

Elemente de logică şi teoria argumentării

1

Sorin – Tudor MAXIM
Marius – Costel EŞI

ELEMENTE DE LOGICĂ ŞI
TEORIA ARGUMENTĂRII

Lumen
2015

Sorin-Tudor MAXIM, Marius-Costel EŞI

2

ELEMENTE DE LOGICĂ ŞI TEORIA ARGUMENTĂRII
Sorin-Tudor MAXIM
Marius-Costel EŞI

Copyright Editura Lumen, 2015
Iaşi, Ţepeş Vodă, nr.2

Editura Lumen este acreditată CNCS

edituralumen@gmail.com
prlumen@gmail.com

www.edituralumen.ro
www.librariavirtuala.com

Redactor: Roxana Demetra STRATULAT
Design copertă: Roxana Demetra STRATULAT

Reproducerea oricărei părţi din prezentul volum prin fotocopiere, scanare,
multiplicare neautorizată, indiferent de mediul de transmitere, este interzisă.

Referenti ştiinţifici:
 Academician Teodor Dima
 Prof.univ.dr. Traian Dinorel Stănciulescu

Descrierea CIP a Bibliotecii Naţionale a României
MAXIM, SORIN-TUDOR
 Elemente de logică şi teoria argumentării / Sorin-Tudor Maxim,
Marius-Costel Esi. - Iaşi : Lumen, 2015
 ISBN 978-973-166-387-6

I. Esi, Marius Costel

164.031

Elemente de logică şi teoria argumentării

3

Sorin – Tudor MAXIM
Marius – Costel EŞI

ELEMENTE DE LOGICĂ ŞI
TEORIA ARGUMENTĂRII

Lumen
2015

Sorin-Tudor MAXIM, Marius-Costel EŞI

4

Pagină lăsată
goală intenţionat

Elemente de logică şi teoria argumentării

5

CUPRINS

Capitolul 1: OBIECTUL ŞI IMPORTANŢA LOGICII 19

1.1 GÂNDIREA – FENOMEN SPECIFIC UMAN 19

1.2 GÂNDIREA CA OBIECT AL LOGICII ... 27

1.3 SINTEZĂ ... 30

1.4 TESTE DE AUTOEVALUARE ... 31

Capitolul 2: LOGICĂ, ARGUMENTARE ŞI COMUNICARE 35

2.1 ARGUMENTAREA ŞI CONTRAARGUMENTAREA. 35

2.1.1 CARACTERIZARE GENERALĂ ... 35

2.1.2 Propoziţiile – componente de bază într-o argumentare 35

(a) propoziţii vagi şi propoziţii ambigue ... 36

(b) propoziţii obiective şi propoziţii subiective ... 37

(c) propoziţii interogative şi propoziţii moral-pragmatice 37

(d) propoziţii compuse şi propoziţii categorice ... 38

(e) propoziţii complexe şi propoziţii modale ... 40

2.1.3 Forme de argumentare .. 40

(a) argumentarea subiectivă ... 41

(b) argumentarea obiectivă. ... 41

2.1.4 Strategii de argumentare ... 41

(a) Argumentarea directă ... 41

(b) Argumentarea indirectă. .. 42

2.1.5 Contraargumentarea .. 43

2.1.6 Argumentarea şi contraargumentarea între persuasiune şi manipulare 46

2.2 ARGUMENTUL. CARACTERIZARE GENERALĂ 47

2.2.1 Indicatori logici într-un argument ... 49

(a) indicatori de premisă .. 49

(b) indicatori de concluzie. .. 49

2.2.2 Reprezentarea structurii logice a argumentelor prin intermediul diagramelor
lui Monroe C. Beardsley ... 50

2.2.3 Forme specifice de argument ... 53

(a) Argumente nedeductive şi argumente deductive .. 53

(b) Argumente nedeductive tari şi argumente nedeductive slabe 53

Extras din volumul: Maxim, S. T., & Eşi, M. C. (2015).
Elemente de logică şi teoria argumentării.

Iaşi, România: Lumen.

Sorin-Tudor MAXIM, Marius-Costel EŞI

6

(c) Argumente confirmatoare şi argumente neconfirmatoare 54

(d) Argumente deductive valide şi argumente deductive nevalide 54

(e) Argumente concludente şi argumente neconcludente 55

(f) Argumente directe şi argumente indirecte .. 55

(g) Argumente relevante şi argumente irelevante .. 55

2.3 SINTEZA ... 56

2.4 TESTE DE AUTOEVALUARE ... 57

Capitolul 3: PRINCIPIILE LOGICII .. 61

3.1 PRINCIPIUL IDENTITĂŢII .. 62

3.2 PRINCIPIUL NONCONTRADICŢIEI (NON-CONTRADICŢIEI) .. 65

3.3 PRINCIPIUL TERŢULUI EXCLUS ... 69

3.4 PRINCIPIUL RAŢIUNII SUFICIENTE .. 72

3.5 SINTEZA ... 78

3.6 TESTE DE AUTOEVALUARE ... 79

Capitolul 4: LOGICA TERMENILOR (SAU LOGICA NOŢIUNILOR) 83

4.1 CARACTERIZARE GENERALĂ ... 83

4.2 RAPORTUL DINTRE CONŢINUTUL (INTENSIUNEA) ŞI SFERA
(EXTENSIUNEA) UNUI TERMEN (NOŢIUNI) ... 84

4.3 CLASIFICAREA TERMENILOR (NOŢIUNILOR) 89

4.4 RAPORTURI LOGICE ÎNTRE TERMENI (NOŢIUNI) 93

4.5 SINTEZA ... 96

4.6 TESTE DE AUTOEVALUARE ... 96

Capitolul 5: LOGICA OPERAŢIILOR ÎN CARE SUNT UTILIZAŢI
TERMENII (NOŢIUNILE). DEFINIŢIA, CLASIFICAREA, DIVIZIUNEA
ŞI DEZMEMBRAREA ..103

5.1 DEFINIŢIA...103

5.1.1 Caracterizare generală .. 103

5.1.2 Structura definiţiei .. 103

5.1.3 Corectitudinea în definire ... 105

5.1.4 Tipuri de definiţii ... 109

(a) După valoarea lor gnoseologică se disting: ... 109

(b) După modalitatea de exprimare: .. 109

Extras din volumul: Maxim, S. T., & Eşi, M. C. (2015).
Elemente de logică şi teoria argumentării.

Iaşi, România: Lumen.

Elemente de logică şi teoria argumentării

7

(c) După natura obiectului de definit: ... 110

(d) După procedura de definire evidenţiată de definitor: 113

5.2 CLASIFICAREA ŞI DIVIZIUNEA ...116

5.2.1 CLASIFICAREA ... 116

5.2.1.1 Caracterizare generală ... 116

5.2.1.2 Structura clasificarii ... 117

5.2.1.3 Tipuri de clasificare ... 118

5.2.1.4 Corectitudinea în clasificare ... 119

5.2.2 DIVIZIUNEA ... 122

5.2.2.1 Caracterizare generală ... 122

5.2.2.2 Structura diviziunii ... 123

5.2.2.3 Tipuri de diviziune ... 124

5.2.2.4 Corectitudinea în diviziune .. 124

5.3 DEZMEMBRAREA ..125

5.3.1 Caracterizare generală .. 125

5.4 SINTEZA ...126

5.5 TESTE DE AUTOEVALUARE ...126

Capitolul 6: LOGICA PROPOZIŢIILOR COMPUSE133

6.1 CARACTERIZARE GENERALĂ ...133

6.2 OPERAŢII LOGICE IMPORTANTE ..137

6.2.1 AFIRMAŢIA .. 137

6.2.2 NEGAŢIA .. 137

6.2.3 CONJUNCŢIA (afirmarea conexă).. 138

6.2.4 INCOMPATIBILITATEA (negarea conjuncţiei, excluziunea) 140

6.2.5 DISJUNCŢIA INCLUSIVĂ (neexclusivă) ... 141

6.2.6 DISJUNCŢIA EXCLUSIVĂ (alternativă, strictă, exhaustivă) 142

6.2.7 RAPORTUL DINTRE CONJUNCŢIE ŞI DISJUNCŢIE 143

6.2.8 REJECŢIA (negarea disjuncţiei inclusive, antidisjuncţie, negaţia conexă) . 144

6.2.9 IMPLICAŢIA (supraimplicaţia, subalternarea) .. 145

6.2.10 REPLICAŢIA (implicaţia conversă, subimplicaţia, supraalternarea) 148

6.2.11 ECHIVALENŢA (implicaţia reciprocă, biimplicaţia) 149

6.3 RAPORTURI SPECIFICE PĂTRATULUI LOGIC151

6.4 INFERENŢE IPOTETICE ...151

Extras din volumul: Maxim, S. T., & Eşi, M. C. (2015).
Elemente de logică şi teoria argumentării.

Iaşi, România: Lumen.

Sorin-Tudor MAXIM, Marius-Costel EŞI

8

6.4.1 MODUS (PONENDO) PONENS ... 152

6.4.2 MODUS (TOLLENDO) TOLLENS ... 152

6.4.3 ERORI ÎN INFERENŢELE IPOTETICE ...153

6.5 INFERENŢE DISJUNCTIVE ..154

6.5.1. MODUS PONENDO-TOLLENS ... 154

6.5.2 MODUS TOLLENDO-PONENS .. 154

6.5.3 ERORI ÎN INFERENŢELE DISJUNCTIVE ... 155

6.6 INFERENŢE IPOTETICO DISJUNCTIVE (DILEME)155

6.6.1 Dileme ... 156

6.6.2 Tipuri de dileme: .. 156

6.6.3 Combaterea dilemelor ... 157

6.7 METODE DE VERIFICARE A INFERENŢELOR CU PROPOZIŢII
COMPUSE ...158

6.7.1 Metoda matriceală .. 159

6.7.2 Metoda reducerii la absurd ... 160

6.7.3 Metoda deciziei polinomiale... 164

6.7.4 Metoda deciziei automate ... 165

6.7.5 Metoda lui Charles S. Peirce... 169

6.7.6 Metoda lui W.O. QUINE .. 171

6.7.7 Metoda nominalizării a lui Fred Sommers ... 173

6.7.8 Metoda lui Ferdinand Gonseth ... 174

6.7.9 Metoda lui Evert W. Beth .. 176

6.7.10 Metoda grafurilor semantice .. 178

6.7.11 Metoda tabelelor analitice ... 180

6.7.12 Metoda arborilor de decizie ... 183

6.7.13 Metoda lui J. Hintikka (sau metoda tabelelor bloc) 185

6.7.14 Metoda formelor normale .. 187

(a) Forma normală disjunctivă (FND) .. 187

(b) Forma normală conjunctivă (FNC) ... 189

(c) Forma normală perfectă (FNP) .. 191

6.7.15 Metoda limbajului electric .. 195

6.8 SINTEZA ...197

6.9 TESTE DE AUTOEVALUARE ..198

Extras din volumul: Maxim, S. T., & Eşi, M. C. (2015).
Elemente de logică şi teoria argumentării.

Iaşi, România: Lumen.

Elemente de logică şi teoria argumentării

9

Capitolul 7: LOGICA PROPOZIŢIILOR CATEGORICE203

7.1 Caracterizare generală a propoziţiilor categorice ..203

7.2 Structura propoziţiilor categorice ..203

7.3 Clasificarea propoziţiilor categorice ..204

7.4 Formalizarea logicii propoziţiilor categorice ...204

7.4.1 Traducerea propoziţiilor specifice limbajului natural în propoziţii
categorice .. 205

7.4.1.2 Traducerea propoziţiilor exclusive în propoziţii categorice 205

7.4.1.3 Traducerea propoziţiilor exceptive în propoziţii categorice 206

7.4.2 Traducerea propoziţiilor categorice în limbaj predicaţional în logica
predicatelor) .. 208

7.4.2.1 Traducerea propoziţiilor complexe în propoziţii categorice 208

7.5 Distribuţia termenilor în propoziţiile categorice ...209

7.6 Inferenţe imediate ..210

7.6.1 Opoziţiile propoziţiilor categorice .. 210

7.6.1.1 Pătratul logic al propoziţiilor categorice .. 211

7.6.2 Educţiile (echivalenţele) propoziţiilor categorice .. 214

7.6.2.1 Conversiunea .. 214

7.6.2.2 Obversiunea .. 217

7.6.2.3 Conversa obvertită... 217

7.6.2.4 Contrapoziţia .. 218

7.6.2.5 Inversiunea .. 220

7.7 Inferenţe mediate ...222

7.7.1 Silogismul .. 222

7.7.1.1 Caracterizare generală a silogismului .. 222

7.7.1.2 Forme (tipuri) de silogism .. 222

7.7.1.3 Structura silogismului .. 223

7.7.1.4 Legile silogismului ... 224

7.7.1.5 Modurile silogistice .. 231

7.7.1.6 Reducerea numărului de termeni într-un silogism 238

7.7.1.7 Silogisme compuse .. 244

7.7.2 Forme prescurtate şi compuse ale silogismului.. 248

7.7.2.1 Epicherema .. 251

7.8 Metode de verificare a inferenţelor cu propoziţii categorice252

7.8.1 Metode specifice .. 253

Extras din volumul: Maxim, S. T., & Eşi, M. C. (2015).
Elemente de logică şi teoria argumentării.

Iaşi, România: Lumen.

Sorin-Tudor MAXIM, Marius-Costel EŞI

10

7.8.1.1 Metoda prin legile generale ale silogismului .. 253

7.8.1.2 Metoda prin legile particulare (speciale) ale figurilor 254

7.8.1.3 Metoda reducerii la moduri valide ... 255

7.8.1.4 Metoda antilogismului (metoda lui Christine Ladd-Franklin) 271

7.8.1.5 Metoda interpretării ... 279

7.8.2 Metode geometrice .. 280

7.8.2.1 Metoda lui G.W. Leibniz .. 280

7.8.2.2 Metoda lui Johan Lambert ... 284

7.8.2.3 Metoda lui Bruno von Freytag – Löringhoff .. 289

7.8.3 Metode circulare ... 294

7.8.3.1 Metoda lui G.W. Leibniz .. 294

7.8.3.2 Metoda diagramelor Euler .. 297

7.8.3.3 Metoda diagramelor Venn .. 299

7.8.4 Metode aritmetice .. 304

7.8.4.1 Metoda lui Fred Sommers .. 304

7.8.4.2 Metoda lui Edward A. Hacker (metoda subimplicanţilor) 306

7.8.4.3 Metoda lui H.J.Gensler (sau testul stelei) ... 309

7.9 Sinteza ...313

7.10 Teste de autoevaluare..313

Capitolul 8: LOGICA PROPOZIŢIILOR COMPLEXE (LOGICA
PREDICATELOR) ...317

8.1 Caracterizare generală a logicii propoziţiilor complexe (a logicii
predicatelor) ..317

8.2 Simbolismul predicatelor ..317

8.3 Formule predicaţionale cu prefix ..321

8.4 Transcrierea propoziţiilor categorice în logica predicatelor324

8.5 Metode de verificare a inferenţelor cu propoziţii complexe (cu propoziţii
specifice logicii predicatelor) ..329

8.5.1 Metoda lui Evert W. Beth .. 329

8.5.2 Metoda tabelelor analitice ... 331

8.5.3 Metoda arborilor de decizie.. 333

8.5.4 Metoda lui J. Hintikka (sau metoda tabelelor bloc) .. 334

8.5.5 Metoda procedurii existenţiale ... 336

Extras din volumul: Maxim, S. T., & Eşi, M. C. (2015).
Elemente de logică şi teoria argumentării.

Iaşi, România: Lumen.

Elemente de logică şi teoria argumentării

11

8.6. Sinteza ..338

8.7 Teste de autoevaluare ..338

Capitolul 9: LOGICA RELAŢIILOR ..341

9.1 Caracterizare generală ...341

9.2 Structura unei relaţii ..341

9.3 Tipuri de relaţii ...342

9.4 Proprietăţi formale ale relaţiilor ...342

9.4.1 Univocitatea – o relaţie este univocă dacă şi numai dacă fiecărui element din
domeniu îi corespunde un singur element din codomeniu..................................... 342

9.4.2 Reflexivitatea – o relaţie R este reflexivă dacă şi numai dacă pentru orice x
are loc relaţia xRx. ... 343

9.4.3 Simetria – o relaţie este simetrică atunci când este valabilă şi în sens invers
(xRy) (yRx); o relaţie este simetrică dacă şi numai dacă ea este echivalentă cu
propoziţia conversă a acesteia; raţionamentele imediate sunt condiţionate de
simetrie. ... 343

9.4.4 Tranzitivitatea - o relaţie este tranzitivă dacă şi numai dacă aceasta
îndeplineşte proprietatea (xRy yRz) xRz (adică R2 R); raţionamentele
mediate sunt condiţionate de tranzitivitate.. 344

9.4.5 Conexitatea (conectivitatea) – o relaţie este conexă (conectivă) dacă pentru
orice x şi orice y are loc R sau R-1. .. 344

9.4.6 Conversiunea – o relaţie de forma xRy este conversă dacă şi numai dacă
trece în forma yRx (aceeaşi relaţie cu termeni inversaţi). .. 344

9.5 Inferenţe (silogisme) de relaţie ...345

9.6 Operaţii cu relaţii ...347

9.7. Sinteză ..348

9.8 Teste de autoevaluare ..348

BIBLIOGRAFIE ...350



  

Extras din volumul: Maxim, S. T., & Eşi, M. C. (2015).
Elemente de logică şi teoria argumentării.

Iaşi, România: Lumen.

Sorin-Tudor MAXIM, Marius-Costel EŞI

12

Extras din volumul: Maxim, S. T., & Eşi, M. C. (2015).
Elemente de logică şi teoria argumentării.

Iaşi, România: Lumen.

Pagină lăsată
goală intenţionat

Elemente de logică şi teoria argumentării

13

MOTTO

O logică poate creşte ca un arbore maiestuos, dominând
pădurea logică prin frumuseţea şi grandoarea sa, dar dacă un
astfel de arbore nu produce fructe, se poate transforma într-
un cadavru monstruos al pădurii, care va dispărea curând.

Jean – Yves BÉZIAU

Extras din volumul: Maxim, S. T., & Eşi, M. C. (2015).
Elemente de logică şi teoria argumentării.

Iaşi, România: Lumen.

Sorin-Tudor MAXIM, Marius-Costel EŞI

14

Extras din volumul: Maxim, S. T., & Eşi, M. C. (2015).
Elemente de logică şi teoria argumentării.

Iaşi, România: Lumen.

Pagină lăsată
goală intenţionat

Elemente de logică şi teoria argumentării

15

CUVÂNT ÎNAINTE

Demersul iniţiat în această lucrare îşi propune să expliciteze mecanismele gândirii în

analiza logico-formală. Antrenată într-un astfel de proces gândirea îşi asumă atributul

transmiterii multiplelor interpretări asupra realităţii. Or, realitatea, oricare ar fi ea,

,,trădează” apartenenţa la o formă proprie de limbaj, adică la ceea ce în logică este cunoscut

sub numele de principiul toleranţei (întâlnit, de altfel, la Rudolf Carnap), conform

căruia oricine îşi poate construi o logică după propriile convingeri. Altfel spus,

,,nonmoralitatea” în logică este acceptată în măsura în care logica însăşi constituie un demers

raţional care trebuie să ţină seama şi de o raţionalitate a trăirilor interioare (este o logică în

care emoţia descoperirii lumilor posibile generează grade de adevăr specifice realităţii în sine).

Mai mult, acest demers raţional este binevenit în condiţiile în care îşi dovedeşte pragmatismul

la nivelul oricărui nivel de realitate. Ca urmare, raţionalitatea trimite la ideea unei realităţi ce

poate fi descrisă printr-un formalism logic.

Utilizarea unui limbaj formal(izat) presupune simplitate, rigoare şi precizie în procesul

analizei logice. De altfel, rolul formativ al logicii constă tocmai în dezvoltarea dimensiunii

critice a gândirii. La nivelul strategiilor de argumentare, activitatea de înţelegere reprezintă un

mijloc prin intermediul căruia rezultatele obţinute pot fi evaluate din punct de vedere obiectiv,

dar şi subiectiv. Astfel, acest tip de activitate nu poate fi analizat şi nici nu se poate concretiza

în plan discursiv decât în măsura în care sunt utilizate argumente care ulterior îşi dovedesc

utilitatea. Este vorba în fond despre o transmitere şi despre o receptare a conţinutului discursiv.

Un astfel de proces este, la nivel interpersonal, în mod necesar unul argumentativ. Altfel spus,

acesta face apel la cuvinte şi interpretări. Mai mult, discursul argumentativ trimite şi la

dimensiunea descriptiv – temporală, incitând uneori chiar la acţiune. Acest aspect exprimă

faptul că un discurs argumentativ reprezintă un ,,instrument” prin care se conferă raţionalitate

unei anumite stări de fapt. De aceea, credem, că se poate susţine ideea conform căreia,

argumentarea în procesul propriu de concretizare se raportează la modalităţile de folosire a

limbajului. Prin urmare, a reflecta asupra ideii de discurs argumentativ presupune, în fond, a

căuta validitatea actului de comunicare propriu-zis.

În aceste condiţii, lucrarea de faţă nu reprezintă decât o formă istorică a gândirii

raţionale, prin care sunt reunite laolaltă idei specifice logicii formale (formalizate). Logica nu

s-a născut la timpul prezent pe care cineva să şi-l asume, dar poate renaşte în oricare moment

ce aparţine timpului nostru. Altfel spus, a (re)descoperi logica şi frumuseţea acesteia nu este

decât o problemă de continuă şi constantă reîntemeiere. Prin logică realitatea te obligă să fii

mai prudent în asumarea unei idei, dar te obligă în acelaşi timp să iei atitudine în faţa

neputinţei interpretative.

Extras din volumul: Maxim, S. T., & Eşi, M. C. (2015).
Elemente de logică şi teoria argumentării.

Iaşi, România: Lumen.

Sorin-Tudor MAXIM, Marius-Costel EŞI

16

Lucrarea de faţă urmăreşte, pe de o parte, exersarea unor deprinderi intelectuale şi a

unor valenţe afective de care este nevoie în practica argumentativă, iar pe de altă parte,

înţelegerea dimensiunii raţional-discursive a logicii în genere. Autorii consideră că această

lucrare poate să vină în sprijinul tuturor celor care vor să se iniţieze şi chiar să se perfecţioneze

- oricât de relativ ar fi acest termen - în domeniul logicii, în măsura în care utilitatea

aspectelor ştiinţifice este prezentă în orice act de trăire caracteristic spiritului în genere. Prin

urmare, conţinutul lucrării este conceput în aşa fel încât să poată constitui un suport util celor

interesaţi de lumea fascinantă a logicii.

Se impun câteva precizări cu privire la modalitatea de expunere şi de redactare a

conţinuturilor teoretico-ştiinţifice. Astfel, din punctul de vedere al modalităţii de scriere, autorii

au utilizat variantele considerate a fi corecte, regăsite în lucrările de specialitate aflate în

concordanţă cu forma (formele) din DEX şi DOOM (principiul noncontradicţiei/ principiul

non-contradicţiei; niciun/ nici un – nicio/ nici o, etc.). S-a ales această abordare ţinându-se

cont de forţa argumentativă a tezei în cauză, dar şi de argumentul autorităţii, tocmai pentru a

evidenţia aspectele legate de mecansimele specifice gândirii raţionale. Mai mult, pentru

deprinderea calculului (exerciţiile regăsite în această lucrare) s-a preferat introducerea

diversităţii simbolurilor pentru operatorii logici (de pildă, pentru ,,conjuncţie”: ,,&”, ,,·”,, ”;

pentru negaţie: ,, ”, ,,~”, ,, p ”; pentru implicaţie: ,,”, ,, ” etc) cu scopul formării

unei gândiri flexibile. De asemenea, unele metode de verificare au fost adaptate (fără însă a se

schimba ideea esenţială a algoritmului de argumentare/ demonstrare) tocmai pentru a uşura

modalităţile de înţelegere şi de rezolvare specifice exerciţiilor (aplicaţiilor).

În ceea ce priveşte exemplele menite să susţină afirmaţiile logice, le-am preferat cel mai

adesea pe cele clasice (devenite tradiţionale în procesul de predare-învăţare-evaluare). Sunt

exemple care îşi dovedesc eficienţa tocmai prin faptul că sunt elemente de bază pe care se pot

susţine aserţiunile. Locul lor într-un astfel de demers este justificat tocmai prin multitudinea de

aplicaţii pe care acestea le generează.

De un real folos ne-au fost lucrările de specialitate menţionate la BIBLIOGRAFIE

fără de care nu am fi putut duce la bun sfârşit acest demers, menit să vină în sprijinul elevilor,

studenţilor, a celor interesaţi de incitanta lume a logicii.

În final, autorii multumesc din suflet, fiind profund recunoscători Editurii Lumen, cea

care a facut posibilă conretizarea acestui demers prin implicarea şi susţinerea autorilor în

cadrul acestui proiect ştiinţific.

Autorii
20 noiembrie 2014, Suceava

Extras din volumul: Maxim, S. T., & Eşi, M. C. (2015).
Elemente de logică şi teoria argumentării.

Iaşi, România: Lumen.

Continuarea acestui volum o puteţi lectura achiziţionând volumul de pe

sau din librăriile noastre partenere.

 www.edituralumen.ro
www.lumenpublishing.com

https://www.edituralumen.ro
https://www.lumenpublishing.com

	BT2_COVER_Logica_MAXIM-ESI_Coperta 1.pdf
	Page 1

	BT4_Logica_Maxim_Esi_B5_CIP_27_02_2015.pdf
	BT2_COVER_Logica_MAXIM-ESI_Coperta 4.pdf
	Page 1

