudek bychom mohli formalizovat a pak ohodnotit takto:

p_1	1
$\neg_1 q_0 \rightarrow \neg_1 r_0$	1
q_0	0

Načež bychom konstatovali, že úsudek není platný. V daném případě bychom ovšem mohli využít skutečnosti, že vědění (to, že Pavel ví, že r) je faktivum, takže protože Pavel ví, že r , proto platí r ; toto r bychom pak zahrnuli mezi premisy:

p_1	1
$\neg_1 q_0 \rightarrow \neg_1 r_0$	1
r_0	0
q_0	0

Úsudek je pak platný, protože není možná taková valuace, při níž by všechny premisy byly pravdivé a závěr přitom nepravdivý.

8)

Jestliže bydlím v Praze, bydlím v Čechách.

Jestliže bydlím v Brně, bydlím na Moravě.

Jestliže bydlím v Praze, bydlím na Moravě

nebo jestliže bydlím v Brně, bydlím v Čechách.

Formálně a s ohodnocením na základě metody protipříkladu:

$$p_1 \rightarrow q_0 \quad 0$$

$$r_1 \rightarrow s_0 \quad 0$$

$$(p_1 \rightarrow s_0) \vee (r_1 \rightarrow q_0) \quad 0$$

Ač je to poněkud překvapivé, úsudek je platný, protože není možná taková valuace, při níž by všechny premisy byly pravdivé a závěr přitom nepravdivý.