

Nazwa kierunku kształcenia:

Prawo

Rodzaj przedmiotu: podstawowy

Opiekun: prof. dr hab. Kazimierz Pawłowski

Poziom studiów (I lub II stopnia): Jednolite magisterskie

Tryb studiów: Niestacjonarne

Profil kształcenia (ogólnoakademicki czy praktyczny): ogólnoakademicki

Nazwa modułu (przedmiotu) kształcenia: Logika prawnicza (PRA-M.Z/7516)

Forma zajęć i punkty ECTS

	Liczba godzin	Punkty ECTS	Sposób zaliczenia
ćwiczenia	15		zaliczenie z oceną
wykłady	15		egzamin
konsultacje	16		bez oceny
praca własna	129		
Razem	175	7	

Cele kształcenia

Głównym celem zajęć jest poznanie podstawowych wiadomości w zakresie logiki formalnej oraz metodologii, w szczególności wnioskowania logicznego oraz logicznej wykładni prawa. W efekcie zajęć z logiki prawniczej student powinien znać i rozumieć podstawowe pojęcia logiki formalnej, w szczególności z zakresu rachunku zdań, rachunku nazw, teorii definicji, teorii nazw, teorii wnioskowania logicznego. Student powinien znać podstawowe rodzaje wnioskowania, a także najczęstsze błędy im zagrażające. Powinien znać i rozumieć podstawowe konstrukcje logiczne. Powinien również rozumieć związki między formalnym językiem logiki a językiem naturalnym, w tym językiem prawniczym.

Efekty uczenia się

Kategoria: WIEDZA		
SYMBOL EFEKTU KSZTAŁCENIA	OPIS EFEKTU KSZTAŁCENIA	ODNIESIENIE EFEKTU DO EFEKTU KIERUNKOWEGO
P_W1	Student zna i rozumie podstawowe pojęcia logiki formalnej i metodologii, w szczególności z zakresu rachunku zdań, rachunku nazw, teorii definicji, teorii nazw, relacji, teorii wnioskowania. Student potrafi rozpoznać podstawowe rodzaje wnioskowania logicznego oraz logicznej wykładni prawa.	Pr_A_W01
Kategoria: UMIEJĘTNOŚCI		
SYMBOL EFEKTU KSZTAŁCENIA	OPIS EFEKTU KSZTAŁCENIA	ODNIESIENIE EFEKTU DO EFEKTU KIERUNKOWEGO
P_U1	Student potrafi posługiwać się podstawowymi pojęciami i konstrukcjami z zakresu logiki formalnej oraz metodologii Student potrafi dokonywać analizy tekstów sformułowanych w języku prawniczym Student rozpoznaje podstawowe błędy logiczne w rozumowaniu i potrafi je usunąć. Student potrafi budować poprawne wnioskowanie i dokonać praktycznej aplikacji wiedzy w ramach dyskusji oraz czy w wykładni tekstów prawniczych.	Pr_A_U04 Pr_A_U09
Kategoria: KOMPETENCJE SPOŁECZNE		
SYMBOL EFEKTU KSZTAŁCENIA	OPIS EFEKTU KSZTAŁCENIA	ODNIESIENIE EFEKTU DO EFEKTU KIERUNKOWEGO
P_K1	Student posiada umiejętność poprawnego formułowania myśli i potrafi samodzielnie rozwiązywać problemy Student potrafi rozwiązywać zadania, prawidłowo identyfikować i rozstrzygać dylematy związane z wykonywaniem zawodu zgodnie z normami społecznymi Student potrafi budować poprawne wnioskowanie i skutecznie bronić opinii i sądów w istotnych sprawach społecznych, gospodarczych i moralnych Student potrafi prawidłowo określić priorytety, podejmować i uzasadniać decyzje prawne z uwzględnieniem konstrukcji logicznych	Pr_A_K05 Pr_A_K06

Treści programowe przedmiotu

NUMER	OPIS ZAGADNIENIA	FORMA ZAJĘĆ	LICZBA GODZIN
1	Wiadomości wstępne: Ogólny charakter logiki jako nauki. Syntaktyczna, semantyczna i pragmatyczna charakterystyka języka. Nazwa jako kategoria syntaktyczna. Nazwa i znaczenie nazwy. Desygnat nazwy, zakres nazwy, rodzaje nazw. Relacje semantyczne nazw. Jednoznaczność i wieloznaczność nazw. Sposoby użycia nazw. Nazwy ostre i nieostre, wyraźne i niewyraźne. Stosunki między zakresami nazw.	wykłady ćwiczenia	1 / 2 1 / 2
2	Ważniejsze błędy w słownym przekazywaniu myśli. Błąd wieloznaczności wyrażań. Ekwiwokacja. Amfibolia. Błąd wynikający posługiwania nazwami o niewyraźnym znaczeniu. Błąd niedopowiedzenia. Elementy teorii definicji. Zagadnienie definicji. Definicje nominalne i realne. Budowa definicji nominalnej. Warunki poprawności definicji. Błędy w definiowaniu. Podział logiczny. Warunki poprawności podziału logicznego.	wykłady ćwiczenia	1 / 2 1 / 2
3	Zdanie logiczne jako kategoria syntaktyczna. Prawda logiczna. Zdania analityczne i syntetyczne. Zdania proste. Zdania złożone. Rodzaje zdań złożonych (koniunkcja, alternatywa, dysjunkcja, implikacja, równoważność, negacja) i ich własności.	wykłady ćwiczenia	1 / 2 1 / 2
4	Rachunek zdań: Związki logiczne między zdaniami. Związek logicznej sprzeczności zdań. Zasada sprzeczności i zasada wyłączanego środka. Związek logicznej równoważności zdań. Związek logicznego wynikania zdań. Okres warunkowy. Własności wynikania logicznego. Wynikanie inferencyjne. Podstawowe prawa logiki zdań wynikające ze stosunku wynikania logicznego. Prawa wynikające ze stosunku wykluczania i dopełniania się zdań alternatywnych i dysjunktywnych. Sylogizm prawniczy. Prawa (tautologie) rachunku zdań. Metoda zerojedynkowa. Wybrane prawa rachunku zdań.	wykłady ćwiczenia	2 / 4 2 / 4
5	Tradycyjna logika formalna. Rachunek nazw w wersji tradycyjnej. Formy wnioskowania bezpośredniego. Klasyczne zdania kategoryczne. Kwadrat logiczny. Prawa kwadratu logicznego - związki logiczne między klasycznymi zdaniami kategorycznymi. Konwersja zdań kategorycznych. Obwersja zdań kategorycznych. Formy wnioskowania pośredniego. Sylogistyka. Pojęcie i podstawowe formy sylogizmu. Warunki poprawności trybów sylogistycznych. Sylogizmy niedoskonałe.	wykłady ćwiczenia	2 / 4 2 / 4
6	Elementy rachunku kwantyfikatorów: Symbolika i podstawowe schematy rachunku kwantyfikatorów. Podstawowe tautologie rachunku kwantyfikatorów.	wykłady ćwiczenia	1 / 2 1 / 2
7	Wnioskowanie i warunki jego poprawności. Pojęcie wnioskowania. Uznawanie i uzasadnianie twierdzeń. Zasada racji dostatecznej. Wnioskowanie logiczne. Warunki poprawności wnioskowania logicznego. Wnioskowanie dedukcyjne. Wnioskowanie uprawdopodobniające. Wnioskowanie indukcyjne. Indukcyjny proces badawczy. Pojęcie wnioskowania indukcyjnego. Wnioskowanie przez indukcję enumeracyjną niepełną i pełną. Wnioskowanie przez analogię. Błędy w rozumowaniu.	wykłady ćwiczenia	3 / 6 3 / 6
8	Przekonywanie jako szczególny rodzaj wnioskowania. Rzetelne i nierzetelne sposoby argumentowania i prowadzenia sporów.	wykłady ćwiczenia	1 / 2 1 / 2
9	Logika w wykładni prawa. Wnioskowania prawnicze. Istota i teoria wykładni prawa. Dyrektywy wykładni. Niezgodność norm i reguły kolizyjne. Wnioskowania prawnicze.	wykłady ćwiczenia	3 / 6 3 / 6

Warunki zaliczenia

ĆWICZENIA

FORMA ZALICZENIA	WAGA FORMY ZALICZENIA
Obecność na zajęciach	10
Praca na zajęciach	30
Zaliczenie końcowe ćwiczeń	60

WYKŁADY

FORMA ZALICZENIA	WAGA FORMY ZALICZENIA
Egzamin	100

Metody kształcenia

- analityczna
- Ćwiczenia prowadzone metodą interaktywną
- Ćwiczenia prowadzone metodą interaktywną
- rozwiązywanie zadań i przykładów
- wykład problemowy
- analityczna
- ćwiczenia
- Krótki wykład, definiujący omawianą tematykę i wyjaśnienie ćwiczeń, które przeprowadzają studenci.
- rozwiązywanie zadań i przykładów
- wykład
- Konwersatoria realizowane metodą interaktywną

Literatura przedmiotu (obowiązkowa)

- Kazimierz Pawłowski. Zarys Logiki. Skrypt dla studentów kierunków humanistycznych, Wzdawnictwo Uniwersytetu Kardynała Wyszyńskiego, Warszawa 2012. 2012
- S. Lewandowski i inni. Logika dla prawników 2007

Literatura przedmiotu (uzupełniająca)

- Z. Ziemiński. Logika praktyczna 1997

Odniesienie efektów przedmiotowych do efektów kierunkowych, treści kształcenia, metod weryfikacji

SYMBOL EFEKTU KSZTAŁCENIA	ODNIESIENIE DANEGO EFEKTU DO EFEKTU KIERUNKOWEGO	ODNIESIENIE DANEGO EFEKTU DO TREŚCI KSZTAŁCENIA (NAUCZANIA)	ODNIESIENIE DANEGO EFEKTU DO METODY WERYFIKACJI
WIEDZA			
P_W1	Pr_A_W01	1 2 3 4 5 6 7 8 9	Egzamin pisemny
SYMBOL EFEKTU KSZTAŁCENIA	ODNIESIENIE DANEGO EFEKTU DO EFEKTU KIERUNKOWEGO	ODNIESIENIE DANEGO EFEKTU DO TREŚCI KSZTAŁCENIA (NAUCZANIA)	ODNIESIENIE DANEGO EFEKTU DO METODY WERYFIKACJI
UMIĘTNOŚCI			
P_U1	Pr_A_U04 Pr_A_U09	1 2 3 4 5 6 7 8 9	Egzamin pisemny
SYMBOL EFEKTU KSZTAŁCENIA	ODNIESIENIE DANEGO EFEKTU DO EFEKTU KIERUNKOWEGO	ODNIESIENIE DANEGO EFEKTU DO TREŚCI KSZTAŁCENIA (NAUCZANIA)	ODNIESIENIE DANEGO EFEKTU DO METODY WERYFIKACJI
KOMPETENCJE SPOŁECZNE			
P_K1	Pr_A_K05 Pr_A_K06	1 2 3 4 5 6 7 8 9	Egzamin pisemny