Przykładowe zadania na I kolokwium z logiki dla prawników

1. Zrekonstruuj poniższe argumenty (wyodrębnij przesłanki i wniosek).
Zrealizować można tylko te idee, które opierają się na trafnym rozpoznaniu natury ludzkiej. Jak świadczą o tym ostatnie dzieje, idea socjalistyczna okazała się nie do zrealizowania. Co stanowi niezbity dowód, że tkwiły w niej jakieś fałszywe wyobrażenia o naszej naturze.

Zapamiętaj sobie raz na zawsze: nigdy nie wolno oszukiwać. Bo innych należy traktować tak, jak sami chcielibyśmy być przez nich traktowani. A nikt nie chce by go oszukiwano.

2. Odtwórz schemat logiczny argumentu.

Nie ma tak, że szuka się szczęścia i zarazem się je znajduje. A to oznacza, że go nie szukamy względnie nie znajdujemy.

Aby pozbyć się depresji wystarczy pić zalecane zioła i stosować dietę tybetańską. Wię skoro depresja nie ustąpiła, chociaż piło się zioła, musiało się nie przestrzegać diety.
3. Wskaż przesłankę entymematyczną w argumencie.

Wolność słowa jest ostatecznie fundamentem demokracji. I dlatego nie można zabraniać dzieciom, by zabierały głos na rodzinnym forum. 

To wykład z logiki, zatem wiadomo czego na nim nie będzie: anegdot, dowcipów i porad praktycznych.

4. Odtwórz schemat argumentu a następnie podaj kontrprzykład 

Jeśli obetniemy wydatki na zbrojenia, to zyskamy dodatkowe fundusze na opiekę społeczną. A jak słyszymy, funduszów na zbrojenia nie da się zmniejszyć. Więc z funduszy nici.

5. Zrekonstruuj argument, nadaj mu postać funkcji logicznej, sprawdź czy jest ona tautologią, a następnie oceń poprawność argumentu.

Jan miał zamiar swoim postępowaniem obrazić Piotra albo nie zdawał sobie sprawy z konsekwencji swojego zachowania. Skoro nie zdawał sobie sprawy z konsekwencji własnego zachowania, to jest nieodpowiedzialny i powinien go przeprosić, a skoro miał zamiar go obrazić, to tym bardziej powinien go przeprosić. Zatem, Jan musi przeprosić Piotra.

Skoro potrafisz odróżnić dobro od zła, to jeśli wybrałbyś zło, to rozmyślnie szkodziłbyś sam sobie. Ale nie jest prawdą, że skoro odróżniasz dobro od zła, to nie wybrałbyś zła, lub nie jest prawdą, że jeśli wybrałbyś zło, to rozmyślnie szkodziłbyś sam sobie Zatem, nie jest prawdą, że skoro potrafisz odróżnić dobro od zła, to rozmyślnie nie szkodziłbyś sam sobie.

Jeśli filozofia jest nauką, to skoro jej twierdzenia są weryfikowalne, to filozof opisuje rzeczywistość. A skoro filozofia nie jest nauką, to jej twierdzenia nie są weryfikowalne, oraz jeśli jej twierdzenia nie są weryfikowalne, to filozof nie opisuje rzeczywistości. Zatem, skoro filozof nie opisuje rzeczywistości, to twierdzenia filozofii nie są weryfikowalne.

