ELEMENTE INTRODUCTIVE DE LOGICĂ,

ARGUMENTARE ŞI RETORICĂ JURIDICĂ
- FASCICOLUL I -

PROBLEME ALE LIMBAJULUI LOGIC ŞI ALE ARGUMENTĂRII JURIDICE.

PROLEGOMENE LA O RETORICĂ LOGICO – JURIDICĂ

I N T R O D U C E R E

I.-1. Prezentul Curs I.D. a fost elaborat sub presiunea extraordinară a timpului. De aceea autorul îşi cere anticipat scuze pentru eventualele greşeli de tehnoredactare computerizată. Cititorii trebuie să ştie că între momentul solicitării acestui curs şi cel de “deadline” nu a fost decât o săptămână !…

I.-2. Folosirea aşa-zisului “plural al majestăţii” sau “pluralul autorului” este o formă de falsă modestie, ca să nu spun o formă de ipocrizie. A recurge la exprimări de tipul “(noi) credem, presupunem, susţinem,… etc.” este o modalitate de a asuma (cu ce drept ?) complicitatea celor ce recepţionează sau pot, în principiu, recepţiona mesajul. Dacă se poate, o complicitate aprobativă… În ciuda exemplului atâtor “autorităţi”, reale sau pretinse, este o fugă de răspundere. Trebuie să-ţi asumi întotdeauna responsabilitatea celor enunţate, fie că-ţi aparţin, fie că nu. Literatura ştiinţifică anglo-saxonă este un bun exemplu în acest sens. Este un exerciţiu de sinceritate şi curaj…

I.-3. Acest curs I.D. este o premieră absolută pentru autor. Efortul subsemnatului a constat practic în “traducerea” în sistem I.D. a volumului I din cartea “Introducere în logica şi argumentarea juridică”, Editura Şcoala Vremii, Arad, 2000. Această carte este începutul unui proiect ce se va desfăşura pe cinci volume. Prezentul conţinut este amendat, în final, cu o serie de consideraţii introductive în retorica juridică – parte a unui alt proiect ce a demarat în anul 2002. De asemenea, la fiecare unitate de parcurs – în sistemul I.D. – am adus întrucâtva la zi bibliografia recomandată studenţilor, sub formularea “Resurse bibliografice”. Ceea ca apare ca “Referinţe biubliografice pentru Unitatea…” reprezintă sursele de documentare ale autorului până în anul 2000.

I.-4. Modul de structurare a materialului pe unităţi de învăţare, felul în care au fost concepute Obiectivele fiecărei unităţi / subunităţi (Competenţe, respecvtiv, Performanţe) îmi aparţin. De aceea îmi asum toată răspunderea, cu convingerea fermă că este foarte mult loc pentru mai bine. În cadrul Aplicaţiilor am pus accent pe potenţialul creativ al studenţilor. Sub acest aspect, am fost întotdeauna un optimist… O serie de probleme aplicative au fost preluate – integral, sau cu unele modificări – din lucrările la care am făcut expres trimitere la bibliografie. Sistemul de redactare a conţinutului informaţional – de tipul “în cascadă” – îmi este propriu. Aşa cum m-a ajutat pe mine să mă controlez logic la fiecare pas, tot aşa sper să fie de ajutor pentru cei ce vor studia disciplina Logică juridică.

I.-5. Reiterând rugămintea de a fi înţeles pentru posibilele scăpări, erori, incompletitudini, ş.a.m.d., îmi exprim anticipat recunoştinţa celor care - prin observaţii, critici, sugestii etc. – mă vor ajuta la redactarea unei noi ediţii a acestui Curs I. D. de Logică juridică.
C U P R I N S

INTRODUCERE…………………………………………………………………………………p. 2

UNITATE PRELIMINARĂ: Introducere, sau despre “raţionalitatea normativă”………………p. 4

UNITATEA 1: Cap. 1. Ce este logica juridică, sau “Dacă logică nu e, nimic nu e…”…………p. 11

 Subunitatea A: 1.1. Logică şi logică juridică

 Subunitatea B: 1..2. Universul logicii

 1.3. Logica şi matematica – cele două feţe ale unui Ianus sui-generis

 Subunitatea C: 1.4. Particularităţile sub-universului logicii juridice

 1.5. REFERINŢE BIBLIOGRAFICE PENTRU UNITATEA 1

UNITATEA 2: Cap. 2. Limbaj şi comunicare în logica juridică,

 sau “Traduttore…traditore”!……………………………………………p. 27

 Subunitatea A: 2.1. Scurtă incursiune în analiza semiotică a limbajului şi

 a terminologiei aferente

 2.2. Sintaxă – semantică – pragmatică

 Subunitatea B: 2.3. Limbajul domeniului juridic

 2.4. Funcţiile limbajului şi particularităţile lor în universul juridic

 2.5. REFERINŢE BIBLIOGRAFICE PENTRU UNITATEA 2

UNITATEA 3: Cap. 3. Argumentarea juridică, sau <<In der Logik Gibt es keine Moral>>…..p. 52

 Subunitatea A: 3.1. Inferenţa – nucleul raţional al argumentării

 3.2. Inferenţă şi demonstraţie

 Subunitatea B: 3.3. Prolegomene la o teorie generală a argumentaţiei

 3.4. Schiţă a unei teorii generale a argumentării

 Subunitatea C: 3.5. Tipologia elementară a argumentelor

 Subunitatea D: 3.6. Certificarea teoriei argumentării - o certificare a argumentării juridice ?
 3.7. Principalele trăsături ale argumentării juridice

 3.8. REFERINŢE BIBLIOGRAFICE PENTRU UNITATEA 3

UNITATEA 4: Cap. 4. Elemente de propedeutică retorică sau <<Mijlocul este mesajul>>… p. 115

 4.1. Argument: “MIJLOCUL ESTE MESAJUL”

 4.2. Dacă retorică nu e, nimic argumentativ nu e ?…

 4.3. Retoricul - între comunicaţional şi pragmatic

 4.4. Retorica - libertate a manipulării ?
 4.5. REFERINŢE BIBLIOGRAFICE PENTRU UNITATEA 4

 UNITATE PRELIMINARĂ
“Sufletului îi este propriu logosul, care se măreşte pe el însuşi”

 HERACLIT

0. I n t r o d u c e r e , s a u d e s p r e
“r a ţ i o n a l i t a t e a n o r m a t i v ă”

I. CONŢINUT : O pledoarie pentru logică în general, pentru logica juridică, în special

II. OBIECTIVE

■ COMPETENŢE : Cei ce vor parcurge această unitate introductivă trebuie să ajungă să cunoască şi să înţeleagă:

► de ce este nevoie de o reglementare raţională a raporturilor dintre oameni

► ce înseamnă normativitate în general, normativitate logică în special

■ PERFORMANŢE : După parcurgerea acestei unităţi introductive studenţii trebuie să potă reformula - în sistemul lor de idei şi de limbaj – următoarele probleme:

► care sunt obiectivele cele mai generale ale logicii

► ce aspecte comune dar şi diferenţiatoare sunt între logic şi juridic

► ce referinţă şi ce sens pot fi acreditate ideii de raţionalitate normativă

III. RESURSE BIBLIOGRAFICE

1. BIELTZ, P, GHEORGHIU, D., 1998, Logică juridică, Ed. Pro Transilvania, Bucureşti, p. 9-20.

2. MIHAI, Gh., 1982, Elemente constructive de argumentare juridică, Ed. Acad. R.S.R., Bucureşti, p. 9-28.

3. MIHAI, Gh., 1998, Retorica tradiţională şi retorici moderne, Ed. ALL, Bucureşti, p. 98-109; 157-165.
4. MUREŞAN, A.-V., 2000, Introducere în logica şi argumentarea juridică, Ed. Şcoala Vremii, Arad, p. 1-27.
Logica juridică s-a născut şi fiinţează din momentul în care oamenii au început să-şi prefigureze ideea de Justiţie ca expresie a raţionalităţii co-existenţei lor. Realitatea ei a fost, mai întâi, una de facto şi mult mai târziu a devenit şi una de jure. Nu cred să greşesc prea mult afirmând că, în efortul lor de a-şi rândui, deci raţionaliza, poziţia lor în lume şi raporturile lor cu această lume, oamenii au simţit aceeaşi nevoie de a-şi clarifica şi reglementa raporturile dintre ei înşişi. Dacă au învăţat să “se suporte reciproc”, mai degrabă dintr-un instinct comun al nevoii de supravieţuire, oamenii au ajuns mult mai greu la găsirea suportului raţional al acestei co-existenţe, trecând mereu prin experienţa tragică a interminabilelor stări conflictuale. Această luptă continuă a omului cu natura, cu viaţa, cu semenii săi, chiar cu el însuşi, s-a purtat nu numai cu mijloace fizice, ci şi cu instrumentul cel mai de preţ care-i stătea mereu la dispoziţie, tăcut dar de o forţă încă inimaginabilă la începuturi: propria lui minte. Descoperirea de sine a omului întru raţiune a durat totuşi mult. Ea continuă şi astăzi. Primele reglementări juridice ale relaţiilor dintre oameni au însemnat şi primele încercări de a le întemeia raţional, de a le interpreta şi aplica în funcţie de marea diversitate de interese. Existau şi există mereu atât interese comune, cât şi interese diferite şi opuse. În contextul spectrului atât de larg al intereselor nu este de mirare că oamenii au încercat şi încearcă mereu să “traducă” (la propriu şi la figurat) ceea ce este reglementat de către ei înşişi şi totuşi atât de greu deacceptat tot de către ei. Fie că au făcut-o, fie că o fac şi o vor face mereu, cu voie sau fără de voie, oamenii vor căuta (şi vor găsi !) justificări ale acestor “traduceri”, uneori atât de “personale”... Actul de naştere propriu-zis al logicii juridice s-a “înregistrat” în momentul în care s-a comis şi prima abatere de la lege, care a necesitat şi prima “cerere de socoteală”, dar şi prima “dare de socoteală“. Raţiunea şi-a dezvăluit astfel şi perversitatea, capacitatea ei de-a se întoarce împotriva ei înseşi: raţiunii respectării unei anumite ordini în viaţa în comun a oamenilor i s-a contrapus raţiunea încălcării acestei ordini. Astfel, logica s-a depăşit pe ea însăşi...

0.1. De peste 23 de secole încoace – având în vedere spaţiul şi timpul culturii europene, care începe cu “miracolul grec” - există unii oameni care şi-au pus, legitim, întrebarea: cum gândim ?. Nu vom putea, în schimb, pretinde niciodată, cu exactitate şi pe de-a întregul, un răspuns rezonabil la întrebarea ce gândim ?. Nici nu cred că ar avea atât de mare importanţă să putem răspunde la cea de-a doua întrebare de vreme ce, într-o lume cu adevărat civilizată, bunul simţ ne îndeamnă să recunoaştem că gândurile sunt libere, i.e. fiecare are dreptul să gândească ce doreşte şi ce poate. Şi, în definitiv, istoria dar şi hazardul au selectat şi sancţionat – pozitiv sau negativ – ceea ce a rămas, sau rămâne din ce s-a gândit şi se gândeşte. Există şi unii oameni care s-au întrebat şi se întreabă de ce gândim ceea ce gândim. Ceea ce-i deosebeşte pe cei ce-şi pun întrebarea cum ? de cei ce se străduiesc să afle de ce ? este că, primii sunt logicienii şi matematicienii, iar ceilalţi pot fi filosofi, psihologi, sociologi, istorici, jurişti etc. Logica şi matematica s-au preocupat întotdeauna de modul în care funcţionează gândirea atunci când trebuie să-şi reprezinte propriile structuri fundamentale, respectiv, structurile reale şi posibile a tot ce există sau poate fi conceput. Prima este aplecarea gândirii asupra ei înseşi, cea de-a doua este deschiderea gândirii spre exteriorul real şi posibil. Pentru logică şi matematică structurile crono-topice se suspendă, în sensul că nu interesează momentul, locul sau conţinutul concret a ceea ce se gândeşte, în calitate de condiţii prealabile. Se are în vedere, pe de o parte, acel homo sapiens generic, al tuturor timpurilor şi locurilor, pe de altă parte, acea existenţă reală sau virtuală unde cronotopia poate deveni şi ea obiect, dar nu condiţie. Astfel, logica şi matematica, mai exact, logico-matematica, se constituie ca demers formal, care transcende ştiinţa, iar prin aceasta, aspiră la o anumită universalitate. Logico-matematica se identifică cu acea raţionalitate pe care trebuie să şi-o asume orice ştiinţă şi, în definitiv, orice act teoretic şi practic uman.”Faţa” logică pe care o are acest Ianus logico-matematic are o sarcină distinctă dar şi ingrată – cea de a prescrie, i.e. stabilirea regulilor gândirii corecte. Prescrierea este una din ofrandele aduse în templul închinat poate celei mai importante valori umane – adevărul. Dar şi aici există o anume “toleraţă” faţă de o anume “erezie“: spunându-ne cum trebuie să gândim corect, logica nu închide orizonturile gândirii, ci semnalează posibilele erori de gândire, cu alte cuvinte, ne învaţă să învăţăm din greşelile altora, să nu le mai repetăm, pentru că, într-adevăr, pe “acolo”, drumul gândirii nu are nici o şansă de a ajunge la liman. În rest, gândirea poate fi oricât de “eretică” se doreşte.

0.2. Studiul logicii s-a lovit mereu de o prejudecată greu de învins: marea majoritate a oamenilor îşi menţin cu îndărătnicie opinia că logica naturală, i.e. cea “garantată” prin însuşi faptul că s-au născut oameni şi, apoi, deprinsă din propria experienţă de viaţă, ar fi suficientă. În parte, şi pentru existenţa cenuşie cotidiană, este oarecum adevărat. Când este însă vorba de un efort de gândire, şi chiar de imaginaţie, în activităţi profesionale ce-şi propun ţinte mai înalte decât acest cotidian cenuşiu, lucrurile se schimbă radical: aici gândirea are cu adevărat nevoie de acea libertate ca necesitate înţeleasă. Gândirea nu poate fi performantă dacă nu se şi controleză logic. Chiar şi în exprimările cele mai subtile, de natură artistică sau mistic-religioasă, există o “logică”. La urma urmei, de ce există şi se validează “meseria” de logician ? Un mare alpinist a fost cândva întrebat de ce se “caţără” pe munţi. Răspunsul său a fost dezarmant:”Pentru că există !”. Tot aşa ne putem întreba de ce trebuie să studiem logica ? Pentră că există !

0.3. Logica - gândirea ce se gândeşte singură - are vocaţia (sa viciul ?) de a se “amesteca” în toate: nu există demers uman, teoretic şi practic, ce să nu poată fi “descusut” de logică... Nu este vorba de un “imperialism” logic, ci de o mai profundă conştientizare a condiţiei umane care nu poate fi ruptă de raţionalitate. O condiţie umană autentică şi o raţionalitate pe măsura ei. Aceasta nu înseamnă că există “logici”, ci logica unică şi logica unică aplicată, specializată. Eminenţa ei formală îi conferă unicitatea şi universalitatea de care vorbeam, eminenţa ei performanţială îi conferă legitimitatea de a fi şi logică a unui anumit demers uman. Logica teoretică este, prin excelenţă, reflexivă; logica aplicată este, prin excelenţă, practică. Mi-a rămas obsedant în minte gândul stoicilor – orice eroare logică este automat şi o eroare morală. Iar morala nu e o problemă de gândire, ci de viaţă concretă, practică.

0.4. Întreprinderea prezentă – cea a unei cercetări de logică juridică - are suspendate deasupra ei o serie de întrebări dificile: (a) ce anume se doreşte acest demers să fie: un curs universitar, un eseu, un tratat ? (b) cui se adresează mesajul redactat în cartea de faţă: studenţilor la drept, celor de la ştiinţe socio-umane sau de la filosofie, celor ce doresc să-şi lărgească universul intelectual pur şi simplu ? (c) cât de “tehnic” îşi poate permite să fie limbajul prin care să se exprime aces mesaj, ştiind că logicienii de azi au ajuns la consensul că, alături de logica formală şi formalizată, mai există şi una “ neformală” ? În legătură cu această ultimă interogaţie trebuie să fac neapărat o precizare: logica, mai ales în calitate de teorie a gândirii, a modului cum gândeşte omul în genere, nu poate fi decât formală. Aceasta este esenţa ei, fie că avem în vedere gândirea logică în principiu, fie gândirea care studiază gândirea logică în act. Gândirea concretă, în act, conţinuturile ei, aici şi acum, pot fi abordate şi de psihologia gândirii, de pildă. Nu aceasta este însă şi treaba logicii: ea are sarcina de a evidenţia formele gândirii, ale oricărei gândiri (psihic normale – un fel de pleonasm…), i.e. structurile invariante ale gândirii, prin care se dobândeşte, conservă şi transmite adevărul. Prin aceasta, logica - proces real şi teoria a acestui proces real – este formală. Evidenţiind, în mod special, aceste forme, noi formalizăm. Simbolizând special ceea ce am formalizat, - iar simbolurile alese sunt convenţionale, - ajungem să ne exprimăm prin formule logice. Ele exprimă concis şi clar invarianţii (formali) ai gândirii şi tot prin ele putem exprima şi explica tot atât de concis şi de clar legile gândirii, iar de aici, regulile/normele gândirii corecte, i.e. cele care garantează dobândirea, conservarea şi transmiterea adevărului. De aceea limbajul “tehnic”, prin care se exprimă teoria despre gândirea logică, care este o gândire despre gândire, nu trebuie să sperie, pentru că, la urma urmei, este un simbolism convenţional. Se poate apela şi la un limbaj natural, designând ceea ce este impropriu numit “logică neformală”, dar acesta fiind funciarmente ambiguu, polisemantic, poate prejudicia claritatea. Şi în cazul logicii juridice - ca “logică aplicată“ – deşi va prevala limbajul natural, nu ne putem dispensa complet de o anume formalizare şi simbolizare. Dar simbolizarea nu este - repet - scop în sine.

0.5. Pentru mine, cel puţin, este evident că principalul destinatar al acestei lucrări ar trebui să fie cei ce se pregătesc pentru o carieră juridică. Orice profesionist va face mereu un exerciţiu << pro domo sua>>. În cazul logicii juridice, ca disciplină de studiu la facultăţile de drept din România, din ce în ce mai mulţi specialişti (nelogicieni !) sunt azi de acord că aceasta devine tot mai clar indispensabilă în studiul problematicii dreptului şi în activitatea juridică în general: elaborarea, interpretarea şi aplicarea dreptului într-o societate plină de convulsii, aşa cum este cea a noastră, nu se mai poate dispensa de o continuă reflecţie asupra fundamentelor şi procedurilor raţionale din universul juridic. Studiul logicii juridice - în diferite extensii şi niveluri de pătrundere - este la ordinea zilei în ţările avansate, angajate pe drumul societăţii de tip post-industrial şi post-modern. În România, din păcate, lucrurile stau oarecum altfel: dacă logica este, în diferite “stiluri” de abordare, obligatorie la facultăţile cu profil socio-uman, ea rămâne opţională pentru unele facultăţi cu profil juridic. Lucrurile devin şi mai complicate dacă avem în vedere că, cel puţin teoretic, logica poate ajuta enorm la realizarea unei impotante sarcini ce revine tinerilor ce se consacră unei cariere juridice: reabilitarea ideii de justiţie în ochii şi în mintea cetăţenilor oneşti ai acestei ţări. Aşa cum arăta un eminent jurist şi teoretician al dreptului român, M. Djuvara, dreptul raţional, constituit cu ajutorul logicii şi al raţiunii, stă la temelia dreptului pozitiv, impus de societate şi exprimat prin norme şi reguli ce se impun, la rândul lor, prin lege. Numai aşa se poate justifica autoritatea legislativă şi respectul liber consimţit în faţa acestei autorităţi.

0.6. Raţionalitatea normativă se dezvăluie a fi o neaşteptată şi foarte solidă punte între universul logicii şi cel al dreptului.

0.6.1. Cei care tratează fundamentele dreptului recunosc deschis că o cercetare a raportului juridic şi a răspunderii juridice ar rămâne neîmplinită fără o abordare a problematicii logicii juridice. Cei care abordează teoria generală a dreptului ca ştiinţă-sistem al ştiinţelor juridice (ce comportă ştiinţe generale, particulare şi tehnico/aplicabile vizând universul juridic), includ logica juridică în zona tehnico-aplicabilului juridic. Cei care construiesc o filosofie a dreptului susţin, la modul cel mai hotărât, că, prin ignorarea instrumentului logic, gândirea juridică riscă o scufundare în “ labirintul meşteşugărescului”, la fel cum gândirea geometrică s-ar pierde în “aproximări comode”.

0.6.2. În spatele persoanei în drept se află omul care, în calitate de individ, îşi aproprie socialul prin normativitatea juridică; în spatele acestei normativităţi se află şi asimilarea câştigurilor cognitive venite dinspre ştiinţele preocupate nemijlocit de om, printre care logica (nefiind ştiinţă, în înţeleseul tradiţional, ci mai mult decât ştiinţă), îşi aproprie raţionalul prin normativitatea logică.

0.6.4. Dacă logica este – de la Aristotel încoace – instrumentul oricărei ştiinţe, atunci trebuie să fie şi instrumentul ştiinţelor juridice. Dacă ne întrebăm cu privire la existenţa unei logici proprii a dreptului, atunci trebuie să presupunem existenţa unei ordini raţionale specifice a dreptului, ce ar putea fi explicată cu metoda logicii adecvate acestei ordini. Dacă ne întrebăm însă cu privire la existenţa unei logici particulare a ştiinţelor juridice, prin care să se explice realitatea juridică, atunci răspunsul se complică: în cazul în care acceptăm că realitatea juridică are forma logică a ordinii, întâlnită şi în alte domenii de realitate (naturală sau socială), rezultă că nu există o metodă logică particulară a ştiinţelor juridice; în cazul în care realitatea juridică nu are forma logică a ordinii din celelalte domenii şi niveluri de realitate, rezultă că există o metodă logică particulară a ştiinţelor juridice. Toată problema se reduce deci la elaborarea unei simpatice dileme: dacă asupra dreptului se extinde logica unică, atunci există o logică juridică, în calitatea ei de logică unică aplicată; dacă dreptul are o logică a sa, proprie, specifică, atunci există logică juridică, în calitatea ei de ordine raţională tipică; deci, fie că acceptăm sau nu intromisiunea logicii – generice - în drept, există o logică juridică... Raţionalitatea normativă a logicului şi juridicului se împletesc, iar această împletire obiectivă întemeiază necesitatea, nu mai puţin obiectivă, a studierii logicii juridice. Iată cum o logică unică, funcţionând reflexiv tot ca logică unică, poate “performa” mai multe “logici”: pe “orizontală”, pot fi elaborate tot atâtea logici aplicate/specializate, câte domenii de gândire şi acţiune particulară, “profesională” există; pe “verticală”, pot fi construite tot atâtea teorii logice câte perspective sunt angajate şi câte adâncimi de investigaţie sunt atinse în analiza gândirii logice unice.

0.6.5. În logică, nu gândirea, ci modul actului de a gândi, i.e. structurile invariante ale gândirii performante şi garante a adevărului, deci conduita logică validă, în stare tipizată, este normată şi logic; în drept, nu atitudinea, ci actul de luare de atitudine, i.e. conduita, în stare tipizată, este normată şi juridic. Principiile logicii şi principiile dreptului se aseamănă, funciar, mai mult decât se deosebesc: ambele întemeiază (i.e. au valenţe ontologice), ambele clarifică (i.e. au valenţe gnoseologice), ambele îndrumă (i.e. au valenţe axiologice). De aici, mai departe, se produce însă şi prima ruptură între logic şi juridic: principiile sunt necesare şi suficiente în întemeierea realităţii logice (gândirea logică) cât şi a realităţii juridice (reglementarea normată a relaţiilor şi comportamentelor umane), dar axiomele şi postulatele sunt numai convenţii suficiente în întemeierea unui sistem de gândire având ca obiect fenomenul gândirii logice, ceea ce nu mai este şi cazul sistemului de gândire juridică având ca obiect fenomenul juridic. Căci nu există fapte juridice, ci semnificaţii juridice ale faptelor sociale, semnificaţii ce se constituie pe temeiul unor norme juridice, norme ce nu se mai pot întemeia pe axiome şi postulate convenţionale şi, deci, suficiente dar nu şi necesare. Numai logica are privilegiul acestei triple reflexivităţi: de a fi propriul său obiect, propriul său sistem de gândire a propriului obiect şi propriul său mod de teoretizare şi exprimare a gândirii de sine. A doua ruptură între logic şi juridic vine de la caracterul anistoric al logicii, comparativ cu caracterul istoric al dreptului. Logica (în tripla ei ipostază de proces, gândire a procesului şi teorie a procesului, rezultată din gândirea acestui proces), şi-a afirmat caracterul anistoric luptând să se separe de psihologie iar victoria sa (relativă) a readus-o alături de sora sa siameză – matematica. Dreptul s-a luptat să se distingă de morală iar prin aceasta şi-a afirmat caracterul istoric: morala nu are acel carcater anistoric al logicii, este ceva “mai istorică” decât logica, dar cu siguranţă este şi mult “ mai anistorică” decât dreptul.

0.7. Comportamentul – teoretic şi concret – uman pendulează între raţionalitate şi iraţionalitate. Raţionalitatea în comportament trimite la gândirea şi acţiunea necontradictorie, ordonată, consecventă care se finalizează prin claritatea, precizia, prezentarea cu tact a ideilor, calităţi ce se transmit şi deciziilor şi faptelor. Corolarul tuturor acestor virtuţi este responsabilitatea. Iraţionalitatea în comportament trimite la sacrificarea condiţiilor logice de raţionalitate, explicaţii şi justificări incoerente, pătrunse de sentimente şi impulsuri oarbe care se finalizează prin agresivitate, inserare anomică în ţesătura complexă a relaţiilor sociale. Corolarul tuturor acestor vicii de existenţă umană este iresponsabilitatea.

0.8. Este atunci evident că orice abordare logică a comportamentului uman, fie el teoretic, fie el practic, nu poate ţinti decât la evidenţierea aspectelor raţionale şi raţionalizabile ale acestuia. Ceea ce este raţional poate fi “prins” şi instituit într-o raţionalitate normativă. Aici, ideea de normativitate conotează mai degrabă “ceea ce este normal”, i.e. este în conformitate cu legităţile realului şi, mai ales, cu deziderabilul, care transcende realul, pregătind terenul cristalizării valoruilor umane. Căci, nu se poate vorbi de valori în sens negativ, opuse raţionalităţii: este extrem de puţin probabil ca umanul – cel puţin umanul nepatologic – să se proiecteze în posibil la modul negativ; idealurile de sine ale omului nu pot fi anti-umane, nu se pot formula ca opuse la ceea ce este mai distinctiv pentru om, i.e. raţionalitatea. Totodată, surprinderea aspectelor raţionale este mai la îndemână decât surprinderea dimensiunilor iraţionale. Nu se poate face o “listă” a expectaţiilor cu privire la dimensiunile iraţionale, dar tot atât de posibile, ale comportamentului uman, în ideea că, odată bine circumscrise, ele vor putea fi evitate Ele nu sunt tot atât de previzibile ca propensiunile raţionale care au pecetea firescului, unde firescul semnifică conformitate cu legile existenţei dar şi cu valorile umane. Ceea ce este raţional poate fi şi raţionalizabil. Iar raţionalizabilul, în sens de optimizabil (în sistemul de referinţă – om), este ca atare pentru că aparţine posibilului şi nu imposibilului. Ceea ce este iraţional poate fi oarecum surprins, aproximat de pe platforma raţionalului, dar niciodată deplin explicat, tocmai în virtutea caracterului său de iraţional. Relaţia inversă este, evident, imposibilă. Logica surpinde raţionalul şi optimizează realul, ancorându-se astfel în existenţă pe calea normativităţii raţionale. Ea o face prin prescrierea a ceea ce este raţional şi proscrierea a ceea ce s-a dovedit iraţional în demersurile gândirii. Prescrierea deschide mereu drumul spre posibil, proscrierea caută să închidă mereu drumul spre imposibil.

0.9. Să construim acum ceva de o manieră, oarecum, mai speculativă: (a) normativitatea, oricât ar fi ea uneori de convenţională, este instituită de către oameni, vizând un anume “bine”, în interesul general uman (e.g. interesul major şi general de coeziune şi supravieţuire a societăţii); (b) normativitatea are caracter prescriptiv, .i.e. “tipizează” şi rezumă extrem de concentrat experienţa pozitivă a societăţii, sub forma trecerii de la “este” la “trebuie să fie” ; (c) normativitatea este expresia raţionalităţii, raţionalizând activitatea umană (teoretică şi practică), orietată spre ceea ce e real dar şi posibil; DECI normativitatea ar trebui să fie coercitivă pentru cei ce nu conştientizează suficient acest “bine”, i.e., uneori ar trebui să se facă acest bine cu forţa... Orice logician va observa că aici concluzia nu se poate impune cu necesitate: din faptul că normativităţii i se pot asocia o serie de trăsături (instituirea ei de către oameni, caracterul prescriptiv şi expresie a raţionalităţii) nu se poate deduce că aceste trăsături ale normativităţii sunt – între ele – necesarmente corelate, condiţionante şi, mai ales că, din ipotetica lor subsumare la coercitiv, nu se poate ajunge neapărat la ideea de “a face bine cu forţa”… De fapt şi pseudo-concluzia, din raţiuni de prudenţă logică, este formulată cu ajutorul optativului “ar trebui”. În schimb, dacă am mai ataşa o supoziţie auxiliară de tipul (d), respectiv, ceea ce este de natură “proscriptivă”, i.e. circumscrie ceea ce este “rău” în experienţa oamenilor, mai precis, poate face acest lucru numai relativ la faptul că a fost încălcat ceea ce este “prescris” (iraţionalul, în parte, poate fi surprins de către raţional, nu şi invers !), atunci am putea conchide că: unele acte coercitive, venite din partea societăţii sunt instituite de către oameni, sunt expresie a raţionalităţii, vin în numele unei normativităţi prescrise spre a evita stări anomice proscrise. Aceasta poate fi uneori singura cale de a asigura un minim bine general. Problema este cine şi cum instituie, îşi asumă şi gestionează acest “bine general”. Orice sistem de drept subordonează structurile sale interesului şi nu binelui. Aici logica juridică are un rol covârşitor. Ea trebuie să încerce să refacă “rupurile” dintre logicul - în genere – şi juridicul în ipostaza de Justiţie. Căci, altfel, drumul spre justificarea “raţională” a oricărui totalitarism este larg deschis. Pentru logicieni nu există un “tribunal logic” şi un “cod penal logic”: cea mai înaltă instanţă este viaţa care sancţionează drastic sau suficient de aspru erorile de gândire, arătând la fiecare pas cât de rău este să nu cunoşti şi - voit sau nevoit - să nu respecţi experienţa umanităţii, concentrată în scheme de gândire valide. Pentru jurişti este infinit mai greu să justifice raţionalitatea obligaţiilor, permisiunilor şi interdicţiilor, - relaţiile axiologizate şi axiologizante din spaţiul convieţuirii, relaţii care valorifică valori umane, - respectiv, faptul că spaţiul valorilor interiorizate formează o unitate asumată de subiect iar spaţiul valorilor juridice, consacrate de o autoritate exterioară individului, formează o unitate de conformare. Căci, dreptul nu cere nimănui să-şi asume, ci să se conformeze. Sau, cum spunea un cunoscut analist român al fundamentelor logice ale dreptului,Gh. Mihai, Justiţia – ca principiu al Dreptului - este un justificator anterior logic şi un justificator neanterior istoric al Dreptului. Faţă de norma logică, care este la discreţia dar şi riscul cognitiv-practic al omului, norma juridică este o regulă de comportament ce e impusă membrilor societăţii de către autorităţi recunoscute şi pentru respectarea căreia se apelează la o forţă de constrângere (de obicei, forţa statală). Dacă dreptul pozitiv este dreptul obiectiv, ansamblul normelor juridice, în vigoare, hic et nunc, care, pe principiul “interiorizării exteriorităţii” recurge la specificarea întregului câmp normativ ca expresie a valorilor dreptului (liceitate, persoană, cetăţenie, interes public, legalitate, ş.a.m.d.), atunci aceasta nu înseamnă întâi a legifera şi apoi a justifica, ci întâi a gândi, a analiza raţional şi apoi a institui, a interpreta şi a aplica.

0.10. Această digresiune mai degrabă logico-filosofică nu poate totuşi ţine loc de răspuns la întrebările pe care mi le puneam în # 0.4. . Se pare că - în esenţă - toate interogaţiile s-ar subsuma uneia singure: ce fel de abilităţi logice, efective, trebuie avute în vedere în educarea şi formarea unui jurist, dincolo de simpla memorare a condiţiilor logice de raţionalitate sau capacitatea rudimentară de a folosi anumite intrumente logice fără a cunoaşte prea multe despre ele ? Una este a avea un “instinct logic”, fie el îndelung actualizat, exersat, altceva este a dispune deliberat de strategii logice şi a le “pragmatiza” performant. În plus, tehnicile şi strategiile formale datorate achiziţiilor logicii moderne (simbolizări, limbaj artificial, scheme şi diagrame, diferite tipuri de calcule logice, etc.) nu sunt un scop în sine, dar nici cercetările de logică juridică nu le pot eluda, dacă se urmăreşte şi doreşte creşterea semnificativă a exactităţii sau descoperirea unor particularităţi, relaţii şi instrumente doar bănuite, dacă nu cumva chiar deplin ignorate, în arsenalul gândirii juridice. Este la limita bunului sinţ elementar a susţine că “îndemânarea” logică nu se dobândeşte fără exerciţiu logic susţinut, fără cunoaşterea şi conştientizarea structurilor şi operaţiilor logice.

0.11. De la Aristotel ne-au rămas, printre atâtea altele, două moşteniri importante: logica formală şi teoria argumentării. Ele sunt de fapt două mari proiecte care se derulează şi astăzi, într-o dezvoltare vertiginoasă. Acelaşi lucru se poate spune şi despre logica megaro-stoică, legată mai ales de numele lui Chrysippos, care a relevat de timpuriu nevoia de formalism dar şi de pragmatism. Pentru formarea unui jurist contează mai puţin exerciţiile teoretizante de logică, i.e. teoria logicii şi teoria argumentării. Dar este capitală cunoaşterea şi însuşirea structurilor limbajului, a “tehnicii” argumentării, a definirii corecte, a diviziunii şi clasificării, a formulării corespunzătoare de propoziţii interogatuve şi imperative, a capacităţii de a clarifica statutul, rolul şi relaţiile normelor în general, normelor juridice în special, a “artei” de a raţiona corect şi eficient, ş.a.m.d. Un jurist bun trebuie să fie şi un logician bun. Dincolo de blamul general, arhicunoscut şi tradiţional la adresa sofiştilor, trebuie să recunoaştem că se ascundea şi o anumită admiraţie şi chiar invidie, deoarece a şti să “trişezi” logic însemna “a avea logica în degetul mic”… Aceasta nu vrea să însemne câtuşi de puţin un îndemn la abandonarea moralităţii, ci, din contră, un serios semnal de alarmă. Să conştientizăm că în “jocul” <<hoţii şi vardiştii>>, “hoţii” sunt, de obicei, mereu cu un pas înaintea “vardiştilor”. Juristul se confruntă adesea cu “şiretlicuri” pe care trebuie să ştie nu numai să le dezvăluie, să le “demonteze”, ci şi să le preîntâmpine. Juristul este un luptător. Deşi normativitatea logică şi normativitatea juridică sunt departe de a fi confundabile, ele întrunesc totuşi ceva comun: o adâncă şi subtilă moralitate aservită necondiţionat binelui uman. Dar nici logicianul şi nici juristul nu sunt nişte naivi. Excesul de raţionalitate se poate întoarce împorivia raţionalităţii. Logica nu este numai un “exerciţiu de admiraţie”. Principala morală practică, ce emerge din cele spuse până acum este ca întotdeauna să dispunem de resurse argumentative pentru tot ce afirmăm sau susţinem. Nu este vorba de a realiza neapărat convingerea pentru alţii, ci mai întâi, convingerea pentru noi. La acest moment final resimt nevoia acută de a-mi reaminti sfatul pe care Mario Bunge, mentorul meu de suflet, l-a primit, la rându-i, de la dascălul său: << Fă-ţi treaba ta. Răsplata îţi va fi făcând-o, pedeapsa, de a o fi terminat>>.

APLICAŢII :

◄ Cum apare logica juridică drept logică aplicată ? Formulaţi cel puţin trei aspecte:

1.___

2.___

3.___
◄ Ce fel de abilităţi logice trebuie avute în educarea şi formarea unui jurist ?

◄ Fie următoarea problemă clasică de “logică juridică”: Sofistul Protagoras se angajase să dea

 lecţii contra plată lui Euthalos, urmând ca acesta să-i plătească atunci când va căştiga

 primul proces. Deoarece timpul trecea şi Euthalos nu lua nici un proces, profesorul l-a

 chemat în faţa tribunalului argumentând astfel: “De vei câştiga trebuie să-mi plăteşti conform

 înţelegerii dintre noi; de nu vei câştiga, trebuie să-mi plăteşti, fiindcă aşa hotărăşte

 tribunalul; oricum trebuie să-mi plăteşti !”. Încercaţi să evidenţiaţi “şiretlicul” lui Protagoras.

 Se poate “salva” cumva Euthalos ? Dacă da, cum ?; dacu nu, de ce ?

◄ Elaboraţi - în limita a maximum 100 de cuvinte – o scurtă pledoarie pentru necesitatea

 introducerii studiului Logicii juridice, ca disciplină de bază la facultăţile de drept.

 UNITATEA 1

CAPITOLUL 1

Ce este logica juridică, sau

“ Dacă logică nu e, nimic nu e”…
 SUBUNITATEA A.

I. CONŢINUT : Aproximarea domeniului şi obiectului logicii juridice

II. OBIECTIVE

■ COMPETENŢE : În parcurgerea acestei secvenţe studenţii vor urmări localizarea, asimilarea cognitivă şi înţelegerea următoarelor repere sau idei principale :

► Genul proxim şi diferenţa specifică în definirea noţiunii de Logică juridică
► Natura logicii de a fi unică, reflexivă, organon şi canon al gândirii; faptul că logica juridică este logică aplicată
■ PERFORMANŢE : După parcurgerea acestei secvenţe studenţii vor putea face deosebire între aspectul “trinivelar” al logicii - în genere - şi particularităţile acestei trinivelarităţi în cazul logicii juridice

► se vor aduce argumente pro şi contra la ideea că logica nu este ştiinţă, ci mai mult decât o ştiinţă

► Se vor aduce argumente în favoarea caracterului ştiinţific al logicii juridice

III. RESURSE BIBLIOGRAFICE

1. BIELTZ, P., 1998, Logică juridică, Ed. Pro Transilvania, Bucureşti, p. 39-44.

2. BOTEZATU, P., 1997, Introducere în logică, Ed. Polirom, Iaşi, p. 17-24.
3. MIHAI, Gh., 1985, “Argumentarea juridică”, în: MIHAI, Gh., PAPAGHIUC, Şt., Încercări asupra argumentării, Ed, Junimea, Iaşi, p. 192-196
4. TOMASSI, P., 1999, Logic, Routledge, London and New-York, p. 1-29.

1.1. Logică şi logică juridică

1.1.1. Ce înţeles adânc se ascunde oare în deviza stoicilor, după care << orice eroare logică este automat şi o eroare morală>> ? Sau, ce a vrut să spună - peste mai mult de două milenii - britanicul F. W. Maitland atunci când afirma că juriştii sunt “mediatori între viaţă şi logică” ? [BIELTZ, P., GHEORGHIU, D., 1998, p.10]. Exemple de astfel de enunţuri, cu pretenţii de butadă, pot continua... O “idee clară şi distinctă” - ca să fiu în spiritul lui Descartes - se conturează totuşi: procesul atât de complex al gândirii logice efective, apoi, al cunoaşterii legilor sale obiective, tot prin gândire, în fine, al reprezentării acestora, din nou, în cadrul gândirii, prin intermediul limbajului, este o condiţie sine qua non pentru omul de ştiinţă contemporan, sau pur şi simplu, pentru un om cu adevărat instruit. Aşa cum a fost, de fapt, pentru orice demn reprezentant al speciei homo sapiens, de-a lungul istoriei, dacă a avut pretenţia de a se insera, în condiţii de normalitate, în viaţa socială. Pentru jurişti, semnificaţia gândului antic este una cu totul specială: “orice eroare logică în elaborarea sau în aplicarea dreptului este sursa unei erori judiciare” [ibidem, p. 12] . Iată de ce juriştii mediază între viaţă şi logică...

1.1.2. O definire a logicii juridice este - deocamdată (!) – o întreprindere temerară. La un nivel al cuprinderii de maximă generalitate, respectând un canon logic standard, i.e. gen proxim şi diferenţa specifică, conceptul (şi, implicit, termenul) se dezvăluie deocamdată destul de confuz:

(i) gen proxim : logică;

(ii) diferenţă specifică : logică aplicată (logică practică) în domeniul juridic.

1.1.2.1. Afirmam mai sus că definirea logicii juridice este o “intreprindere temerară”. Există foarte multe explicaţii cu privire la asumarea unui asemenea “risc”. Mă voi rezuma, deocamdată, doar la două:
(i) Nu există încă un consens cu privire la statutul şi rolul unei astfel de discipline (mai ales în spaţiul cultural românesc actual, din păcate). Logicienii – pe bună dreptate – susţin raţionalitatea existenţei acestei discipline speciale (aplicaţie practică a logicii în domeniul juridic), în virtutea unui proces “natural” de extindere a cercetărilor de logică, neuitând însă nici o clipă şi caracterul logicii de a fi logică unică, indiferent de reorganizările sale reflexive permanente – “pe verticală” - şi de “expansionismul” ei firesc, în sensul bun al cuvântului, - „pe orizontală”. Juriştii - tributari prejudecăţii după care logica naturală, “intuitivă”, a bunului simţ este mai mult decât suficientă - consideră această disciplină ca fiind, într-un fel, redundantă: fie că tot ce ţine de sfera dreptului îşi are o “logică proprie” ce acţionează de la sine şi este, „normal”, accesibilă exclusiv teoreticienilor şi practicienilor dreptului, fie că este superfluă prin rezultatele ei prea abstracte, deci prea sterile, ce nu fac decât să complice inutil lucrurile. Evident, nu am în vedere toţi juriştii. Ceea ce doresc să afirm aici – sine ira et studio - este că logicienii s-au dovedit mult mai deschişi, mai lipsiţi de prejudecăţi. Şi nu este vorba de un spirit de “suveranitate serenă”: câştigul s-a dovedit deja a fi de ambele “părţi”.

(ii) Dincolo de enorma varietate a punctelor de vedere, parvenind din ambele sensuri şi având în spate o literatură de specialitate tot atât de uriaşă, pot susţine că logica juridică – disciplină (deplin) autonomă -

nu este încă deplin constituită. Mai mult, îndrăznesc să afirm că nici nu va fi vreodată definitiv elaborată. Pare paradoxal, dar pot aduce cel puţin două argumente: În primul rând, universul juridic se îmbogăţeşte mereu, acest proces va continua atâta vreme cât va exista civilizaţia omenească, deci va oferi noi şi noi teme de reflecţie şi aplicaţie logică. În al doilea rând, este în însuşi spiritul eminamente reflexiv al logicii unice de a nu se închide, de a se autoamplifica - pe “verticală” şi pe “orizontală” - , sau, cum spunea în vechime, Heraclit: “Sufletului îi este propriu logos-ul , care se măreşte pe el însuşi”. Prin urmare, nu vom putea oferi decât aproximări, succesive, asimptotice ale logicii, în general, ale logicii juridice, în special. Ele satisfac totuşi idealul cartezian de claritate şi distincţie, în contextul conştientizării juste a caracterului istoric al dreptului şi al caracterului relativ anistoric al logicii, ca proces efectiv, ca teorie şi metodă.
1.1.2.2. Este evident că aici şi acum nu este cazul unui expozeu detaliat asupra a ceea ce este logica. Se pot face trimiteri la tratate de logică de o valoare incontestabilă, în chiar spaţiul cultural românesc.Ne putem mândri cu nume de mare prestigiu, ce au devenit referinţe în literatura universală de specialitate: Grigore C. Moisil, Anton Dumitriu, Petre Botezatu, Gheorghe Enescu, Petre Bieltz, ş.a.m.d. Cu toate acestea, consider necesară o cât de sumară conturare a specificului logicii în genere. Iar aceasta şi numai din motivul că am plecat de la ideea după care - la o primă şi foarte largă aproximare, - logica juridică este logică aplicată în domeniul juridic. De aceea se impune ca, în cele ce urmează, mai întâi, să se schiţeze un profil al logicii generale (şi unice), care, pentru mine, nu este o ştiinţă, ci mai mult decât o ştiinţă. Să nu uităm nici o clipă şi unicitatea ei într-un sens mai special: caracterul său reflexiv şi totodată de organon şi canon. Această reflexivitate se manifestă tri-nivelar: proces al gândirii efective în diferite contexte acţionale, proces al gândirii ce “se gândeşte singură” şi proces de elaborare şi exprimare în limbaj al gândirii ce se ia pe sine ca obiect. Suntem între “oglinzi paralele”. Urmează apoi să schiţez - prin conturări succesive – aria problematică a logicii juridice. Raportul logică – logică juridică se profilează a fi, deocamdată şi grosso modo, cel de la gen la specie .

APLICAŢII :

◄ Daţi o interpretare personală devizei stoicilor “orice eroare logică este automat şi o eroare morală” (max. 50 de cuvinte)

 SUBUNITATEA B.

I. CONŢINUT : Logica şi matematica în tandem: structură formală duală a gândirii; baza abordării ştiinţifice a logicii juridice

II. OBIECTIVE

■ COMPETENŢE : Lectura acestei secvenţe va prilejui studenţilor familiarizarea cu trei probleme teoretice ale logicii :

► specificul raportului gândire – limbaj

► ce înseamnă “formă” şi “formal” în logică

► cuplul sui-generis pe care îl formează logica şi matematica

■ PERFORMANŢĂ : La sfârşitul parcurgerii # 1.2. Universul logicii şi # 1.3. Logica şi matematica – cele două feţe ale unui Ianus sui-generis studenţii vor putea sesiza şi operaţionaliza marea şi discutabila dihotomie formal-factual

► în ce constă natura formalului în logică şi matematică

► în ce constă autonomia relativă a logicii şi matematicii cât şi reducţia lor reciprocă

► cum contribuie “dualismul” logico-matematic la constituirea spiritului ştiinţific

III. RESURSE BIBLIOGRAFICE

1. ENESCU, Gh. , 1985, Dicţionar de logică, Ed. Ştiinţifică şi Enciclopedică, Bucureşti, [consultare generală].

2. MĂRGINEANU, N., 1975, Psihologie, logică şi matematică, Ed. Dacia, Cluj-Napoca, p. 57-60; 81-83; 174-176.

3. WARTBURTON, N.,1999, Cum să gândim corect şi eficient, Ed. Trei, Bucureşti, [consultare generală].

1.2. Universul logicii

1.2.1. Termenul de “logică” sau “logic” trimite de obicei la gândirea corectă, cu deosebire, la regulile gândirii corecte. Rezonanţa conotativă asociată este cea de rigoare, precizie, claritate, respect necondiţionat pentru adevăr. A spune deci că logica (numită şi “logică formală”) studiază “legile formale ale raţionării, legi apte să ne ducă de la propoziţii adevărate numai la propoziţii adevărate” (s.a.) [ENESCU, Gh., 1998, p. 7] este perfect corect. Este situaţia de vericondiţionalitate: sensul enuţului presupune adevărul propoziţiei exprimate de acel enunţ. Vericondiţionalitatea caracterizează în general semanticile formale. [MOESCHLER, J., REBOUL, A., 1999, p. 511]. Dar aşa cum precizează autorul român menţionat, este vorba de un “sens strict”. Tot Gh. Enescu vorbeşte şi de un “sens mai larg”, i.e. “logica este studiul formelor de raţionare apte să ne ducă de la propoziţii adevărate numai la propoziţii adevărate sau de la propoziţii adevărate la propoziţii probabil adevărate” (s.a.) [ibidem]. În ambele cazuri, chiar dacă se disociază între “logica raţionamentelor certe” şi “logica raţionamentelor probabile” [ibidem], enunţurile sunt, poate prea “şcolăreşti”. De fapt, aşa cum se va vedea mai departe, la o analiză semantică riguroasă, este întrucâtva pleonastic să spunem “gândire logică”, respectiv “logică formală”; însă sintagmele s-au încetăţenit deja.

1.2.2. Se impune deci o altă abordare, suficientă pentru surprinderea specificului gândirii logice în genere, necesară pentru a dispune de o platformă teoretică eficientă în abordarea sistematică a unei varietăţi tematice din ceea ce azi se subsumează termenului de logică juridică. De vreme ce nu am pretenţia de a elabora aici un tratat, ci doar o introducere care să sensibilizeze la temă, mă voi limita la un itinerar discursiv mărginit de o limită superioară şi de o limită inferioară. Prima este necesară, spre a nu intra în probleme ale logicii care nu mai au relevanţă pentru logica juridică; cea de-a doua este suficientă, spre a nu pierde din vedere o serie de chestiuni extrem de interesante şi utile pentru educaţia logică a juristului.
1.2.2.1. Sub impactul instrumentului matematic, mai ales al limbajului simbolic al matematicii – care se şi potrivea ca o mănuşă formalului său funciar – logica modernă tinde să se definească tot mai des drept o teorie ştiinţifică deductivă a unui limbaj.

1.2.2.1.1. Uneori s-a exagerat atât de mult, încât obiectul acestei teorii se identifică cu limbajul logic. Există un grăunte de raţionalitate aici: nu putem exprima decât prin limbaj referentul (i.e. procesul real al gândirii) din care “se decupează” ca obiect de cercetare (i.e. denotat) structurile formale relativ invariante ale gândirii, centrate pe mecanismul inferenţei logice; nu putem construi decât prin limbaj teoretizarea riguroasă, i.e. cunoaşterea ştiinţifică a obiectului şi conţinuturile de sens (i.e. conotat) ce rezultă din această cercetare (i.e. constructe : noţiuni/concepte, judecăţi/propoziţii, raţionamente/argumente, sisteme ipotetico-deductive/teorii, etc. şi norme sau reguli de gândire corectă şi productivă); nu putem comunica decât prin limbaj legile gândirii formale ce au fost descoperite şi asumate ca principii / legi ale logicii. Limbajul pare să fie unicul obiect “sensibil/tangibil” al logicii. Mai mult, despre limbaj nu putem “vorbi” decât tot prin limbaj (i.e. meta-limbaj cu privire la limbaj-obiect, sau, generalizat, limbaj de ordinul n cu privire la limbajul de ordinul n-1).
1.2.2.1.2. Dar tot atât de bine putem vedea lucrurile şi altfel: ne referim la procesele gândirii reale, efective (i.e. extensiune), “decupăm” sau “construim” obiectul de studiu (i.e. intensiune : “obiectul” nu se identifică cu “lucrul”), “producem” ştiinţa logicii, analizăm şi/sau propunem un limbaj (natural sau artificial-simbolic), pe scurt, toate aceste demersuri raţionale au loc în şi prin gândire. Gândirea care se gândeşte singură. Când reputatul logician român Petre Botezatu conchidea că “intrăm într-o eră logică”, dar conştienţi că logica este una dintre cele mai dificile întreprinderi ale spiritului [BOTEZATU, P., 1973], avea în vedere acel “ efect de <<oglinzi paralele>>” de care pomeneam mai înainte.

1.2.2.2. Se impune, la acest moment, clarificarea şi justificarea punctului de vedere pe care îl susţin, respectiv că logica nu este ştiinţă, ci mai mult decât o ştiinţă. Am în vedere sensul propriu al termenului de “ştiinţă” şi nu cel vag, de “cunoaştere în genere”. Aristotel – considerat, tradiţional, drept “părintele” logicii ca ştiinţă – atribuia logicii rolul de “ştiinţă a ştiinţelor”. Dar, în acest sens, ea nu mai putea să apară drept o ştiinţă oarecare, căci “ştiinţa nu poate fi principiul ştiinţei”. Ceea ce l-a determinat pe Anton Dumitriu să precizeze în continuare că “logica cuprinde numai principii, şi nu metode. Ea poate da directivele tuturor procedeelor din alte ştiinţe, dar ea însăşi nu este constituită din metode sau procedee (…) Pentru înţelegerea ideii de logică, trebuie să părăsim însă prejudecata după care, pentru a fi o disciplină exactă şi bine constituită, logica trebuie în mod necesar să fie o ştiinţă deductivă. Dimpotrivă, tocmai pentru a putea funda toate celelalte ştiinţe, ea nu poate fi una din ştiinţe” [DUMITRIU, A., 1973, p.352]. Este adevărat că gradul de maturizare a unei ştiinţe este socotit azi în funcţie de gradul ei de matematizare şi de capacitatea de a se reconstrui axiomatic (în sensul “tare”), sau ipotetico-deductiv (în sensul mai puţin tare). Primul aspect vine, firesc, din orizontul matematicii, al doilea, din cel al logicii. Ca atare, dacă ar fi să-l parafrazez – dar să-l şi completez - pe Galileo Galilei, ar trebui să spun că avem atâta ştiinţă câtă logico-matematică putem pune în ea.

1.2.2.3. În altă ordine de idei, în perspectiva unităţii dar nu şi a identităţii dintre gândire şi limbaj, se adeveresc cuvintele lui A. Dumitriu: “Dacă logica ca logos, adică, aşa cum a fost concepută de vechii greci, ca ordine intrinsecă a realităţii, logos aparţinând însă şi sufletului omenesc, este şi sermo şi ratio, în actul logic trebuie să apară amândouă aceste laturi ale lui. Nu există un act logic al intelectului care să nu fie şi simbol şi raţiune; a le separa fără a le uni înseamnă a pierde însăşi natura acestui act prin acest studiu”(s.a.) [ibidem, p.350]. Iată de ce logica nu poate fi ruptă de “corpul-mamă” care este filosofia. Ea a fost şi continuă să fie o disciplină sau chiar un domeniu al filosofiei. Elaborarea ei “tehnic-pozitivistă”, care a proliferat extraordinar astăzi, nu anulează totuşi nimic din esenţa ei originară. Putem totuşi admite că logica este ştiinţa care studiază regulile gândirii corecte numai dacă – printr-un artificiu metodologic – plecăm de la următoarele asumpţii:

(i) considerăm obiectul sau domeniul logicii analog obiectului sau domeniului oricărei ştiinţe în sensul propriu al cuvântului, de ştiinţă factuală ;

(ii) considerăm demersul raţional al logicii ca ştiinţă analog demersurilor ştiinţelor în sensul propriu al cuvântului ;

(iii) considerăm cel puţin două restricţii: (a) logica nu uzitează de întregul arsenal metodologic al unei ştiinţe obişnuite (e.g. observaţia, experimentul, ş.a.m.d.), ci este un demers eminamente teoretic, dar cu nenumărate deschideri practice şi (b) logica este organon dar şi canon, i.e. o ştiinţă a structurilor şi proceselor gândirii formale (unde nu interesează conţinuturile concrete, ci doar validitatea şi “jocul” valorilor de adevăr), respectiv, o ştiinţă normativă (a normelor/regulilor dobândirii, conservării, şi transmiterii adevărului în condiţii de validitate, i.e. conformitatea la principiile/legile gândirii sub aspect formal).

1.2.3. Pe aceeaşi linie cu cele arătate mai sus, întâlnim consideraţii mai mult sau mai puţin nuanţate:

 (i) Logica formală se ocupă cu “relaţiile posibile (cu privire la adevăr şi falsitate) între propoziţii, fără să conteze conţinutul lor. Aceasta ne dă nouă condiţiile necesare pentru inferenţe valide şi ne face capabili să eliminăm raţionamentul fals, ceea ce nu este suficient pentru stabilirea oricărui adevăr material sau factual în orice domeniu particular. Logica formală ne arată că oricare astfel de propoziţie trebuie să fie adevărată dacă anumite altele sunt astfel” (s.a.) [COHEN, M. R., NAGEL, E., 1978, p. 191];

 (ii) Logica este “ studiul raţionamentelor sau inferenţelor, considerate din punctul de vedere al validităţii lor”[BLANCHE, R., 1968, p. 9];

(iii) “Logica este studiul metodelor şi principiilor utilizate spre a distinge raţionarea bună (corectă) de raţionarea rea (incorectă)” [COPI, I. M.. 1973, p. 3];

(iv) W.V. Quine se exprimă sec şi oarecum paradoxal-criptic: “logica este studiul sistematic al adevărurilor logice” [QUINE, W.V., 1975, p. 7];

(v) Vorbind despre obiectul logicii simbolice, C.I. Lewis şi C.H. Langford arătau că acesta este pur şi simplu logica, i.e. “principiile care guvernează validitatea inferenţei” [LEWIS, C. I., LANGFORD, C. H., 1959, p. 3];

(vi) “Logica (formală) se ocupă cu analiza frazelor sau propoziţiilor şi a probelor [în sens de temeiuri, n.n.] , atenţia fiind acordată formei, prin abstracţie de conţinut” [CHURCH, A., 1956, I, p.1] ;

(vii) “Propoziţiile logicii sunt tautologii. Propoziţiile logicii nu spun aşadar nimic” [WITTGENSTEIN, L., 1961, 6.1 şi 6.11.]

1.2.3.1. Am citat – în nici un caz la întâmplare - doar şapte dintre cele mai avizate “voci” ale secolului XX. Lista ar fi enormă. Nu am avut deloc intenţia unei treceri în revistă. Oricum, deja am nedreptăţit atâtea şi atâtea nume al căror prestigiu este dincolo de orice îndoială, ca să nu mai pomenesc de logicieni români care îşi îndreptăţesc locul în acelaşi Panteon al Logicii. Intenţia mea a fost alta: se observă prezenţa constantă a unor entităţi ca: formal, validitate, adevăr, propoziţii, inferenţă, întemeiere... Acestea sunt principalele constructe prin care logica se ia pe sine ca obiect si, deci, marile teme din universul logicii.

1.3. Logica şi matematica – cele doua feţe ale unui Ianus sui-generis

1.3.1. Se obişnuieşte să se facă diverse comparaţii şi corelări între ştiinţe, discipline, mai ales când acestea pot intersecta sau sunt “vecine” – domenial, metodologic, sub aspectul limbajului,etc. Pe acest fond se realizează diviziuni, clasificări, sistematizări, etc. În acelaşi context al “vecinătăţii” semantice, informaţionale se pot determina şi eventual “calcula” distanţe ş.a.m.d. Este şi cazul logicii. Uzual, ea se raportează la astfel de “vecinătăţi” (e.g. epistemologie, sociologie, psihologie, etc.). La fel se petrec lucrurile în cazul logicii juridice: se fac raportări la retorică, semiotică, logică modală, logică deontică, etc. Nu este aici cazul unei astfel de întreprinderi; în definitiv se pot face nenumărate trimiteri în acest sens la literatura de specialitate, care abundă şi la noi. Ceea ce consider însă necesar aici - mai ales pentru educaţia logică a juriştilor - este tentativa de a prezenta, cât se poate de general şi succint, poziţia de cuplu a logicii şi matematicii, pe fondul unei “celebre dihotomii”: formal - factual. De aici, sunt şanse de a face o serie de precizări cu privire la ceea ce este teoretic şi aplicativ, având în vedere caracterul eminamente aplicativ-practic al logicii juridice.

1.3.2. Pentru început, voi prefera introducerea noţiunii de disciplină. Sensurile extraordinar de variate ale termenului de “ştiinţă” pot fi temă de analiză pentru filosofia sau logica sau metodologia ştiinţei. Si nu numai atât. “Ştiinţa vie”, care “se face” nu reprezintă obiectul celor prezente. Voi adopta următoarea definiţie dată disciplinei: “ un cadru teoretic, o arhitectură noetică [aici, în înţelesul de idei, i.e. noţiuni, propoziţii, raţionamente, sistem ipotetico-deductiv] relativ stabilă, autonomă şi coerentă datorită relaţiilor dintre componentele ei, relaţii atât intra- cât şi codisciplinare, în care se desfăşoară, în timp, experienţa cognitivă a membrilor comunităţii respective de specialişti” [CARAVIA, P., 1991, p.15]. Acelaşi autor elaborează o schemă pertinentă a contextului universal al culturii, suficientă pentru scopul de faţă. Există trei domenii mari: (a) cunoaşterea comună, (b) câmpul cunoaşterii sistematice şi (c) atitudini şi comportamente cognitive. Componenta (b), care interesează aici, se subdivite astfel: (b-1) subcâmpul disciplinelor ştiinţifice, (b-2) subcâmpul disciplinelor metodologice şi (b-3) subcâmpul disciplinelor extraştiinţifice [ibidem, p.21]. Din (b-1) fac parte fizica, astronomia,etc. ; din (b-2) fac parte matematica şi logica ; din (b-3) fac parte, printre altele, disciplinele practice (e.g. morala, dreptul (!)), etc. Să reţinem că logica şi matematica sunt discipline metodologice.
1.3.3. Dihotomia formal-factual ţine de tradiţia neopozitivistă şi ar semnifica – extrem de vag, dar suficient aici – ceea ce ţine de structura cunoştinţelor noastre, de orice fel, dar care nu se referă la realitatea înconjurătoare, ca realitate a faptelor, respectiv, ceea ce ţine de conţinutul informativ al cunoştinţelor noastre şi care se referă la lume ca lume a lucrurilor, proprietăţilor, relaţiilor, proceselor, fenomenelor. Este, generic, o dihotomie de tipul formă-conţinut. Trebuie să mai menţionez aici că dihotomia teoretic-empiric nu se suprapune pe prima dihotomie. Există, cel mult, o vagă analogie între cele două dihotomii. Prima dihotomie este de veche tradiţie: ţine de chiar începuturile logicii ca disciplină (ştiinţă). Cea de-a doua, interpretată greşit, până la o disjuncţie exclusivă., este tot apanajul tradiţiei neopozitiviste. Este de reţinut însă că formalul se apropie de metodologic, de aceeaşi manieră în care se produc apropieri în cadrul tandemurilor < descriptiv – prescriptiv > şi < explicativ – normativ>.

1.3.4. Dacă ar fi să păstrăm deci dihotomia - devenită tradiţională mai ales în prima jumătate a secolului XX – respectiv, ştiinţe formale – ştiinţe factuale, atunci orice ştiinţă (uneori, impropriu, numită ştiinţă particulară), este ştiinţă factuală, iar logica şi matematica, prin natura lor formal-metodologică, elaborându-şi propriile lor obiecte ce sunt de natură abstractă, prin excelenţă, sunt ştiinţe formale. Dar pentru că ele sunt implicate în orice ştiinţă (nu şi reciproc !), ele nu mai sunt ştiinţe, în sensul consacrat al termenului. Calificativul de “meta-ştiinţă” este şi el relativ impropriu, fiind prea larg. Iată de ce asociez obligatoriu formalul cu logica şi matematica şi factualul (termen devenit azi obscur) cu ştiinţele, indiferent de natura ariei lor domeniale. Raţionalitatea le unifică dar metodologia le desparte. Este absurd să ne imaginăm o ştiinţă “ilogică”; mai mult, ştiinţele nu se pot dispensa de instrumentul logico-matematic, implementat – e drept – în diferite grade, la fel cum nu se pot dispensa de instrumentarul metodologic propriu, specific. Este însă la fel de absurd să ne imaginăm logica şi matematică făcute cu reactivi, eprubete, cântăriri, ş.a.m.d. Trebuie deci să reţinem deosebirea – fără a pierde însă legătura – dintre logica teoretică şi matematica teoretică, pe de o parte, şi logica aplicată, respectiv, matematica aplicată, pe de altă parte. “Regiunea” teoretică poate fi autonomă în raport cu cea practică, nu şi invers.

1.3.5. Am ajuns la discuţia despre formal. Am arătat că şi logica şi matematica sunt formale. Se impune acum să vedem, mai întâi, natura formalului logic, apoi, relaţia specială, “siameză” dintre logică şi matematică.

1.3.5.1. “O formă este, în general, ceva în care un număr de diferite obiecte sau relaţii sunt în acord [agree, în orig.] (deşi acestea diferă din alte puncte de vedere), astfel încât obiectele pot să varieze şi totuşi forma să rămână aceeaşi. Astfel, orice ceremonie socială sau act social, la care diverşi indivizi trebuie să participe în acelaşi mod, dacă ocupă o poziţie sau o funcţie dată, spunem că sunt formale” [COHEN, M. R., NAGEL, E., 1978, p. 11]. Este o definiţie relativ vagă, ambiguă, dar destul de sugestivă, mai ales prin exemplificarea dată. Se observă cu uşurinţă orintarea structuralist-extensivistă, atât de îndepărtată de înţelesul aristotelic dat formei, unde aceasta vizează ceva de ordinul esenţei. Puntea între prezent şi trecut o reprezintă ideea de invariant. Dar, dacă pentru tradiţia aristotelică invariantul trebuie să ţină de ordinul esenţei, în accepţiunile contemporane, forma – invariant este corelată (şi chiar opusă) conţinutului – variabil. Invariantul se poate asocia cu ceea ce este comun pentru o mulţime/clasă de obiecte oarecare. În acest sens, vorbea A. Tarski despre “logică”, i.e. “numele unei discipline care analizează semnificaţia conceptelor comune tuturor ştiinţelor, şi stabileşte legile generale care guvernează conceptele” [TARSKI, A., 1971, p. xi]. În acelaşi context, pot completa acum definiţia dată de A. Church logicii, cu propriile-i cuvinte: “Logică. Subiectul nostru este logica, sau, cum putem să o spunem mai complet, pentru a-l distinge de alte subiecte sau doctrine care au fost numite (din nenorocire) cu acelaşi nume, subiectul nostru este logica formală. În mod tradiţional, logica (formală) se ocupă cu analiza expresiilor şi a propoziţiilor şi cu demonstraţia, dând atenţie formei şi făcând abstracţie de materie. Această distincţie între formă şi materie nu este uşor de precizat imediat, dar ea poate fi ilustrată de exemple” (s.a.)[CHURCH, A.,1956, p.1 şi 3]. Este suficient să închei aici acest paragraf amintind – cu scopul de a rezuma – două definiţii “de dicţionar” date formei (logice) şi formalului : forma este “forma unui raţionament exprimată într-o reprezentare simbolică (s.n.), a cărei structură pune în lumină procedeul de raţionare adoptat” [ŞTEFĂNESCU, D.-O., COSTREIE, S., MIROIU, A., 1999, p. 7], respectiv, “denumire pentru formele generale ale noţiunilor, judecăţilor şi raţionamentelor, în logica tradiţională” (…) ; formalul este “În logica tradiţională, ceea ce ţine de forma logică. (…) În logica simbolică, ceea ce ţine de sistemul formal (…) În ştiinţă, în genere ceea ce ţine de structura lucrurilor, fenomenelor (…) (s.a.)” [ENESCU, Gh., 1985, p. 120 şi p. 115].
1.3.5.2. F. Gonseth caracteriza logica drept o “fizică a obiectului oarecare” [GONSETH, F., 1937]. Dacă prin “fizică” se sugerează modelul ştiinţei sau ştiinţa-model (prototipul ştiinţei “factuale” ideale !…), i.e. rigoare generică, prin “obiect oarecare” suntem în faţa a ceva obscur. Obscuritatea dispare însă când vom interpreta celebra sintagmă astfel:

(i) Dacă prin “obiect oarecare” înţelegem oricare entitate abstractă construibilă şi proiectabilă asupra lumii reale şi posibile, sau – altfel spus – vizând toate lumile posibile, atunci suntem în domeniul matematicii; (personal, nu agreez teremenul de “matematici”, la fel, cel de “logici”: şi matematica este una, la fel cum logica este una) ;

 (ii) Dacă prin “obiect oarecare” înţelegem structura, forma, invariantul în genere, prin care gândirea surprinde orice conţinut obiectual, atunci suntem în domeniul logicii; (atrag din nou atenţia că “obiect” nu înseamnă “lucru”, ci rezultatul dialecticii subiectiv-obiectiv în surprinderea unui fragment, aspect din lumea lucrurilor – reale sau posibile; deci să nu uităm lecţia kantiană !);

(iii) Iată că avem de-a face cu un fel de Ianus cu două feţe: prima este orientată spre tot ce – formal - are sens, este inteligibil, raţional cu privire la real şi posibil (e.g. şi numerele iraţionale sunt gândite raţional !), cea de-a doua este orientată spre tot ce-formal - are capacitatea asigurării acestei “cuprinderi raţionale”; prin urmare, putem vorbi, fără a ne teme de eroare sau exagerări, de logico-matematica unică, i.e.care este una. Cele două “siameze” sunt o unitate în diversitate, au unele “organe interne” comune, “circulaţie sanguină” unică. În acest tandem sui-generis ele penetrează metodologic orice demers raţional (teoretic şi/sau practic).

1.3.5.3. Discutând despre specificul logicii şi al raporturilor ei cu matematica, eminentul gânditor elveţian Jean Piaget sublinia următoarele:
1.3.5.3.1. Se pot formula trei aproximări succesive cu privire la ceea ce este logica:
(i) “la prima aproximare (…) logica este studiul cunoaşterii adevărate, considerată în formele sale cele mai generale” (s.n.) [PIAGET, J., 1972, p. 3];

(ii) “la a doua aproximare (logica ar trebui să fie - n.n.) teoria formală a operaţiilor gândirii” (s.n.) [ibidem, p. 9];

(iii) după examinarea frontierelor logicii, o putem defini “la a treia aproximare drept teoria formală a operaţiilor deductive. (…) Cuvintele << operaţii deductive >> desemnează operaţiile necesare şi suficiente pentru a face posibilă deducţia, şi nu, natural, toate operaţiile a căror manipulare dă naştere unei deducţii” (s.a.) [ibidem, p.20].

1.3.5.3.2. Acelaşi mare logician, epistemolog şi psiholog atrăgea atenţia asupra nevoii de a distinge cu grijă - în cazul raporturilor dintre logică şi matematică – două aspecte ale problemei:
(i) convergenţa între metodele logistice (i.e. specifice logicii simbolice) şi cele matematice;

(ii) reducţia eventuală a structurilor matematice la structuri logice. [ibidem, p. 16]

1.3.5.3.3. În acest context pot fi discutate cele patru mari curente de gândire ce au marcat, decenii de-a rândul, spiritualitatea mai ales europeană a secolului XX:

(i) reducerea completă a raporturilor matematice la identităţi logice;
(ii) conceperea raporturilor logice drept o sub-clasă a entităţilor matematice (unde entităţile matematice nu sunt toate reductibile la cele logice dar le pot asimila pe cele din urmă drept caz particular);

(iii) conceperea logicii şi matematicii drept două sub-clase disjuncte ale marii clase a structurilor formale sau abstracte;

(iv) conceperea structurilor logice şi matematice ca fiind parţial disjuncte, dar având astfel o parte comună, în urma unor asimilări reciproce. [ibidem, p.18]

1.3.5.3.4. Se observă - mai ales pentru cititorul cu o minimă cultură logico-filosofică – o inteligentă structură combinatorie între două mulţimi/clase; fie “L” universul logic şi fie “M” universul matematic: (a) M include pe L (L este inclus în M), (b) L include pe M (M este inclus în L), (c) M intersectează cu L (evident, şi reciproc), (d) M este identic cu L şi (e) M este complet separat, distinct de L. Dacă am mai considera şi mulţimea/clasa Univers, “U”, din care fac parte M şi L, atunci s-ar stabili următoarele corespondenţe (cu # 1.3.5.3.3.): (i) – (b) ; (ii) – (a) ; (iii) – (e) în cadrul lui U şi (iv) – (c) . Lipseşte cazul (d) şi putem subînţelege încadrarea în U şi pentru primele două şi ultima corespondenţă. Pentru cazul al treilea era necesară menţionarea explicită a acestei încadrări în U. De fapt, J. Piaget reformulează mai clar şi metodic ceea ce a însemnat logicismul, formalismul şi intuiţionismul. E drept, cu nuanţările de rigoare.

1.3.6. Înainte de a încheia acest paragraf consider necesar să prezint concluziile lui J. Piaget pe care mi le însuşesc în cea mai mare parte. Cea mai pertinentă poziţie astăzi pare să fie cea de la (iv): autonomia relativă a logicii şi matematicii şi reducţia reciprocă parţială. I.e. : “În stadiul actual al cunoaşterii, logica joacă rolul unui domeniu inferior, adică mai simplu sau mai elementar, în raport cu matematica care îi este superioară pentru că o debordează în complexitate şi în bogăţie. Se produce atunci între inferior şi superior acelaşi dublu curent de asimilare reciprocă la fel ca în sânul tuturor cuplurilor de ştiinţe aflate în aceeaşi situaţie: superiorul este parţial asimilat inferiorului, dar ultimul e îmbogăţit cu atât mai mult de către primul. Logica nu se <<aplică>> deci, din afară, matematicii: ea îi este parţial încorporată şi se găseşte astfel generalizată în logica matematică. Invers, matematica nu se reduce nici ea la logică, dar o completează şi o modifică în urma unui proces de schimb continuu” [ibidem, p. 19]. În concluzie, nu există posibilitatea vreunei “intervenţii chirurgicale” raţionale de segregare a celor două “siameze” la fel ca şi cu cele două feţe ale lui Ianus. Dar să nu uităm nici de lecţia pe care ne o oferă alt mare logician şi gânditor reputat al secolului XX - W. V. Quine: “Logica (…) pare să difere de matematică prin faptul că în logică vorbim despre enunţuri şi interrelaţiile lor, în special implicaţia, în timp ce în matematică vorbim despre lucruri nonlingvistice abstracte: numere, funcţii şi altele asemănătoare.Acest contrast este în mare parte înşelător.(…) Când vorbim despre (…) adevăruri logice şi când explicăm / expunem implicaţii, vorbim, într-adevăr despre enunţuri; dar tot în aceeaşi situaţie suntem când vorbim despre adevăruri matematice. Dar într-adevăr adevărurile matematicii tratează explicit despre lucruri nonlingvistice abstracte, e.g. numere şi funcţii, în timp ce adevărurile logicii, într-un sens rezonabil limitat al cuvântului <<logică>>, nu au astfel de entităţi ca obiect specific. Aceasta este o diferenţă importantă” (s.a.) [QUINE, W. V., 1978, p. 5].

APLICAŢII :

◄ Interpretaţi, de o manieră personală dar şi valorificând cunoaştinţele de logicî dobândite în anii de liceu, sintagma “logica este gândirea ce se gândeşte singură” (max. 50 de cuvinte)

 SUBUNITATEA C.
I. CONŢINUT : Cum a apărut logica juridică şi “harta” logicii juridice

II. OBIECTIVE

■ COMPETENŢE : În parcurgerea acestei subunităţi studenţii se vor concentra – în vederea reţinerii şi fixării – urmîtoarele item-uri :

► teoretic-descriptiv şi prescriptiv-normativ
► specificul descriptivului şi normativului în logica juridică

► modelul – Perelman vizând logica juridică

► modelul – Kalinowki vizând logica juridică

► logică juridică în sens restrâns şi logică juridică în sens larg
► schema organizaţională a logicii juridice (modelul – Gh. Mihai)

► ce înseamnă validitatea juridică (modelul – Bieltz / Gheorghiu)

■ PERFORMANŢE : La sfârşitul studiului acestei secvenţe studenţii vor putea operaţionaliza următoarele concepte şi structuri ale logicii juridice:
► opoziţia în varianta tare şi slabă între prescriptivism şi descriptivism pentru cazul logicii în genere, respectiv, pentru cazul logicii juridice

► tematizarea preocupărilor logicii juridice, de la apariţia sa până în prezent

► logica juridică: reductibilă la teoria argumentării (modelul – Perelman)

► logica juridică: nereductibilă la teoria argumentării (modelul Kalinowski)

► modelul – Enescu: logica juridică în sens restrâns, i.e. logică a normelor de drept, particularizare a logicii deontice vs logica juridică în sens larg, analiza logică a termenilor şi inferenţelor din spaţiul juridic

► modelul - Gh. Mihai: semiotica juridică (sintaxa, semantica şi pragamtica juridică), logica juridică deontică, logica juridică nenormativă

► cele cinci accepţiuni ale validităţii juridice (modelul Bieltz – Gheorghiu)

III. RESURSE BIBLIOGRAFICE

1. BIELTZ, P., 1998, Logică juridică, Ed. Pro Transilvania, Bucureşti, p. 31-44.

2. BOTEZATU, P., 1983, Constituirea lşogicităţii, Ed. Ştiinţifică şi Enciclopedică, Bucureşti, p. 92-94.

3. ENESCU, Gh., 1985, Dicţionar de logică, Ed. Ştiinţifică şi Enciclopedică, Bucureşti, [urmărirea termenilor angajaţi în discuţie].

4. GLOBE, L. (Ed.), 2001, The Blackwell Guide to Philosophical Logic, Blackwell, Oxford şi Malden (Mass.), p. 159-182.

5. MIHAI, Gh., 1982, Încercări constructive de argumentare juridică, Ed. Acad. R.S.R., Bucureşti, p. 2228; 56-65.

1.4. Particularităţile sub–universului logicii juridice

1.4.1. Ideea de “juridic” conotează lege, normă, regulă, instrucţiune ş.a.m.d. Ideea de “logică” conotează aceleaşi elemente, cu dubla precizare că, pe de o parte, în primul caz avem de-a face cu un proces istoric de autoreglare a societăţii omeneşti, în al doilea caz cu un proces relativ anistoric de autoreglare a raţiunii în demersurile ei; pe de altă parte, şi în primul şi în al doilea caz se remarcă cel puţin două niveluri: cel teoretico-descriptiv şi cel prescriptiv-normativ. În logică este binecunoscută dihotomia, sau, mai bine zis, tandemul organon-canon. Se poate face aici o fructuoasă analogie cu ceea ce se discută în filosofia ştiinţei şi epistemologie cu privire la raportul descriptiv-prescriptiv. Analizând supralicitarea opoziţiei dintre orientarea prescriptivistă şi cea descriptivistă de către K..R. Popper, - în teoria cunoaşterii ştiinţifice – Mircea Flonta, într-o discuţie cu Adrian Miroiu [ILIESCU, A. – P., coord., 1998], face o serie de observaţii interesante. Dacă, în loc de cunoaştere ştiinţifică, vom “citi” cunoaştere juridică, atunci cred că voi fi mai bine înţeles. Distincţia dintre orientarea prescriptivistă şi cea descriptivistă (în viziunea popperiană) este “distincţia dintre teorii care îşi propun să schiţeze un model ideal al cunoaşterii ştiinţifice, să formuleze pe baza acestui model criterii ale excelenţei ştiinţifice, şi teorii al căror nucleu îl constituie generalizări descriptive desprinse prin studiul istoric al ştiinţei şi al practicii ştiinţifice actuale” [ibidem, p.194]. Există două sensuri sensibil diferite ale sintagmei “model ideal al cunoaşterii”: “rezultatul activităţii de idealizare, purificare şi simplificare pe care o realizează teoreticianul” [ibidem], respectiv, modelul în sensul că “ţelul suprem al cunoaşterii ştiinţifice va fi stabilit printr-o decizie liberă a filosofului” [ibidem]. În acest context, se poate vorbi de o opoziţie prescriptivism-descriptivism într-o “variantă slabă”, pentru primul caz, şi de o opoziţie prescriptivism-descriptivism într-o “variantă mai tare “ [ibidem], pentru al doilea caz. Analogia de care am pomenit la începutul prezentului paragraf este, acum, mult mai evidentă, i.e. de o opoziţie în variantă mai tare este vorba în cazul logicii (în genere); de o opoziţie în variantă slabă este vorba în cazul logicii juridice. Pentru domeniul juridic trebuie deci să plecăm de la adevărul axiomatic că “Un om raţional îşi va însuşi anumite norme, fie ele norme morale, norme tehnice sau norme ale cercetării ştiinţifice, dacă şi numai atunci când: (1) se va putea arăta că aceste norme sunt subordonate înfăptuirii unui scop pe care el îl va recunoaşte drept legitim şi dezirabil; (2) se va putea arăta că ele stabilesc căile cele mai potrivite şi eficiente de acţiune pentru realizarea acestui scop” [ibidem, p.203].

1.4.2. Nu se poate vorbi de un istoric efectiv al logicii juridice, dar preocupări în acest sens au existat începând cu antichitatea. P. Bieltz şi D. Gheorghiu fac o succintă sistematizare a acestei evoluţii – să o numim “preistorie”.

1.4.2.1. La Aristotel:
(i) descoperirea şi înlăturarea sau respingerea erorilor de argumentare;
(ii) un început de studiu logic al întrebărilor.

1.4.2.2. Începând cu secolul XVI (studiul logic al unor activităţi juridice fundamentale):

(i) cercetarea regulilor implicate în interpretarea normelor de drept în instanţă;

(ii) analiza argumentelor legale.

1.4.2.3. Începând mai ales cu secolul XVIII – “secolul Luminilor”:

(i) inventarierea şi descrierea criteriilor şi exigenţelor logice în evaluarea probelor sau dovezilor aduse în instanţă;

(ii) analiza metodelor şi strategiilor logice utilizate de instanţele judecătoreşti;

(iii) fundamentarea logică a hotărârilor şi sancţiunilor date de instanţele de judecată, în sensul justificării lor raţionale;
(iv) critica dreptului, a instituţiilor juridice (implicit a celor politice) din perspectiva cerinţelor logicii şi moralei [BIELTZ, P., GHEORGHIU, D., 1998, p. 9].

1.4.3. Ceea ce a condus la concluzia cu privire la caracterul indispensabil al educaţiei logice pentru formarea juriştilor s-a conturat clar încă în prima jumătate a secolului XX. Ideea că “în eleborarea şi aplicarea dreptului nu se poate face totală abstracţie de condiţiile logice de raţionalitate” [ibidem, p. 10] a venit cu precădere din partea logicienilor, mai ales a celor care s-au dedicat unor astfel de probleme specifice:

(i) analiza limbajului juriştilor;

(ii) analiza tipurilor şi structurilor normelor cât şi a raporturilor dintre ele;

(iii) analiza şi descoperirea structurii imperativelor cât şi a raporturilor iperativ-normă juridică:

(iv) investigarea aprofundată a argumentării juridice;

(v) studiul logic al lacunelor şi antinomiilor, al vaguităţii şi ambiguităţii în discursul juridic;

(vi) descoperirea principalelor cauze ale erorilor neformale în argumentarea juridică; ş.a.m.d. [ibidem, p.10].

1.4.4. Plecând de la criteriul reductibilităţii sau nereductibilităţii logicii juridice la o teorie şi practică a argumentării, nu mai puţin de la impactul profund pe care l-au avut două mari personalităţi (am în vedere pe Ch. Perelman şi G. Kalinowski, pentru lumea de expresie franceză), se pot contura două mari direcţii în conceperea statutului şi rolului logicii juridice. Rezultă evident şi simplu că: (a) logica juridică este oarecum reductibilă la teoria argumentării, fiind, de fapt, o “nouă retorică” şi (b) logica juridică nu se rezumă doar la o teorie a argumentării . Numesc prima variantă Modelul Perelman iar cea de-a doua variantă, Modelul Kalinowski.

1.4.4.1. Modelul Perelman [PERELMAN, Ch., 1963; 1970; 1976].

1.4.4.1.1. Pentru a conchide că logica juridică ar trebui să fie o “nouă retorică” se asumă următoarele două premise: (a) logica juridică este direct şi prioritar legată de teoria argumentării; (b) logica juridică nu se foloseşte de mijloacele şi strategiile proprii logicii formale - i.e. limbajul formalizat, calculul logic, etc., - ci de instrumente neformale mai apropiate sau chiar specifice retoricii.

1.4.4.1.2. Toată stima pentru concepţia prestigiosului logician belgian cât şi pentru raţionalitatea efectivă a argumentării domniei sale. Există însă nevoia logică de a disocia între teoria argumentării şi logica argumentării (aflate în raport mereologic, i.e. de la întreg la parte). Apoi, nevoia de a delimita – în sensul relaţiei gen-specie - teoria argumentării (sau teoria generală a argumentării) de teoria argumentării juridice, respectiv, logica argumentării de logica argumentării juridice. În fine, există nevoia de a preciza că între teoria argumentării şi logica argumentării relaţia este mai complexă: pe de o parte, există o structură logică a oricărei argumentări ce nu epuizează sfera argumentării în genere; pe de altă parte, logica argumentării se corelează specific şi cu teoria demonstraţiei, unde ultima nu este apanajul domeniului juridic decât în situaţii, să le spun, “extrem de tari”, deci relativ rare. Se constituie astfel un fel de “triunghi topologic” logică-argumentare-demonstraţie extrem de complex. Dar problemele argumentării juridice vor fi tratate într-un capitol special. Îmi voi întări suplimentar poziţia făcând apel la cunoscutul tratat de “Logică juridică” al lui P. Bieltz şi D. Gheorghiu. Teoria argumentării în domeniul legal este un sector de bază al logicii juridice, dar numai un sector. Autorii menţionaţi arată – pe bună dreptate – că:

 (i) “este de la sine înţeles că argumentelor produse în dezbaterile judiciare, ca şi celor din dezbaterile publice, le este caracteristic un aspect retoric, care ţine de valorificarea funcţiilor limbajului şi a multor altor potenţe ale acestuia (utilizarea de metafore sau exemple, a unor semne neverbale, prin topica frazei, etc.) şi prin care se urmăreşte impresionarea cuiva” (s.a.) [BIETLZ, P., GHEORGHIU, D., 1998, p. 14]; Retoricul poate fi rupt de logic doar teoretic; partic nu.

(ii) majoritatea argumentelor din domeniul juridic au şi necontestabile componente psihologice care ţintesc convingerea: e.g. valorificarea unor trăsături de personalitate ale interlocutorilor, implicit “virtuţi” şi “slăbiciuni”, alegerea unor anumite exemple sau probe, un anumit raport ingenios între explicit şi tacit, apelul la sugestionabilitate, etc.;

(iii) există – natural, necesarmente – un conţinut juridic al argumentelor: e.g. modul de raportare la lege, specificul cauzei, urmărirea inculpării sau disculpării cuiva, definirea juridică a faptei care să permită o anumită încadrare juridică a acesteia, etc.;

(iv) există, în fine, o structură logică propriu-zisă a argumentului, fără de care argumentul nu ar fi argument , “fără de care oricare din celelalte trei aspecte, care sunt specifice cu precădere argumentelor judiciare şi celor din dezbaterile publice, este lipsit de sens, deoarece chiar finalitatea oricărui argument depinde până la urmă de calităţile acestei structuri logice” [ibidem, p. 14-15].

1.4.4.2. Modelul Kalinowski [KALINOWSKI, G., 1966; 1971; 1972].
1.4.4.2.1. Logica juridică reprezintă “Studiul gândirii juridice discursive în toată întinderea acesteia, adică în toate operaţiile ei intelectuale pe care le presupune elaborarea, interpretarea şi aplicarea dreptului” [KALINOWSKI, G., 1966, t. XI, p. 9]. Nereductibilitatea logicii juridice la o teorie a argumentării, fie aceasta şi o teorie a argumentării juridice e susţinută prin următoarele observaţii : dincolo de structura formală şi formalizabilă a unui raţionament sau a unei inferenţe în genere, atunci când respectiva structură “se încarnează” într-o exprimare concretă (într-un limbaj natural sau specializat), într-un context tematic concret, de către un agent uman concret, ş.a.m.d., trebuie să ţinem seama de co-prezenţa a cel puţin trei elemente constitutive, cărora le corespund trei raţionalităţi ce pot fi “canonizate” prin trei tipuri de reguli sau norme. Acestea sunt:

(i) reguli logice, care vizează obţinerea certitudinii, prin validitate şi adevăr;

(ii) reguli extralogice, ce ţin domeniul practic de manifestare a discursului, i.e. reguli morale, religioase, politice, juridice, etc.;

(iii) reguli paralogice, parvenind din zona unei anumite dimensiuni pragmatice a limbajului, i.e. topice, retorice, etc. .

1.4.4.2.2. Pentru G. Kalinowski, logica juridică “pune formalul în paranteze şi astfel nu mai este logică” [MIHAI, Gh., 1982, p. 24]. Desigur, autorul are în vedere logica în sensul ei pur formal – generic, nu logica aplicată. Tot Kalinowski pledează pentru o legătură directă între logica juridică şi logica deontică (i.e., la modul cel mai general, logica normelor)
1.4.4.2.2.l. Logica deontică - “logică aplicată la studiul normelor” [ENESCU, Gh., 1985, p. 197], fondată, riguros şi sistematic de către G. H. Von Wright - a impulsionat apariţia abordărilor sistematice de logică juridică, poate fi considerată întemeiere a unor capitole tematice importante ale logii juridice, dar nu este logica juridică.

1.4.4.2.2.2. Bieltz & Gheorghiu fac expres această menţionare: “logica juridică valorifică în mod specific multiple rezultate din logica deontică, fără a fi o simplă extindere a logicii deontice în domeniul dreptului. De altfel, logica juridică valorifică, deopotrivă, în mod adecvat particularităţilor dreptului şi rezultatele altor discipline logice, ca de pildă, logica limbajului, logica întrebărilor (erotetica), logica comenzilor (imperativelor), logica acţiunii (ea însăşi strâns legată de logica deontică), logica deciziei, etc., la care se adaugă (…) analiza logică a argumentelor şi a erorilor de argumantare” [BIELTZ, P., GHEORGHIU, D., 1998, p. 16]. Deonticul şi juridicul interacţionează dar nu se suprapun.
1.4.5. O primă sistematizare recapitulativă rezultă din considerentele – de dicţionar – ale logicianului român Gh. Enescu:

(i) Există două sensuri ale termenului (implicit, conceptului) de logică juridică: unul în sens restrâns şi unul în sens larg;

(ii) Dacă sensul general vizează logica juridică ca fiind o logică a normelor de drept (i.e. o particularizare a logicii deontice), sensul general are în vedere mai multe note demne de reţinut: logica juridică este deci “logica normelor juridice şi analiza logică a argumentării din domeniul juridic (în speţă <<logica cercetării judiciare>>). Analiza logică cuprinde: (a) cercetarea specificului logic al termenilor (respectiv conceptelor) juridice (de ex. termeni vagi, constructivi), (b) analiza raţionamentului deductiv şi inductiv în cercetarea infracţiunilor şi în genere a problemelor juridice, în speţă problema consistenţei sau inconsistenţei mărturiilor, problema mecanismului logic al interogatoriului, ş.a. Se înţelege că fiind vorba de o aplicaţie a logicii nu se poate pune problema unei logici juridice independentă de logica formală pură, cel mult se adaugă postulate specifice domeniului” (s.n.) [ENESCU, Gh., 1985, p. 202-203];

(iii) Autorul român accentuează importanţa următoarelor două postulate:

(a) nullum crimen sine lege (i.e. nu există infracţiune fără lege), respectiv,

(b) nulla poena sine lege (i.e. nu există pedeapsă fără lege);

(iv) În fine, ceea ce mi se pare deosebit de important este cerinţa aproape imperativă: logica poate şi trebuie să intervină în drept mai ales cu privire la adoptarea unui cod de norme raţionale eficient, consistent şi coerent [ibidem].
1.4.6. O a doua sistematizare recapitulativă rezultă din considerentele lui Gh. Mihai, autor format la reputata şcoală ieşeană de logică [MIHAI, Gh., 1971; 1982; MIHAI, Gh., PAPAGHIUC, Şt., 1985].

1.4.6.1. Valorificând concepţia deosebit de originală a lui Petre Botezatu - care a reuşit elaborarea unui “sistem periodic al formelor ştiinţifice ale logicii” [BOTEZATU, P., 1973; 1983], plecând de la structura combinatorie rezultată din “produsul cartezian” al domeniilor logicii (i.e. gândirea, limbajul, acţiunea şi realitatea) cu nivelurile fiinţării materiei extralogice (i.e. subiectul, obiectul, forma, operaţia, structura), - Gh. Mihai propune următoarea schemă organizaţională a logicii juridice:

1.4.6.1.1. Semiotica juridică ce cuprinde:

(a) sintaxa logică a limbajului juridic care vizează:
(i) descrierea semnelor şi a expresiilor limbajului juridic;

(ii) cercetarea regulilor de formare a acestor expresii din semne mai simple şi analiza relaţiilor dintre ele;

(iii) regulile de transformare a expresiilor.

(b) semantica juridică – studiul relaţiilor semnelor cu obiectul juridic desemnat de către acestea.
(c) pragmatica juridică care cuprinde:

(i) cercetarea limbajului juridic sub aspectul producătorilor lui;

(ii) influenţa limbajului juridic asupra comportamentului uman.
1.4.6.1.2. Logica juridică deontică ce cuprinde:

(a) limbajul normelor (posibilitatea unei axiomatici) şi

(b) calculul deontic al predicatelor, al claselor, ş.a.m.d.
1.4.6.1.3. Logica juridică nenormativă, ocupându-se mai ales de :

(a) teoriile definiţiei;

(b) teoriile argumentării;
(c) teoriile sistematizării;
(d) metodologia juridică. [MIHAI, Gh., 1982, p. 25].
1.4.6.2. Prin aceste considerente de mai sus, trebuie să constat că autorul menţionat clarifică – cel puţin – o serie de raporturi în “triunghiul” logică juridică – logică formală - logică deontică:

(i) “Logica juridică se diferenţiază de logica formală prin aceea că analizează formele gândirii subiectului care gândeşte în şi prin acţiunea sa generică şi particulară, ţine seama de mecanismul practic al construcţiei şi al aplicării normelor juridice” [MIHAI, Gh., PAPAGHIUC, Şt., 1985, p. 193];

(ii) “Logica juridică se distinge (…) de logica deontică; aceasta cercetând structura formal-deontică a normelor în general, lasă la o parte nu numai raţionamentele nonnormative, ci şi celelalte procese intelectuale - justificări, convingeri, motivări, hotărâri” [ibidem].

1.4.7. O serie de concluzii de principiu se impun:

1.4.7.1. Întrucât obiectivul logicii îl constituie “condiţiile de validitate de îndeplinit în ordonarea reciprocă a conţinuturilor de gândire” [MIHAI, Gh., 1982, p. 58] şi gândirea juridică “este juridică raportată la cel ce gândeşte acţiunea juridică, la cel ce mânuieşte concepte, categorii juridice, nu numai în aplicarea dreptului, ci şi în cunoaşterea şi elaborarea lui” [ibidem, p.27], rezultă că obiectivul logicii juridice este gândirea juridică, mai precis, validitatea juridică.

1.4.7.2. Alături de validitate (i.e. corectitudinea logică) în sens fundamental, generic, există, prin urmare, şi o validitate în sens special, i.e. validitatea juridică, în cazul dreptului [KELSEN, H., 1965]. În acest context, problemele ce se pun se desfăşoară pe

două axe principale: (a) accepţiunile speciale ale acestei validităţi speciale care este validitatea juridică; (b) nivelele de validitate ale normelor juridice.

1.4.7.2.1. În cel mai cuprinzător tratat de Logică juridică apărut la noi în ultimul deceniu [BIELTZ, P., GHEORGHIU, D., 1998, Vol. I], sunt menţionate cinci accepţiuni ale validităţii juridice:

(i) O lege sau o reglementare legală este validă prin faptul că este în vigoare, nu a fost abrogată;

(ii) O lege sau o reglementare juridică este validă - în raport cu un anumit caz sau o anumită situaţie – dacă şi numai dacă:

(a) se aplică în acel caz (acea situaţie sau cauză/speţă);

(b) este relevantă pentru a evalua şi, eventual, a găsi o soluţie la respectivul caz/speţă;

(iii) O reglementare (act juridic) produsă de o anumită instituţie juridică este validă dacă acea instituţie are competenţa producerii ei; invers, va fi nevalidă dacă producerea ei nu decurge din competenţele acelei instituţii;

(iv) O anumită decizie este validă dacă există o bază legală, i.e. în sensul (i), pentru a lua acea decizie; respectiva decizie va fi nevalidă dacă nu există a asemenea bază legală. (“Orice decizie sau acţiune care care îşi află un temei suficient – în sensul cerinţelor Principiului raţiunii suficiente – într-o reglementare validă este ea însăşi juridic-validă” [ibidem, p. 43]);

(v) Două legi sau reglementări juridice sunt reciproc valide în raport cu o anumită speţă dacă acestea nu implică sau generează comportamente ce se exclud reciproc; ele vor fi reciproc nevalide în caz contrar. În acest sens se poate discuta despre constituţionalitatea sau neconstituţionalitatea unor articole de lege, legi în întregul lor, ş.a.m.d., dacă şi numai dacă constituţionalitate = validitate juridică, respectiv, neconstituţionalitate = nevaliditate juridică. Dacă cele două legi/reglementări, etc. nu îndeamnă la comportamente ce se exclud reciproc, atunci ele (şi comportamentele generate) nu sunt reciproc logic-inconsistente. [ibidem, p. 43 - 44].

1.4.7.2.2. Există anumite relaţii ierarhice într-un sistem de norme juridice:

(i) o normă “inferioară” (lex inferiori) trebuie să satisfacă anumite condiţii impuse de normă “superioară” (lex superiori), care, la rândul său satisface condiţiile unei norme de nivel mai înalt, ş.a.m.d., pâna la nivelul normelor constituţionale (în cazul unui stat de drept);

(i) normele de ultim nivel sunt condiţionate numai de cerinţa organizării unitare şi consistente a sistemului respectiv de norme juridice, evident, dacă privim lucrurile exclusiv din perspectiva logico-juridică. (E.g.: în România există cel puţin trei nivele de validitate; de “sus” în “jos”: 1. Constituţia României, 2. legile organice, 3. legile ordinare) [ibidem, p.44].

1.4.8. “Numeroşi psihologi cred că dacă ne referim frecvent la euristici, acest lucru se întâmplă pentru că cercetarea validităţii concluziilor şi judecăţilor nu e întotdeauna întâia noastră preocupare. Care sunt atunci aceste alte preocupări care fac ca cercetarea validităţii să treacă pe planul secund ? Prima constă în a ne economisi eforturile şi timpul, a doua - în a căuta sprijinul şi recunoştinţa celorlalţi” [DROZDA-SENKOWSKA, E., coord., 1998, p. 17]. Putem, aşadar, vorbi de omul raţionalizat, omul de ştiinţă naiv, avarul cognitiv şi tacticianul motivat [ibidem, pp. 20-23]. Unde îşi găseşte aici locul logicianul juridic ?

APLICAŢII :

◄ Formulaţi trei argumente simple din domeniul juridic care ţintesc convingerea pe baze psihologice, plecând de la următorul text: “Să nu iei, nici să dai cu împrumut

 Căci, dând, ades pierzi bani şi-amici

 Când iei, dai frâu risipei”

 [W. Shakespeare, Hamlet, I, 3]

(i)__

(ii)___

(iii)___

◄ Fie următorul argument: Libertatea presei este una dintre cele mai importante libertăţi garantatede ordinea noastră constituţională. Fără această libertate, celelalte libertăţi ar fi imediat ameninţate. În plus, libertatea presei este o sursă pentru alte libertăţi. Încercaţi să determinaţi conţinutul juridic al argumentului: modul de raportare la lege, specificul cauzei, urmărire inculpării sau disculpării cuiva, definirea juridică a faptei, ş.a.m.d.

◄ Analizaţi semnificaţia logico-juridică a maximelor:

nullum crimen sine lege (i.e. nu există infracţiune fără lege)

nulla poena sine lege (i.e. nu există pedeapsă fără lege) [max. 50 de cuvinte]

◄ Daţi câte un exemplu de validitate, respectiv de nevaliditate juridică pentru următoarele cinci situaţii

(i) o lege care este în vigoare vs o lege care a fost abrogată

(ii) o lege care se aplică la un anume caz (speţă) şi este relevantă pentru a evalua şi, eventual, a găsi o soluţie la cazul / speţa respectivă vs o situaţie opusă
(iii) o reglementare ce decurge din competenţa instituţiei care o produce vs o reglementare ce nu decurge din competenţa instituţiei ce o produce

(iv) o decizie pe bază legală vs o decizie pe bază ilegală

(v) două legi sau reglementări juridice ce nu implică sau generează comportamente ce se exclud reciproc, respectiv, care duc la comportamente ce se exclud reciproc

◄ discutaţi (în max. 100 de cuvinte) principiul tot ceea ce nu este interzis este permis

1.5. REFERINŢE BIBLIOGRAFICE PENTRU UNITATEA 1

1. BIELTZ, P., GHEORGHIU, D., 1998, “Logică juridică”, Ed. Pro Transilvania, Bucureşti.

2. BLANCHE, R., 1968, “Introduction a la logique contemporaine”, Ed. Armand Colin, Paris.

3. BOTEZATU, P., 1973, “Semiotică şi negaţie”, Ed. Junimea, Iaşi.

4. BOTEZATU, P., 1983, “Constituirea logicităţii”, Ed. Ştiinţifică şi Enciclopedică, Bucureşti.

5. CARAVIA, P., 1991, “Discipline, conexiuni, gândire creatoare”, Ed. Ştiinţifică, Bucureşti.

6. CHURCH, A., 1956, “Introduction to Mathematical Logic”, Princeton Univ. P., Princeton.

7. COHEN, M. R., NAGEL, E., 1978, “An Introduction to Logic and Scientifi Method”, Routledge & Kegan Paul, London.

8. COPI, I., 1973, “Introduction to Logic”, Collier Macmillan International, London.

9. DROZDA-SENKOWSKA, E., coord., 1998, “Capcanele raţionamentului”, Ed. Polirom, Iaşi.

10. DUMITRIU, A., 1973, “Teoria logicii”, Ed. Acad. R.S.R., Bucureşti.

11. ENESCU,Gh., 1985, “Dicţionar de logică”, Ed. Ştiinţifică şi Enciclopedică, Bucu-reşti.

12. ENESCU, Gh., 1998, “Tratat de logică”, Ed. Lider, Bucureşti.

13. GONSETH, F., 1937, “Les fondements des mathematiques”, Hermann, Paris.

14. ILIESCU, A.- P., coord., 1998, “Cunoaştere şi analiză. Volum omagial Mircea Flonta”, Ed. All, Bucureşti.

15. KALINOWSKI, G., 1966, “De la specificite de la logique juridique”, în La Logique du Droit, Paris.

16. KALINOWSKI, G., 1971, “Introduction a la logique juridique”, P.U.F., Paris.

17. KELSEN, H., 1965, “Law and Logic”, în Philosophy and Christianity. Philosophical Essais dedicated to Professor Dr. Herman Dooyeweerd, North Holland, Amsterdam.

18. LEWIS, C. I., LANGFORD, C.H., 1959,“Symbolic Logic”, Dover Publ., New-York.
19. MIHAI, Gh., 1971, “Topica lui Aristotel şi teoria argumentării”, în Analele Univ.<< A. I. Cuza>>, Iaşi.

20. MIHAI, Gh., 1982, “Elemente constructive de argumentare juridică”, Ed. Acad. R.S.R., Bucureşti.

21. MIHAI, Gh., PAPAGHIUC, Şt., 1985, “Încercări asupra argumentării”, Junimea, Iaşi.

22. MOESCHLER, J., REBOUL, A., 1999, “Dicţionar enciclopedic de pragmatică”, Ed. Echinox, Cluj

23. PERELMAN, Ch., 1963, “Justice et raison”, P.U.F., Paris.

24. PERELMAN, Ch.,1970, “Etudes de logique juridique”, vol. IV, Bruxelles.

25. PERELMAN, Ch., 1976, “Logique juridique”, P.U.F., Paris.

26. PIAGET, J., 1972, “Essai de logique operatoire”, Dunod, Paris.

27. QUINE, W. V., 1975, “Philosophie de la logique”, Aubier-Montaigne, Paris.

28. QUINE, W. V., 1978, “Methods of Logic”, Routledge & Kegan Paul, London.

29. ŞTEFĂNESCU, D.- O., COSTREIE, S., MIROIU, A., 1999, “Logică şi argumentare”, Ed. Humanitas, Bucureşti.

30. TARSKI, A., 1971, “Introduction a la logique”, Gauthier-Villars, Paris.

31. WITTGENSTEIN, L., 1961, “Tractatus logico-philosophicus”, Gallimard, Paris.

 UNITATEA 2

CAPITOLUL 2

Limbaj şi comunicare în logica juridică,

sau “ traduttore… traditore ”!...

SUBUNITATEA A.

I. CONŢINUT : Noţiuni elementare de semiorică: sintaxă, semantică şi pragmatică; noţiuni elementare de teoria comunicării: semn, semnal, simbol; tipuri de limbaj

II. OBIECTIVE

■ COMPETENŢE : Studenţii îşi vor însuşi următoarele noţiuni:

► limbaj natural şi limbaj artificial, limbaj simbolic şi limbaj nonsimbolic, limbaj-obiect şi meta-limbaj

► sensul, referinţa şi semnificaţia unui construct (semantica – Bunge)

► semn, semnal şi simbol

► “celula Shannon-Weaver” a comunicării

► semioza şi contextul semiotic: sintaxă, semantică şi pragmatică

■ PERFORMANŢE : La sfârşitul parcurgerii acestei subunităţi studenţii trebuie să fie capabili să rezolve următoarele probleme teoretice:

► să facă distincţie – prin exemplificări - între un limbaj natural, nonsimbolic şi un limbaj artificial, simbolic

► să explice relativitatea distincţiei limbaj-obiect / meta-limbaj

► să prezinte succint principalele articulaţii ale semanticii-Bunge, uzând de termenii de construct, designare, referinţă, sens, semnificaţie şi significanţă, apoi, luând un text oarecare, să poată să-l analizaze prin prisma reperelor respective

► să arate în ce context semiotic un semn generic se manifestă ca semnal, apoi ca simbol

► să descrie – pe baza unui model - o structură elementară de comunicare

► să definească – în termenii obişnuiţi – sintaxa, semantica şi pragmatica precum şi relaţii dintre acestea

III. RESURSE BIBLIOGRAFICE
1. BOUGNOUX, D., 2000, Introducere în ştiinţele comunicării, Ed. Polirom, Iaşi, p. 13-17; 39-52

2. BUNGE, M., 1984, Ştiinţă şi filosofie, Ed. Politică, Bucureşti, p. 57-84.
3. CHEVALIER, J., GHEERBRANT, A., 1994, Dicţionar de simboluri, Ed. Artemis, Bucureşti,

 Vol. I., p. 15-64.

4. IONESCU-RUXĂNDROIU, L., Conversaţia – structuri şi strategii, Ed. ALL, Bucureşti,

 p. 26-34.

5. LOHISSE, J., 2002, Comunicarea. De la transmiterea mecanică la interacţiune, Ed. Polirom, Iaşi,

 p. 14-28; 115-130.

6. O’SULLIVAN, T., HARTLEY, J., SAUNDERS, D., MONTGOMERY, M., FISKE, J., 2001,

 Concepte fundamentale din ştiinţele comunicării şi studiile culturale, Polirom, Iaşi, [se vor
 urmări termenii studiaţi].

7. SFEZ, L., 2002, Comunicarea, Institutul European.

8. MOESCHLER, J., REBOUL, A., 1999, Dicţionar enciclopedic de pragmatică, Ed. Echinox,

 Cluj, p. 13-34.

9. ZIEMBINSKI, Z., ZIEMBA, Z., 1976, Practical logic, D. Reidel, Dordrecht, p.3-7; 24-39.

2.1. Scurtă incursiune în analiza semiotică a limbajului şi a terminologiei aferente

2.1.1. Din capul locului atrag atenţia asupra faptului că este vorba de o “scurtă incursiune” şi nu de o sistematizare: având în vedere informaţia “babilonică” ce ne stă la dispoziţie în acest vast domeniu, o prezentare a conceptelor tematice - metodologice şi descriptive - de o manieră satisfăcătoare, este practic imposibilă. Cine se încumetă la o sistematizare a stadiului actual al cercetărilor asupra limbajului îşi asumă, cu multă inconştienţă, riscul aventurierului. Există nenumărate lucrări enciclopedice dar şi aici alegerea este extrem de grea. Având în vedere că finalitatea acestui capitol este conturarea specificului limbajului juridic, mă simt nevoit să recurg la numeroase restricţii, dintre care se impun, ca explicite, cel puţin trei :

(i) restricţii de surse informaţionale : voi conta pe trei referinţe de bază:

(a) Semiotica - Eco [ECO, U., 1982] şi mai ales Semantica – Bunge [BUNGE, M., 1974], pe care o împărtăşesc în întregime şi a cărei reconstrucţie aplicativă, pe domeniul logicii ca disciplină formală, am încercat-o [MUREŞAN, A.-V., 1999];

(b) Cele două enciclopedii consacrate ştiinţelor limbajului “Dictionnaire encyclopedique des sciences du langage” [DUCROT, O., TODOROV, T.,1972] (există deja şi versiunea în limba română), respectiv, “Dicţionarul enciclopedic de pragmatică” [MOESCHLER, J., REBOUL, A., 1999], la care voi adăuga şi alte trimiteri, atunci când va fi cazul;

(c) Literatura românescă de specialitate în domeniul logicii juridice: vor avea absolută prioritate autori consacraţi ca Petre Bieltz, Dumitru Gheorghiu, Gheorghe Mihai, ş.a. ;

(ii) restricţii conceptuale: pentru a evita un regres la infinit, voi avea în vedere o serie de termeni primitivi (i.e. a căror definire sau clarificare nu o voi mai face, presupunând că semnificaţia lor este suficient de bine “intuită”, chiar şi la nivelul cunoaşterii comune). Aşa este, de pildă, cazul termenului de informaţie (ca informaţie cognitivă) pentru abordarea unor probleme de semiotică, având în centru categoriile de semn, semnal, simbol, apoi, însuşi termenul de semn pentru abordarea unor probleme de limbaj, în speţă, limbaj juridic.

(iii) restricţii ortografice (mai rar, numai când va fi explicit cazul, spre a nu îngreuna înţelegerea): având în vedere partiţia tri-nivelară a limbajului, - i.e. capacitatea lui de a exprima, cu aceleaşi resurse: (a) obiectul, respectiv, lucrul, despre care se vorbeşte ; (b) constructul, care reflectă cognitiv obiectul / lucrul; (c) limbajul, prin care se elaborează, formulează şi comunică constructul referitor la obiect / lucru, sau prin care se denumeşte (vicariant, sau prin combinarea designării/desemnării cu referinţa) obiectul/lucrul, - trebuie să recurg, uneori, la convenţiile:
(a’) xxxxx (cuvânt scris normal): desemnează obiectul / lucrul (e.g. măr – pentru fructul real, măr; logică juridică – pentru procesele reale de desfăşurare şi analiză logică a fenomenului juridic; y – pentru o necunoscută, variabilă oarecare, etc.);

(b’) ‘xxxxx’ (cuvânt între două virgule simple, stânga sus/dreapta sus): desemnează constructele, i.e. ideile din capul nostru, sub formă de noţiuni, judecăţi, raţionamente, sisteme ipotetico-deductive, teorii..., (e.g. ideea de ‘măr’ – despre fructul real măr; ’cunoştinţele noastre teoretizate, gândirea logică a logicii fenomenelor juridice’ – despre logica juridică efectivă; ideea de variabilă ‘y’ – despre o necunoscută oarecare, y, etc.);

(c’) “xxxxx” (cuvânt între ghilimele): desemnează fragmentele de limbaj prin care ne exprimăm constructele (termenul de “măr” sau de “logică juridică” – în limbaj natural, termenul de “y” – în limbaj simbolic, pentru ideile de ‘măr’, ‘logică juridică’, respectiv, ideea de necunoscută, variabilă ‘y’,etc.).

2.1.2. Deci, limbajul natural are capacitatea de a conţine propriul său meta-limbaj: limbajul efectiv, curent este în acest caz limbaj-obiect, iar acelaşi limbaj, care face precizări cu privire la anumite convenţii de utilizare a sa, este meta-limbaj : e.g. (iii) din # 2.1.1. este meta-limbaj.

2.1.3. P. Bieltz şi D. Gheorghiu adoptă o definiţie simplă a limbajului în genere, definiţie inspirată din lucrarea “Practical Logic” a unor cunoscuţi autori polonezi [ZIEMBINSKI, Z., ZIEMBA, Z., 1976]: “Limbajul este un sistem complex de semne şi de reguli privitoare la utilizarea acestora, cu precizarea că totalitatea semnelor proprii unui anumit limbaj reprezintă vocabularul acelui limbaj, iar ansamblul regulilor privitoare la utilizarea acelor semne constituie gramatica respectivului limbaj” (s.a.) [BIELTZ, P., GHEORGHIU, D., 1998, p. 55-56]. M. Bunge defineşte limbajul drept “Orice sistem de semnale codificate utilizat în scopuri de comunicare” [BUNGE, M., 1974, p. 8]. Acelaşi cunoscut autor canadian oferă următoarea partiţie posibilă a limbajelor:

(i) Limbajele pot fi limbaje simbolice (i.e. detaşate de circumstanţe individuale şi satisfăcând convenţii de designare) şi limbaje nonsimbolice (i.e. reprezentând obiecte imediat relevante stărilor sau instinctelor animalului);

(ii) Limbajele simbolice pot fi limbaje simbolice conceptuale (i. e. care designează constructe ce “stau pentru” sau “ alături de” fapte, sentimente, etc.; e.g. limba engleză, etc.) şi limbaje simbolice nonconceptuale (i.e. care reprezintă orice în afară de constructe; e.g. mimica, notaţia muzicală, etc.) [ibidem, p. 9].

La această partiţie mai pot adăuga - în mod conştient grosier - una nouă, privind tot limbajele simbolice, respectiv, limbaje naturale şi limbaje artificiale. Diferenţa, sau mai bine zis, criteriul de diferenţiere, este nota de convenţionalitate. Limbajele naturale au o convenţionalitate implicită, în timp ce limbajele artificiale au o convenţionalitate explicită. Am “forţat” astfel lucrurile pentru a se înţelege că limba pe care o vorbim şi scriem este un limbaj natural. Acesta este doar un gen proxim pentru limbă, deoarece diferenţa specifică este foarte complexă şi nu face obiectul analizei de faţă. Dacă se doreşte o adâncire a partiţiilor, se va observa, de pildă, că limbajul juridic este un limbaj natural de specialitate, i.e. conţine termeni şi sintagme specifice domeniului, este accesibil, cu precădere, celor din domeniul juridic.

2.1.4. Au fost acreditaţi deja unii termeni, pe care i-am considerat primitivi, spre a putea face o serie de precizări preliminare cu privire la limbaj. Aceştia sunt: semn, semnal şi simbol. Urmează clarificarea lor pe baza unui nou termen primitiv – informaţia (în înţeles de informaţie cognitivă / cunoaştere). Orice semn, semnal şi simbol este purtător de informaţie. Relaţia semn – semnal – simbol face obiectul unei incredibile varietăţi de concepţii. Voi adopta aici – aşa cum am mai menţionat – o schemă sistematică foarte simplă, deci rezultată din numeroase restricţii şi pe care o consider suficientă în formarea unei anumite imagini despre limbaj în general, limbajul juridic în special.

2.1.4.1. Dintr-o perspectivă sincronică, relaţia dintre semn, pe de o parte, şi semnal şi simbol, pe de altă parte, poate fi considerată, grosso modo, ca fiind una de la gen la specii. Semnalele şi simbolurile pot fi considerate tipuri de semne. Rămâne de clarificat ce este semnul, apoi, ce particularităţi au semnalele şi simbolurile în calitatea lor de a fi tot un fel de semne, semne cu statut special. Din nou menţionez că problema se pune numai în acest context “foarte aproximativ” şi simplificator / reducţionist.

2.1.4.1.1. Problema semnului. Deşi, metaforic foarte sugestiv, a spune că semnul este ceva care “stă” pentru altceva, nu este suficient. Putem adopta definiţia “Semnul este un fenomen perceptibil produs de o anumită persoană şi de care persoana care l-a produs a legat un anumit înţeles în conformitate cu cel puţin o regulă de semnificaţie” [BIELTZ, P., GHEORGHIU, D., 1998, p. 61]. Autorii menţionaţi consideră trei componente în alcătuirea semnului: substratul material al semnului, sensul sau înţelesul semnului şi regula de semnificare [ibidem, p. 56 – 60]. Cu alte cuvinte: orice semn este un fragment de substanţă şi energie care poartă o anumită informaţie (deci vizează altceva decât este respectivul fragment de substanţă şi energie), în conformitate cu un cod. Prin aceasta am putut susţine şi argumenta că orice informaţie nu există decât în mod codificat iar codificarea afectează informaţia [MUREŞAN, A.-V., 1999]. O. Ducrot şi T. Todorov propun o analiză mai detaliată:

(i) “Se va defini, (…) cu prudenţă, semnul drept o entitate care 1) poate deveni sensibilă, şi 2) pentru un grup determinat de utilizatori, marchează o absenţă în ea însăşi. Partea semnului care poate deveni sensibilă se numeşte, de la Saussure încoace, semnificant, partea absentă, semnificat, iar relaţia pe care acestea o întreţin, semnificaţie”(s.a.) [DUCROT, O., TODOROV, T., 1972, p. 132]. De aici, o serie de detalii; după cum urmează:

(a) Un semn există şi fără să fie perceput iar această percepere este întotdeauna posibilă;

(b) Semnul este întotdeauna “instituţional” , i.e. el nu există decât pentru un grup delimitat de utilizatori;
(c) “cine spune semn trebuie să accepte existenţa unei diferenţe radicale între semnificant şi semnificat, între sensibil şi non-sensibil, între prezenţă şi absenţă” [ibidem]; i.e. semnul este material, informaţia purtată, nu.

(d) Semnificatul - ca atare – nu există în afara relaţiei sale cu semnificantul;

(e) Un semnificant fără semnificat este pur şi simplu un obiect, primul există dar nu semnifică; i.e. Un obiect nu semnifică alt “obiect” decât instituit ca atare;
(f) Un semnificat fără semnificant este ceva despre care nu se poate vorbi, gândi;

(g) Există două aspecte complementare ale oricărui semnificat: pe de o parte, un aspect vertical, ce apare în relaţia necesară a semnificatului cu semnificantul şi care marchează locul semnificatului, dar nu permite identificarea sa în mod pozitiv, deoarece semnificatul este ceea ce lipseşte semnificantului; pe de altă parte, un aspect orizontal, ce constă în raporturile acestui semnificat cu toţi ceilalţi semnificaţi, în interiorul unui sistem de semne; în ambele cazuri, se accede la semnificat prin intermediul semnificantului [ibidem, p. 132-133].

(ii) Trebuie să se facă o distincţie atentă între semnificaţie şi funcţia referenţială (uneori numită şi denotare / denotaţie) :

(a) Denotarea / denotaţia (i.e. funcţia referenţială) nu are loc între un semnificant şi un semnificat – raport semiotic genral - ci între semn şi referent, i.e. ceva ce aparţine realităţii, sau e presupus că aparţine realităţii; prin urmare, un semn – ca semnificant – are întotdeauna un semnificat (altfel, nu ar avea sens ca semn), dar nu întotdeauna şi un referent / denotat. Această idee crucială – de raport semantic - este subliniată şi de M. Bunge [BUNGE, M., 1974] şi trebuie înţeleasă corect şi de jurişti, având în vedere caracterul atât de înşelător al limbajului, care ne poate trimite la ceva ce nu există. Nu degeaba un mucalit spunea că “limbajul ne este dat ca să ne ascundem gândurile”… E.g. “măr” – în calitate de semnificant - are ca semnificat, ‘măr’ şi ca referent sau denotat, măr (să zicem, fructul real); în schimb “centaur” la fel cum e cazul “numărului natural 3” sunt semnificanţi care au ca semnificaţi pe ‘centaur’, respectiv, ‘3’, dar nu au referenţi / denotaţi (nu există în realitate şi nici nu e de presupus să existe un centaur sau un număr natural 3; în caz contrar, am ajunge la o variantă de platonicism).

(b) “Trebuie adăugat că relaţia de denotare priveşte, pe de o parte, semnele-ocurenţe şi nu semnele-tipuri şi că, pe de altă parte, ea este mult mai frecventă decât se crede: se vorbeşte despre lucruri în absenţa lor mai curând decât în prezenţa lor; în acelaşi timp este dificil de conceput ce ar putea fi <<referentul>> majorităţii semnelor” [DUCROT, O., TODOROV, T., 1972, p. 133-134]. Semioticul cuprinde, nu e semanticul.

(iii) În bună tradiţie stoică, unde se reperau trei relaţii ale părţii perceptibile a semnului (i.e. denotaţia – relaţia cu lucrul real, reprezentarea – relaţia cu <<imaginea psihică>> şi semnificaţia – ceea ce se poate spune), se impune distincţia între semnificaţie şi reprezentare. Ca “imagine mentală”, din punct de vedere semantic, reprezentarea comportă diferite grade de abstractizare. M. Bunge rafinează ideea, introducând, pentru diferitele grade de abstractizare ale reprezentării conceptuale, în ordine crescătoare a puterii abstractive, plecând de la obiect, termenii: schemă – schiţă – model teoretic – teorie generică. E.g.: obiectului aruncarea monedei îi vor corespunde, ca trepte de reprezentare conceptuală, crescătoare în abstractizare : schemă – moneda ideală <cap,pajură>; schiţă - secvenţă întâmplătoare de capuri şi pajure; model teoretic – teoria secvenţelor Bernoulli; teorie generică – teoria probabilităţilor [BUNGE, M., 1974, p. 101]. Fiecărui nivel de reprezentare (i.e. informaţie cognitivă) îi va corespunde un semn purtător de informaţie: semnul respectiv codifică informaţia de la nivelul respectiv.

2.1.4.1.2. Problema semnalului şi simbolului. Semnal şi simptom. Consideraţiile la temă vor fi cât se poate de succinte, neavând o relevanţă deosebită pentru limbajul juridic.

(i) Semnalul – chiar dacă, la acest moment, este abordat sincronic (i.e. structural-nonprocesual) – este ceea ce “provoacă o anumită reacţie dar nu comportă nici o relaţie de semnificare” (s.a.) [DUCROT, O., TODOROV, T., 1972, p. 135]. O atare definiţie, care, între altele nu are gen proxim, nu poate fi acceptată. Autorii menţionaţi scot astfel complet semnalul din sfera semnelor. Ei vor să sugereze că numai semnul are o esenţă intenţional – convenţională, pe când semnalul nu. Nu cred că este aşa. Există semnale ce provin din afara lumii omului dar şi semnale emise – cu intenţie şi prin convenţie – de către om. Aş putea doar sugera aici că “libertatea” alegerii semnalelor e mai restrânsă decât în cazul semnelor, i.e. depindem într-o măsură mai mare de resursele substanţiale şi energetice în elaborarea semnalelor. Rezultă că între mulţimea semnelor şi semnalelor ar fi o relaţie de “intersecţie”: submulţimea semnalelor care fac parte din mulţimea semnelor constituie semnalele propriu-zise; submulţimea semnalelor care nu fac parte din mulţimea semnelor constituie ceea ce se numeşte, generic, simptom. Adevărul este că nici un semn (a fortiori purtător de informaţie, altfel nu ar avea nici un rost ca semn) nu îşi satisface menirea decât dacă există un interpretant, un valorificator al informaţiei conţinute în şi prin semn. Cam în acest sens trebuie reţinută ideea de “reacţie” la apariţia semnalului. Reacţia (un tip de răspuns) aparţine şi plantei şi animalului şi omului şi chiar dispozitivelor artificiale bazate pe comandă şi control (e.g. computerul). Tot un tip de “reacţie” se produce şi prin valorificarea semnului, fie el şi semn lingvistic [MUREŞAN,A.-V., 1999]. Reacţia e “pragmatica” emiţătorului la destinatar.

(ii) Simptomul sau “semnul natural” [DUCROT, O., TODOROV, T., 1972, p.135] este “un semn care este parte constituantă a referentului” în timp ce semnul “este întotdeauna convenţional” [ibidem, p.136]. Aceasta nu scade cu nimic valoarea informaţională a simptomului. De aceea nu pot fi de acord cu P. Bieltz şi D. Gheorghiu când afirmă că:

“Diferenţa dintre substratul material al unui semn şi simptomul unei stări de fapt constă şi în aceea că substratul material al semnului ne oferă o informaţie, în timp ce simptomul unei stări de fapt nu face altceva decât să ne orienteze atenţia spre starea de fapt de care este legat pe baza unor legi independente de voinţa umană” (s.a.) [BIELTZ, P., GHEORGHIU, D., 1998, p. 57]. Mă întreb, ce altceva decât tot un proces informaţional este “orientarea atenţiei” ? Autorii citaţi au dreptate însă atunci când subliniază că limbajul este o caracteristică specifică omului şi are caracter intenţional, dar numai cu condiţia de a înţelege limbajul exclusiv ca sistem de semne. Rămâne deschisă problema limbajului ca sistem de semnale, mai ales atunci când semnalele fiinţează în lumea omului. Voi încheia discutarea problemei simptomului făcând apel tot la autorii mai sus menţionaţi, în legătură cu o problemă de natură juridică şi care cred că merită tratată cu toată atenţia: ”Distincţia dintre substratul material al unui semn şi simptomul unei stări de fapt se poate dovedi extrem de importantă sub aspect juridic. De pildă, în biodetecţia judiciară modificările de mimică, mişcări ale braţelor, alte gesturi sau reacţii instantanee ale celui care este examinat cu ajutorul poligrafului au în mod obişnuit rolul unui simptom provocat de starea de nelinişte care l-a cuprins pe cel anchetat în momentul în care anchetatorul a atins un <<punct sensibil>> şi, tocmai în acest sens, îi orientează atenţia anchetatorului (…) Pe de altă parte, interpretarea corectă de către anchetator a datelor fiziologice culese (…) îi permit anchetatorului să-şi dea seama dacă diferite reacţii ale celui anchetat (…) sunt realmente spontane sau, dimpotrivă, au fost intenţionat produse de către suspect; în primul caz, reacţiile suspectului au rolul unui simptom (…), în cel de al doilea caz (…) ele au rolul de semn (…)” [ibidem, p. 57-58, după N. Mitrofan, V. Zdrenghea şi T. Butoi, “Psihologie judiciară”, Buc., 1992.]

(iii) Problema simbolului este mult mai complexă. Voi rezuma aici ceea ce consider demn de reţinut în contextul tratării problemei limbajului juridic:

(a) La origine, simbolul era un obiect tăiat în două; orice simbol e marcat de un semn scindat;

sensul simbolului se descoperă prin scindarea şi prin legătura existentă a termenilor despărţiţi. [MUREŞAN, A.-V., 1999]. Similar cu definiţia dată semnului de către Ducrot & Todorov, simbolul este văzut de către Chevalier & Gheerbrant astfel:

“Simbolul se afirmă drept un termen în aparenţă posibil de a fi perceput, însoţit de un altul ce nu poate fi perceptibil” [CHEVALIER, J., GHEERBRANT, A., 1994, p. 31]. Aceeaşi autori arată – pe bună dreptate - că: “Ar fi însă greşit să credem că procesul de abstractizare, în continuă creştere în limbajul ştiinţific, duce la simbol. Simbolul este încărcat cu realităţi concrete. Abstracţia goleşte simbolul, generând semnul” (s.n.) [ibidem, p. 24]. Dacă simbolul are proprietatea de a sugera în mod constant un anumit raport între simbolizant şi simbolizat, dacă interpenetrarea este o calitate specifică a simbolurilor şi dacă simbolurile sunt, astfel, pluridimensionale, atunci pot fi enumerate o parte din funcţiile simbolului: funcţia de explorare, funcţia de substitut, funcţia de mediator, funcţia de “forţe unificatoare” (M. Eliade), funcţia pedagogică şi terapeutică, funcţia socializantă, funcţia de rezonanţă (conotativă), funcţia de echilibru, funcţia de transformare a energiei psihice [idem, p. 41]. De reţinut deci, sugestiile autorilor francezi privind statutul aparte al simbolurilor în lumea semnelor, pecetea specific umană şi, implicit, convenţională, asupra acestora. Convenţia înseamnă prezenţa unui scop, deci a unei finalităţi conştiente şi conştientizate pentru o anumită categorie de semne instituite ca atare, o anumită “hermeneutică” la nivelul destinatarului mesajului informaţional codificat în şi prin simbol – categorie privilegiată de semne. Codificarea efectuată de cel / cei care instituie simbolul poate să nu fie congruentă cu decodificarea destinatarului. Prin aceasta, simbolul – în funcţionalitatea şi circulaţia sa – se îmbogăţeşte mereu cu noi şi noi sensuri, i.e. informaţii. [MUREŞAN, A.- V., 1999].

(b) “Simbolizarea este o asociaţie mai mult sau mai puţin stabilă între două unităţi de acelaşi nivel (adică doi semnificanţi sau doi semnificaţi). (…) Proba practică care va permite să se distingă între un semn şi un simbol este examenul celor două elemente în relaţie. În cadrul semnului, aceste elemente sunt în mod necesar de natură diferită; în cadrul simbolului (…) ele sunt omogene” [DUCROT, O., TODOROV, T., 1972, p. 134]. Într-o primă concluzie: pe de o parte, relaţia semnificant – semnificat (cazul semnului) este în mod necesar nemotivată, cele două componente ale semnului sunt de natură diferită; pe de altă parte, aceeaşi relaţie este necesară pentru că semnificantul nu poate exista fără semnificat şi reciproc. Reamintesc aici problema logică a termenului, care este atât cuvânt (fragment de limbaj) cât şi noţiune (construct); mutatis mutandis, enunţul este atât secvenţă de limbaj cât şi propoziţie / judecată (construct), ş.a.m.d. Într-o a doua concluzie: în cadrul simbolului, relaţia simbolizant – simbolizat este non-necesară, i.e. arbitrară, dar motivată. (Se remarcă “simetria” specială între semn şi simbol, mai mult, analogia dintre această “punere în relaţie” şi relaţia de natură psihologică între asemănare şi contiguitate).

2.1.4.2. Dintr-o perspectivă diacronică, relaţia semn-semnal-simbol apare cel mai bine, cred, în contextul comunicării. Voi apela la cea mai simplă schemă a comunicării, respectiv “celula Shannon – Weaver” [SHANNON, C. , WEAVER, W., 1975]. Ea a fost dezvoltată de U. Eco [ECO, U., 1972], Sperber & Wilson [SPERBER, D., WILSON, D., 1989], ş.a. :

Aceasta însemnă că informaţia emisă de sursă (sau emiţător) apare ca mesaj. Mesajul este purtat de un sistem de semne (i.e. un limbaj). Acest mesaj, spre a putea fi transmis pe canal, trebuie codificat, iar codificarea trebuie adaptată la natura canalului. Nu orice se poate transmite prin orice. Codificarea transformă semnul / sistemul de semne în semnal (sistem de semnale). Pe canal, mesajul purtat prin semnal / semnale este posibil să suporte bruiaje sau zgomot (de canal), ceea ce poate distorsiona până la anulare mesajul. De aceea - în teoria generală a informaţiei – se ia în considerare şi redundanţa (repetarea aceleaşi informaţii). Redundanţa este un “rău necesar”, având în vedere că repetarea aceleaşi informaţii nu mai este “informativă”, dar creşte şansa ajungerii mesajului la destinatar (sau receptor). Dacă, metaforic, informaţia este noutate absolută pentru curiosul absolut [POPPER, K. R., 1972; 1978; 1981], este clar atunci de ce redundanţa - la fel ca probabilitatea mare a evenimentelor descrise în mesaj - este un opus al informaţiei [MUREŞAN, A.- V., 1999]. Pentru ca destinatarul să poată “beneficia” de informaţia-mesaj iniţială (la nivelul sursei), el trebuie să decodifice ceea ce primeşte, i.e. semnalul / semnalele. Cum decodificarea este o “traducere” pe tezaurul de informaţii al destinatarului, avem aici de-a face, mai degrabă, cu o interpretare. Informaţia nu e informaţie decât în măsura dacă este “cineva” care să o folosească. De aceea, prin decodificare semnalul se prezintă ca simbol. În rezumat: informaţia-mesaj apare, generic şi la nivelul sursei, preponderent în şi prin semn, circulă pe canal, preponderent în şi prin semnal şi ajunge la nivelul destinatarului, preponderent în şi prin simbol.
Codificarea transformă semnul în semnal; decodificarea transformă semnalul în simbol. Deci, aşa cum există unitatea sincronică semn-informaţie, tot aşa va exista unitatea diacronică semnal-mesaj, iar apoi unitatea sincronic-diacronică simbol-informaţie/mesaj “realizată”. Schema este – sunt convins – simplificatoare, dar suficient de sugestivă, mai ales în ceea ce priveşte relaţia complexă şi dialectică sincronic – diacronic – sincronic/diacronic. I.e. stabilitate structurală, procesualitate, finalitate semn-semnal-simbol.

2.2. Sintaxă - semantică - pragmatică
2.2.1. “Semantica ştiinţei ar trebui să preceadă metodologia ştiinţei” [BUNGE. M..,1974, p. 45]. O sentinţă gravă, în sensul greutăţii sau importanţei sale deosebite. Aş compara-o cu poziţionarea Organon-ului aristotelic în fruntea oricărei cunoaşteri posibile. Ca logician nu pot decât să subscriu ideii că “tandemul” <logică - semantică> reprezintă principiul ştiinţei. Tradiţional, se pune pe seama lui Voltaire butada “Dacă vrei să stai de vorbă cu mine, atunci defineşte-ţi termenii”…Pentru că orice “traducător” este şi un “trădător”: “Traduttore… traditore”.
2.2.2. Lingviştii au ca obiect principal de studiu limba. Am arătat că acest termen (concept) are drept gen proxim limbajul şi că diferenţa specifică, alături de faptul de a fi limbaj natural, este foarte complexă, angajează o mulţime de parametri de subtilitate deosebită, dar care nu interesează aici. Deci plec de la prezumţia simplă, aici, necesară şi suficientă după care limba este limbaj natural. Limbajul juridic are gen proxim limbajul natural. Diferenţa specifică va fi detaliată după ce se va face o succintă analiză a limbii ca limbaj natural. Fie graful [MOESCHLER, J., REBOUL, A., 1999, p. 21]:

După autorii menţionaţi, cât şi din graf, rezultă că există două niveluri de înţelegere a limbii: cel al sistemului limbii şi cel al folosirii/utilizării sistemului limbii. Sistemul limbii este compus din sintaxa limbii şi semantica limbii. Moeschler & Reboul - în efortul lor lăudabil de a prezenta locul pragmaticii faţă de lingvistică - dau un înţeles preponderent tehnico-lingvistic sintaxei şi semanticii: “sintaxa derivând formele de suprafaţă produse de regulile de bună formare, semantica, o formă logică dedusă prin intermediul regulilor de compunere” [ibidem]. Apoi, semnificaţia frazei - prin opoziţie cu sensul enunţului - apare ca un ansamblu construit dintr-o formă de suprafaţă şi o formă logică. În fine, pragmatica “are ca sarcină să dea o interpretare completă a frazei care face obiectul unei enunţări (şi anume enunţul). Când se vorbeşte despre interpretare, se face aşadar referire la procesul care atribuie unui enunţ o valoare, aceea care este comunicată” [ibidem].

2.2.3. Logicienii merg pe alt drum. Trihotomia sintaxă-semantică-pragmatică se originează în lucrările lui C. S. Peirce şi sistematizările lui Ch. Morris [PEIRCE, C. S., 1938 – 1958 ; MORRIS, Ch., 1970]. Dacă semnul are trei dimensiuni (i.e. semn pentru alt semn cu care se asociază, semn pentru obiectul pe care îl semnifică şi semn pentru persoana care îl foloseşte), atunci semiotica (= ştiinţa semnelor) va cuprinde trei mari domenii corespunzătoare: sintaxa (= teoria relaţiilor dintre semne), semantica (= teoria raporturilor dintre semne şi obiectele la care se referă acestea) şi pragmatica (= teoria raportului dintre semne şi subiectul care foloseşte limbajul ca sistem de semne). “Se spune că pragmatica presupune semantica şi sintaxa şi că semantica succede sintaxei, aceasta din urmă fiind (…) singura independentă. Mai trebuie ştiut că aceste niveluri diferite de analiză pot fi realizate fie din punctul de vedere al lingvisticii, fie în maniera logică. În scopul specificării, se spune sintaxa logică, semantica logică şi chiar pragmatica logică “ [BOTEZATU, P., 1973, p. 96].

2.2.4. Am considerat informaţia drept termen primitiv, în tentativa de a clarifica măcar o parte din problemele semnelor, semnalelor şi simbolurilor. Apoi, semnul - generic – a fost la rândul său termen primitiv pentru o serie de clarificări legate de limbaj. În fapt, odată specificat că semnul poartă informaţie (în sens de informaţie cognitivă), acest caracter “primitiv” al termenului de “semn” a dispărut. Rămâne de lămurit un lucru foarte important, respectiv problema codului şi a codificării. Aşa cum am mai afirmat, informaţia nu există decât în mod codificat (în şi prin semn/semnal/simbol) iar codificarea afectează informaţia (în sensul conservării, creşterii, diminuării şi chiar a anulării ei). Relaţia informaţie - semn (în sens generic) este mijlocită, într-un mod cu totul aparte, de către cod. Ce este atunci codul ?

2.2.4.1. Voi da prioritate lingviştilor. Caracteristica codului de a fi un “sistem de constrângeri” [DUCROT, O., TODOROV, T., 1972, p.137] este foarte sugestivă, dar nu poate fi considerată nici măcar un “gen proxim”. Mai relevantă este caracterizarea: “sistem de semne (simboluri), folosit în reprezentarea şi transmiterea informaţiilor sau a mesajelor (…) organizarea care permite redactarea mesajului şi baza de confruntare a fiecărui element al acestuia pentru desprinderea înţelesului pe care-l posedă” [CONSTANTINESCU – DOBRIDOR, Gh., 1980, p. 82]. De aici, o definire corespunzătoare a codificării (codajului / codării): “operaţie de transformare a unui mesaj într-un şir de semnale susceptibile de a fi transmise printr-un mijloc de comunicare” [ibidem]. Sau: “Putem vorbi despre cod în cazul în care, conform unor reguli sistematice, elementele discrete ale unei formule sau ale unui sistem pot fi puse în relaţie cu elementele discrete ale unei alte formule sau ale unui alt sistem” (s.n.) [MOESCHLER, J., REBOUL, A., 1999, p. 501]. Se detaşează tot mai clar ideea că adoptarea unui cod (implicit codificarea) este o problemă mai mult pragmatică. De aceea - în viziunea utltimilor autori citaţi - raportul dintre codul lingvistic şi utilizarea sa apare prin următorul graf:

Aici, “vericondiţionalitatea”, reamintesc, este situaţia în care sensul unui enunţ nu poate fi conceput fără să se vorbească de valoarea de adevăr a propoziţiei pe care o exprimă acel enunţ [ibidem, p.23].

2.2.4.2. Punctul de vedere al logicianului şi epistemologului este oarecum diferit:
(i) Din considerarea faptului că informaţia nu există decât în mod codificat şi a faptului că există o unitate dialectică gândire-limbaj, rezultă că expresia “codificarea informaţiei” este improprie: mai curând avem de-a face cu un lanţ nesfârşit de recodificări ale informaţiei [MUREŞAN, A.- V., 1999];
(ii) Relaţia de codificare nu poate avea loc între informaţie şi suportul său material (fragment de substanţă şi energie), i.e. semn/semnal/simbol; ar însemna, fie un dualism informaţie - materie (substanţă şi energie), fie un platonicism, prin care informaţia (cognitivă) ar fi hipostaziată ca Formă sau Idee [ibidem];

(iii) Codificarea are sens atunci când o informaţie dată şi suportul ei trece într-o nouă informaţie, cu un suport nou. Codul este mijlocitorul acestei treceri. Cum informaţia există numai codificat, i.e. pe un anumit “suport”, nu mai poate fi vorba decât de recodificare. Informaţia iniţială se poate conserva pe noul suport, sau se poate modifica în sensul creşterii, diminuării sau dispariţiei. Aşa se explică de ce informaţia (ca informaţie în genere, sau ca informaţie cognitivă) nu se supune legilor conservării şi transformării masei şi energiei. Ea poate apărea “din nimic”, sau poate deveni “nimic”[ibidem]. Informaţia poate fi purtător al altei informaţii, evident având – indirect - tot un purtător material. Această “altă informaţie” este ceea ce s-a numit “informaţie de adâncime”, comparativ cu informaţia “directă”, ca “informaţie de suprafaţă” [HINTIKKA, J., SUPPES, P., 1970]. De aceea, de pildă, limbajul este un izvor nesfârşit de creativitate semantică; de aceea nu există un început absolut al cunoaşterii omeneşti; de aceea nu există sinonimie perfectă. În concluzie, codificarea, mai precis, recodificarea afectează informaţia;

(iv) Plecând de la ultima concluzie – afirmaţie pe care am susţinut-o repetat - se poate înţelege de ce se poate vorbi, diferenţiat, de codificare sintactică, codificare semantică şi codificare pragmatică. Aici pot apărea mai clar funcţiile limbajului şi diferitele tipuri de limbaj specializat printre care şi limbajul juridic.

APLICAŢII :

◄ Imaginaţi două situaţii de comunicare: una în care se foloseşte limabjul natural şi alta în care se foloseşte un limbaj simbolic (e.g. semnalizarea rutieră, spectacolul oferit de un mim sau o reprezentaţie de balet etc.) . Determinaţi-le structura semiotic-comunicaţională, aspectele sintactice, semantice şi pragmatice aplicând “celula Shannon-Weaver” şi semantica-Bunge. Descrieţi succint aspectele cerute (aprox. 50-60 de cuvinte pentru fiecare din cele două cazuri)

◄ Daţi câteva exemple dintr-un context juridic elementar şi imaginar unde informaţia este purtată de semne, semnale şi simboluri (puteţi lua ca prototip cunoscutele personaje literare Sherlock Holmes sau Hercule Poirot şi scenarii virtuale cu acestea).

◄ Pentru fiecare din următoarele situaţii, arătaţi în ce condiţii ridicarea mâinii are rolul de substrat material al unui semn:

- Se fac exerciţii de gimnastică __

- Se îmbracă un pulover__

- Se încearcă recuperarea unui obiect aflat la înălţime_____________________________________

- Se apropie un taximetru___

- Se participă la vot__

- Se participă la o discuţie___

- Cineva arată o carte aflată pe raftul de sus___

SUBUNITATEA B

I. CONŢINUT : Specificul limbajului juridic; funcţiile limbajului juridic

II. OBIECTIVE

■ COMPETENŢE : Studenţii vor lua la cunoştinţă şi vor înţelege că limbajul juridic este un limbaj de specialitate utilizat cu precădere în teoria şi practica dreptului. În vederea atingerii acestui obiectiv ei trebuie să reţină o serie de concepte specifice (elemente de meta-limbaj juridic) :

► cele patru categorii de vocabular juridic: vocabularul instrumental, vocabularul uzual, vocabularul ştiinţific şi vocabularul tehnic

► Funcţia cognitiv-informativă a limbajului juridic

► Funcţia de comunicare a limbajului juridic

► Funcţia direcţionar-sugeratoare a limbajului juridic

► Funcţia expresivă a limbajului juridic

► Funcţia protocolară a limbajului juridic

► Funcţia performativă a limbajului juridic

■ PERFORMANŢE : După parcurgerea acestei secvenţe este de dorit ca studenţii să poată operaţionaliza o serie de categorii şi paradigme ale limbajului juridic :

► vocabularul instrumental al libajului logicii juridice care parvine din vocabularul logicii generale

► distincţia dintre propoziţiile cognitive / logice şi enunţuri, pe de o parte, distincţia dintre aceste propoziţii în formă enunţiativ-asertorică şi întrebări, ordine, rugăminţi etc., pe de altă parte

► principiul bivalenţei şi modul de operare al acestuia în universul logico-juridic

► aspecte de vaguitate şi ambiguitate în funcţia de comunicare a limbajului juridic

► semnificaţia logico-juridică a propoziţiilor normative şi imperative în contextul funcţiei direcţionar-sugeratoare a limbajului juridic

► relevanţa psiho-lingvistică a funcţiei expresive a limbajului juridic

► specificul accentului pragmatic în limbajul juridic ţi în funcţia sa performativă

III. RESURSE BIBLIOGRAFICE

1. BIDU-VRÂNCEANU, A., CĂLĂRAŞU, C., IONESCU-RUXĂNDROIU, L., MACAŞ, M.,

 PANĂ DINDELEGAN, G., 2001, Dicţionar de ştiinţe ale limbii, Ed. Nemira, Bucureşti,

 [consultarea termenilor de specialitate, legaţi de tematica dată]

2. BIELTZ, P., GHEORGHIU, D., 1998, Logică juridică, Ed. Pro Transilvania, Bucureşti,

 p. 55-107.

3. DUCROT, O., TODOROV, T., 1972, Dictionnaire encyclopédique des sciences du langage,

 Seuil, Paris, p. 113-122162-178.

4. MIHAI, Gh., 1998, Retorica tradiţională şi retorici moderne, Ed. ALL, Bucureşti, p. 157-165.

5. MUREŞAN, A.-V., Prolegomene la orice retorică juridică viitoare care se va putea

 înfăţişa ca discurs logic, în IOVAN, M., CRĂCIUNESCU, A. (Ed.), 2002, Drept şi cultură,

 Ed. Dacia, Cluj, p. 332-370.

6. REBOUL, A., MOESCHLER, J., 2001, Pragmatica azi, Ed. Echinox, Cluj, p. 21-42.

2.3. Limbajul domeniului juridic

2.3.1. Se pot elabora multiple tipologii ale limbajelor şi în structura fiecăreia se poate găsi o “căsuţă” pentru ceea ce se numeşte, în general, limbaj juridic (un anumit limbaj de specialitate, utilizat cu precădere în sfera dreptului). Voi distinge, sumar, cele mai cunoscute şi utilizate partiţii.

2.3.1.1. Prin limbaj de specialitate se poate înţelege, simplu, un “mod de folosire a unei limbi (mai ales a lexicului ei), specific profesiunilor şi grupurilor sociale” [CONSTANTINESCU – DOBRIDOR, Gh., 1980, p. 265]. (Mai rar, şi impropriu, se ulilizează termenul de “jargon profesional”). Acesta se va deosebi de un limbaj standard, “uzual, general, comun, cu fapte şi reguli lingvistice folosite în împrejurări obişnuite, neoficiale, (normale, neafective) de toţi vorbitorii instruiţi ai unui idiom” (idiom = unitate lingvistică, e.g. limbă, dialect, subdialect sau grai) [ibidem, p. 266]. Se va înţelege - cum am arătat deja la # 2.3.1. - că limbajul juridic este un limbaj de specialitate utilizat în teoria şi practica dreptului. Este de făcut aici doar următoarea completare: limbajul juridic, pe de o parte, nu este apanajul exclusiv al juriştilor (el poate fi utilizat şi de persoane ce nu aparţin explicit sferei de activitate juridică, domeniului dreptului; ca atare, el poate fi folosit în mod corect, sau “după ureche”, ultima variantă generând adeseori efecte ilare), pe de altă parte, este de la sine înţeles că, în mod strict, nu există limbaj de specialitate, deci nici limbaj juridic - 100% (limbajul de specialitate interferează, normal, cu limbajul standard, comun).

2.3.1.2. După criteriul naturii purtătorului material al semnului/semnalului/simbolului, se face deosebire între limbaj verbal (articulat) şi limbaj neverbal (mimico-gesticular). Diferenţa este prea evidentă pentru a intra în prea multe detalii. Este clar că limbajul neverbal este un auxiliar al celui verbal. Mimica, gestica, pantomimica sunt resurse de expresivitate extra-lingvistice; la fel cum intonaţia, accentul, dimensiunile frazării, topica frazei, etc., sunt resurse de expresivitate intra-lingvistică. Aceste resurse de expresivitate sunt mai bogate – în cazul limbajului extern, activ şi oral (monolog, dialog, colocviu); ele sunt relativ sărace, reduse la semne ortografice - în cazul limbajului extern, activ dar scris; ele lipsesc aproape cu desăvârşire - în cazul limbajului intern şi pasiv [POPESCU – NEVEANU, P., 1978; ŞCHIOPU, U., 1997; IOAN C., 1997-1998; LIEURY, A., 1998; ZLATE, M. 2000]. Limbajul juridic se prezintă în ambele ipostaze, ca de altfel orice limbaj standard sau de specialitate. Proporţia este diferită, în funcţie de context. Când se urmăreşte o argumentare juridică, dincolo de resursele ei pur logice, limbajul neverbal poate căpăta o relevanţă aparte.Tot aşa, utilizarea corespunzătoare a resurselor de expresivitate ţine de domeniul retoricii (implicit retorica juridică).
2.3.1.3. Există şi dihotomia limbaj simbolic şi limbaj nonsimbolic, continuată, pentru primul caz, prin sub-dihotomia limbaj simbolic conceptual şi limbaj simbolic nonconceptual (a se vedea # 2.1.3. [BUNGE, M., 1974]). Limbajul simbolic conceptual corespunde limbajului verbal (menţionat la # 2.3.1.2.). Limbajul juridic, în această ultimă sistematizare, este deci simbolic şi conceptual.

2.3.1.4. Luând în considerare “natura regulilor de semnificaţie” [BIELTZ, P., GHEORGHIU, D., 1998, p. 65], se poate diferenţia între limbaj natural şi limbaj artificial. Primul apare “independent de voinţa oamenilor şi nu ca rezultat al unei acţiuni conştiente a acestora, ci treptat, pe parcursul unui proces îndelungat care coincide cu constituirea comunităţii umane (a poporului) care foloseşte un astfel de limbaj”[ibidem]. Este o situaţie obiectivă.
Al doilea este “rezultatul unei <<invenţii>>, al cărei autor coincide, chiar dacă în anumite cazuri construcţia sa a presupus o perioadă de timp mai lungă, fie cu o persoană (limbajul Morse sau limbajul Braille, de exemplu), fie cu o comunitate academică (de pildă, limbajul matematicii, al logicii, al chimiei etc.), fie a fost stabilit de anumite instituţii şi chiar adoptat (generalizat) pe baza unor convenţii juridice speciale (de exemplu, limbajul semnelor de circulaţie)” [ibidem]. Asimilarea regulilor specifice ale unui limbaj artificial necesită o pregătire specială; destinaţia unui asemenea limbaj este, de obicei, foarte precisă. Primul tip de limbaj - în această partiţie - se poate asimila, în mare, cu limbajul standard; al doilea tip de limbaj - menţionat tot aici - se poate asimila cu limbajul de specialitate. Rezultă că toate consideraţiile făcute la # 2.3.1.1., pentru limbajul juridic sunt valabile, sau cel puţin analoge, şi pentru # 2.3.1.4.

2.3.1.5. Diferenţierile limbaj dialectal – limbaj tehnic (profesional) cât şi limbaj argotic – limbaj de jargon, apoi, nuanţările privind limbajele artistic, poetic, comercial, marinăresc, medical, sportiv, gazetăresc, de conversaţie, familiar, figurat, ideologic, politic, ş.a.m.d., nu interesează aici.

2.3.1.6. Distincţia dintre limbaj-obiect şi meta-limbaj a fost menţionată la # 2.1.2. Ceea ce cred că mai trebuie adăugat aici, meritând un oarecare interes, este distincţia limbaj legal – limbaj juridic. În acest caz, limbajul legal este limbaj-obiect, iar limbajul juridic este meta-limbaj. Deşi consider că ambele specii pot fi reunite sub genericul de limbaj juridic, fără a complica inutil lucrurile, voi menţiona totuşi aici şi consideraţiile lui Bieltz & Gheorghiu. Astfel, “limbajul legal este specific legiuitorului şi este folosit pentru a construi textul reglementărilor juridice (al legilor şi al articolelor de lege), text prin care legiuitorul se referă la fapte, comportamente, activităţi etc. în raport cu care introduce obligaţii, permisiuni sau interdicţii. (…) limbajul juridic este folosit atunci când juriştii comentează legile sau articolele de lege, pentru a arăta că o anumită reglementare juridică este validă sau nevalidă, de pildă, pentru a arăta că o anumită lege este în vigoare sau a fost abrogată etc. ” (s.a.) [BIELTZ, P., GHEORGHIU, D., 1998, p. 63]. “Valid” sau “nevalid” înseamnă aici: pe de o parte, conformitatea cu legea sau prevederile legale, respectiv, lipsa acestei conformităţi; pe de altă parte, corectitudinea logică, i.e. conformitatea cu legile logicii, respectiv, lipsa acestei corectitudini logice. Evident, la fel ca în ştiinţă, este absurd să ne imaginăm un limbaj juridic ilogic.

2.3.2. Precizări cu privire la structura vocabularului juriştilor.

2.3.2.1. Mergând pe linia analizei făcute de A. Moles limbajului ştiinţelor socio-umane [MOLES, A., 1964], Bieltz & Gheorghiu prezintă patru categorii de vocabular juridic: vocabularul instrumental, vocabularul uzual, vocabularul ştiinţific şi vocabularul tehnic [BIELTZ, P., GHEORGHIU, D., 1998, p. 76 –79].

(i) Vocabularul instrumental, provenind din vocabularul logicii. Acesta cuprinde:

(a) denumiri de operatori logici (negaţia – “nu este adevărat că...”, “non…”), (cuantificatori – “orice”, “există”), (conective logice - “…sau…”, “…şi...”, “şi...şi…”, “dacă..., atunci...”, “dacă şi numai dacă..., atunci...”, etc.);

(b) denumiri de relaţii logice - “raport de contradicţie”, “raport decontrarietate”, “decurge că...”, “rezultă că…”,etc.;

(c) termeni de specialitate - “gen proxim”, “diferenţă specifică”, “deducţie”, “inducţie”, etc.

Se observă că orice limbaj are o structură de organizare invariantă – cea logică. Tot aşa şi logica, în calitate de teorie ca examinează însuşi fenomenul logic, va recurge la propriul său vocabular instrumental specific.

(ii) Vocabularul uzual, cuprinzând cuvinte şi expresii preluate din limbajul curent, comun şi care sunt folosite în situaţii informale. Informaţul se clădeşte pe formal. Autorii citaţi deosebesc aici:

(a) nucleul vocabularului uzual (în limba română, cca. 600 de cuvinte şi expresii);

(b) vocabularul colocvial (în limba română, cca. 100 de cuvinte şi expresii);

(c) vocabularul general sau larg (în limba română, cca. 2000 de cuvinte şi expresii).

(iii) Vocabularul ştiinţific, provenind din terminologia ştiinţifică generală – cca. 4000 de cuvinte şi expresii (pentru limba română).

(iv) Vocabularul tehnic, alcătuit din cuvinte şi expresii tipice, de specialitate pentru cei ce acţionează, într-un fel sau altul în domeniul juridic. Acesta s-a format în decursul istoriei dreptului. În spiritul semanticii – Bunge: cuvintele sau expresiile componente desemnează / designează constructe specifice teoriei şi practicii juridice şi se referă la lumea oamenilor. Significanţa lor este compusul designării şi semnificaţiei [meaning, în engl.]. Semnificaţia este cuplul < referinţă a constructului, sens al constructului >. La rândul său, sensul este tripletul < ante-sens, sens nucleal, post-sens >. Ante-sensul reprezintă totalitatea implicanţilor logici ai constructului în cauză; Post-sensul reprezintă totalitatea implicaţilor logici ai constructului în cauză; cele două “extreme” ar corespunde “informaţiei de adâncime” din semantica – Hintikka; sensul nucleal (condiţie necesară şi suficientă pentru înţelegerea constructului) ar corespunde “informaţiei de suprafaţă” din semantica - Hintikka [HINTIKKA, J., 1970]. Două menţiuni: în primul rând, referirile la semantica-Bunge (pe care o împărtăşesc) sunt valabile şi pentru celelalte constructe din celelalte componente de vocabular, dar le-am făcut aici, pentru că suntem în “inima” organizării teoretico-ştiinţifice a universului juridic propriu-zis; în al doilea rând, reconstrucţia semantică bungeană se doreşte expres pentru ştiinţele factuale iar ştiinţa dreptului este o astfel de ştiinţă, chiar dacă o ştiinţă socio-umană [BUNGE, M., 1967; 1973; 1974; 1984]. Exemple de cuvinte şi expresii din vocabularul tehnic al teoriei şi practicii juridice pot fi date într-un număr nelimitat. Nu voi mai folosi aici ghilimelele (“ xxx “): audiere, avocat al poporului, cauţiune, cazier, impunitate, instanţă de judecată, judiciar, legalitate, magistrat, mandat de arestare, parchet general, probatoriu, tribunal, ş.a.m.d.

2.3.2.2. Se mai pot evidenţia şi o serie de particularităţi ale vocabularului juridic, sub aspectul său tehnic:

(i) Spre deosebire de dreptul anglo-saxon, dreptul românesc este, ca să spun aşa, o continuare a dreptului roman. Prin urmare, vom întâlni un număr foarte mare de cuvinte originare din vocabularul dreptului roman cât şi multe maxime latine. De fapt, calităţile excepţionale ale limbii latine (culte) de a formula, superconcentrat şi extrem de clar, o serie de adevăruri şi principii, sunt exploatate şi în alte sisteme de drept, inclusiv în dreptul anglo-saxon.

(ii) Există un idiom al juriştilor, determinat de vocabularul tehnic-juridic, similar altor arii profesionale. El poate fi înţeles, firesc, cu precădere de cei ce aparţin acestei arii şi aproape deloc de către cei ce nu au pregătirea corespunzătoare. E.g. “comisie rogatorie”, “admitere în principiu”, “competenţă după materie”, etc. [BIELTZ, P., GHEORGHIU, D., 1998].

(iii) Vocabularul tehnc-juridic, la fel ca alte vocabulare de specialitate, este în continuă amplificare şi restructurare. Viaţa, complicarea relaţiilor interumane şi sociale propriu-zise, impune acest impact. Morala practică este necesitatea efortului continuu de a fi “la zi”. Să ne amintim – mutatis mutandis – de principiul de drept după care necunoaşterea legii nu te absolvă de vinovăţie dacă ai încălcat legea respectivă.

(iv) Se vorbeşte mult despre o “ determinare pragmatică “ a limbajului juridic. Ea există, normal, şi în alte limbaje de specialitate, dar, se pare că, în domeniul juridic, este mult mai pregnantă. Raţiunea acestei “determinări” se va vedea că rezultă şi din funcţiile limbajului juridic. Mai precis, funcţiile generale ale limbajului în genere se vor mlădia, nuanţa specific pe domeniul juridic. Despre dimensiunile pragmatice ale limbajului am vorbit, relativ succint, la # 2.2.3. şi 2.2.4.1.

(v) Cele patru tipuri de vocabular juridic nu sunt şi nici nu pot fi perfect disjuncte. Aşa ceva nu se petrece cu nici un limbaj de specialitate. Ar fi imposibil şi numai pentru că nu ar mai avea loc nici o comunicare. Să ne amintim de preceptul – presupus voltairean – care cere să ne definim termenii, dacă vrem să putem comunica. Bielz & Gheorghiu remarcau o dublă circulaţie a termenilor: (a) una internă, în cadrul limbajului juridic şi (b) alta externă, între limbajul juridic şi alte limbaje de specialitate, ultima având un dublu sens : dinspre limbajul juridic, “în afară” şi spre limbajul juridic, “din afară” [ibidem, p. 78]. Este un fenomen cât se poate de normal. Adaug că prin “afară” nu trebuie să înţelegem numai alte limbaje de specialitate, ci şi aşa-zisa limbă “comună”. O parte din limbajul natural general se “educă” juridic, tot aşa cum o parte din limbajul juridic se “laicizează”. În acelaşi timp se atrage justificat atenţia asupra limbajelor “marginale” de tip argou sau jargon, limbaje de circulaţie în anumite medii, tot “marginale”. Pentru jurişti prezintă interes lumea “interlopă” şi mediul infracţional unde se învederează cinicul adevăr după care limba ne e dată ca să ne ascundem gândurile. Totodată este imperios necesar ca juriştii să acorde maximă atenţie limbajului pe care îl folosesc: pe lângă logica impecabilă (deziderat numai aparent facil), exprimarea în limbaj juridic trebuie să dispună de claritate şi transparenţă semantică, vizând obligaţiile, persoana/persoanele, perioada, modul de îndeplinire, etc. “Costul” unor erori în acest sens poate fi uriaş, uneori irecuperabil.

2.4. Funcţiile limbajului şi particularităţile lor în universul juridic

2.4.1. Există o mulţime de puncte de vedere cu privire la funcţiile limbajului. Diversitatea lor derivă din perspectiva (concepţia) asupra limbajului. Evident, plecând de la un statut acreditat limbajului în general, sau unui anumit tip de limbaj, se va ajunge şi la un anumit rol al acestuia. Nu mai puţin importantă este platforma ştiinţifică. Dincolo de o posibilă convergenţă sau interferenţă, filosoful, psihologul logicianul, lingvistul, chiar matematicianul, etc. vor determina anumite funcţii sau vor accentua anumite roluri şi finalităţi ale limbajului - în genere - ale limbajului uman, ale unui tip de limbaj de specialitate, ş.a.m.d.

2.4.1.1. Având ca reper principal comunicarea verbală, Karl Buhler [după COSMOVICI, A., 1996, p. 171] distinge 3 funcţii: (a) funcţia de prezentare – a unui obiect sau situaţii, cu evidente conotaţii semantice şi pragmatice; (b) funcţia de expresie – a stării subiectului; (c) funcţia de apel - la cel ce ascultă, recepţionează mesajul verbal. Este optică psihologică. A. Ombredane distinge funcţiile: semnificativă, dialectică, practică, afectivă şi ludică [ibidem]. Cunoscutul logician american N. Rescher are în vedere funcţiile: informativă, evaluativă şi direcţionară [RESCHER, N., 1964, 1968], iar alt mare logician american, I. Copi vorbeşte de 5 funcţii: informativă, expresivă, direcţionară, ceremonială, şi performativă [COPI, I., 1973]. La noi, printre lucrările de dată mai recentă, A. Cosmovici – după ce adoptă o pre-sistematizare a rolului limbajului (rol cognitiv şi rol în comunicare) - evidenţiază funcţiile: de comunicare, dialectică, practică, afectivă, ludică şi cathartică [COSMOVICI, A., 1996, p. 175 – 176].

2.4.1.2. Mă voi ghida aici, în principal, după Bieltz & Gheorghiu, care fac, mai întâi, o pre-distincţie între funcţiile de natură semantică şi cele de natură pragmatică. În prima categorie intră funcţiile informativă şi de comunicare; în a doua categorie intră funcţiile direcţionar-sugeratoare, expresivă şi protocolară [BIELTZ, P., GHEORGHIU, D., 1998]. De asemenea, exemplele din lucarea autorilor menţionaţi - Logica juridică - vor fi, în parte, preluate şi aici. Fac cuvenita menţiune deoarece le consider ca având, de multe ori, valoare paradigmatică.

2.4.2. Se poate vorbi, fără teama de a greşi, de o logică a limbajului juridic. Aici termenul de “logică” are un sens ceva mai aparte, sugerând ideea de legic, cu conotaţii atât ontologice cât şi normative.

2.4.2.1. Funcţia cognitiv-informativă a limbajului juridic.

2.4.2.1.1. Ca funcţie semantică de natură sincronică, ea presupune capacitatea limbajului de a instrumenta informaţia (cognitivă). Se regăseşte aici - analogic şi parţial – faimosul raport dintre “competenţă lingvistică” şi “performanţă lingvistică”. Adoptând aici semantica – Bunge (v. # 2.1.4.1.1. şi 2.3.2.1.), lucrurile se prezintă astfel:

(i) Constructele pe care le designează limbajul se referă la obiecte;

(ii) Relaţia dintre limbaj şi obiect este complexă:

 Obiect lingvistic Construct Obiect

 [Relaţia de Designare] [Relaţia de Referinţă]
Rezultă că limbajul denotă obiecte indirect, prin intermediul unei relaţii compuse, respectiv, < designare, referinţă >;
(iii) Denotatul nu se confundă cu referentul. Ambele pot fi exprimate prin acelaşi fragment de limbaj. Dar diferenţa este cea tradiţională, obiect – lucru (real, obiectiv);

(iv) Trebuie să se facă deosebire şi între referinţă şi evidenţă:

Constructe -------------- Referinţă-----------> Fapte (observate,

(organizate ca observabile şi
propoziţii testabile) <----------- Evidenţă-------------- neobservabile)
Există “trepte” de referinţă, “în adâncime”: Un limbaj ce designează o teorie specifică sau un model teoretic poate avea drept referent imediat un model-obiect şi ca referent mediat un obiect-sistem real (care aparţine sau e presupus că aparţine lumii reale, obiective). La rândul său, modelul-obiect are ca referent imediat acelaşi obiect-sistem real, ş.a.m.d. [BUNGE, M., 1974].

2.4.2.1.2. Limbajul permite deci descrierea şi explicarea obiectelor, fenomenelor, stărilor de fapt din lumea în care trăim. E.g.:

(a) propoziţie care descrie o stare de lucruri: “Depăşirea vitezei legale este o contravenţie”

(b) propoziţie care explică (cauzal) o stare de lucruri: “Datorită vitezei cu care se deplasa, conducătorul auto nu a putut frâna la timp”

Aceste capacităţi sunt deosebite. Prin ele limbajul ne oferă informaţie (cognitivă). Această informaţie poate fi adevărată sau falsă. Dar pentru a putea decide valoarea de adevăr a unei informaţii ea nu se poate prezenta oricum. Ea trebuie structurată printr-n anumit construct, respectiv, prin propoziţie logică. Unitatea dintre propoziţia lingvistică şi cea logică, unde prima o designează pe a doua, reprezintă enunţul logic. Propoziţiile cu privire la valoarea de adevăr a cărora putem să ne pronunţăm se numesc şi propoziţii cognitive. Ele apar în limbajul natural prin propoziţii declarative (denumire agreată de lingvişti). Propoziţiile care exprimă întrebări, ordine, rugăminţi, ş.a.m.d. nu pot fi adevărate sau false, deci nu sunt propoziţii cognitive. Unii autori introduc – alături de valorile de adevăr adevăratul şi falsul - şi valoarea de adevăr indecis/nesigur [BIELTZ, P. 1995; BIELTZ, P., GHEORGHIU, D., 1998, 1999; BIELTZ, P., DUMITRU, M., 1999]. Nu cred că pentru logica limbajului juridic depăşirea principiului bivalenţei ar avea vreo semnificaţie aparte, specială. Mai ales că, atunci când se vor discuta probleme ale argumentării juridice, din raţiuni de simplitate şi claritate (fie şi didactică), considerarea celor două valori de adevăr (adevăratul şi falsul) este suficientă.

2.4.2.1.3. Problema valorii de adevăr a propoziţiilor cognitive este o problemă ce se poate tratata şi logic, şi filosofic, etc. Din punct de vedere filosofic, cred că este strict necesară o scurtă trecere în revistă a unor concepţii/teorii “tradiţionale” despre adevăr. Mă voi limita doar la teza fundamentală a fiecăreia dintre ele [DANCY, J., SOSA, E., 1999]:

(a) Teoria adevărului - corespondenţă (cea mai răspândită şi cea mai acceptată, datorită relevanţei ei pentru “simţul comun”) : ideile noastre sunt adevărate atunci când corespund cu realitatea. Sau mai rafinat: ideile noastre au valoarea de adevăr adevărat atunci când corespunde cu realitatea, faptele descrise etc. Problema aplicării acestui criteriu, deşi pare simplă, este totuşi destul de complicată. Dar aceasta nu interesează aici în mod expres.

(b) Teoria adevărului - coerenţă : ideile noastre sunt adevărate atunci când nu contrazic celelalte idei/opinii deja acceptate de către comunitate. A cere ca adevărul acestor idei să fie garantat de concordanţa (dacă se poate, deplină) este o pretenţie prea “tare”, dacă nu chiar absurdă, pentru că ar bloca progresul cunoaşterii;

(c) Teoria adevărului - utilitate (concepţia pragmatismului): ideile nu sunt prin ele însele adevărate, ele sunt făcute să fie astfel dacă putem dovedi că sunt utile, fructuoase, funcţionale în activitatea practică;
(d) Teoria adevărului - demonstraţie : ideile noastre (explicit şi exclusiv ca propoziţii) sunt adevărate dacă şi numai dacă ele derivă deductiv corect (i.e. valid logic) din alte propoziţii adevărate. Am în vedere deci demonstraţia logică şi nu alt înţeles al “demonstraţiei”. Demonstraţia matematică este de fapt demonstraţie logică. A demonstra prin fapte, ostensiv, sau pe altă cale, nu interesează aici.

Se remarcă faptul că nici una dintre aceste teorii (iar seria de teorii ale adevărului poate continua), luată izolat, nu este perfectă. [ibidem, p. 24 – 32]. Ele se întrepătrund funcţional.

2.4.2.1.4. Pentru jurist funcţia informativă a limbajului şi rolul deosebit al propoziţiilor cognitive este de netăgăduit. Orice jurist “pentru a conferi o fundamentare suficientă (în accepţiunea principiului raţiunii suficiente) unei soluţii, în fond oricărui act juridic (…) este obligat să apeleze la cel puţin două tipuri de temeiuri (premise), diferite inclusiv prin sursa lor: unele provin din descrierea faptelor şi a situaţiilor aflate în discuţie şi vor lua forma unor propoziţii cognitive, iar altele provin din interpretarea corectă a normelor legale (a legilor) relevante pentru faptele sau situaţia în cauză. Dat fiind raportul dintre corectitudine (validitate) logică şi adevăr, devine evident că valoarea şi eficienţa soluţiei aleasă de jurist, care din punct de vedere logic apare ca o concluzie, depind în mod necesar de ambele feluri de premise, adică, atât de valoarea de adevăr a propoziţiilor cognitive prin care sunt redate informaţii despre proprietăţile şi cauzele faptelor şi situaţiilor aflate în discuţie, cât şi de calitatea interpretării legii” (s.a.) [BIELTZ, P., GHEORGHIU, D., 1998, p. 80 – 81].

2.4.2.2. Funcţia de comunicare a limbajului juridic.

2.4.2.2.1. Dacă limbajul este – la cea mai generală apreciere – un sistem de semne şi dacă limbajul - în genere - este purtător de informaţie, atunci nu este de mirare “explozia informaţională” produsă de tandemul <semiotică , ştiinţa comunicării>. Pentru a răspunde pertinent la întrebarea Care este specificul comunicării prin limbaj în spaţiul juridic, al jurisprudenţei ? ar fi necesar un larg “cerc hermeneutic” asupra comunicării. Nu este loc pentru aşa ceva aici. Totuşi, pentru a intui cam pe unde se situează competenţa şi performanţa comunicaţională a limbajului juridic, voi trece în revistă cele 15 tipuri de definiţii date comunicării şi identificate de X. Dance [DANCE, X., 1970], în sistematizarea lui D. Mcquail [MCQUAIL, D., 1999, p. 15 – 16]. Deci, comunicarea ar putea fi:

· Simboluri, vorbire, limbaj;

· Înţelegere - receptarea, nu transmiterea mesajelor

· Interacţiune, relaţie – schimbul activ şi coorientarea

· Reducerea incertitudinii – ipotetică dorinţă fundamentală, care duce la căutarea de informaţie în scopul adaptării

· Procesul - întreaga secvenţă a transmiterii

· Transfer, transmitere – mişcarea conotativă în spaţiu sau timp

· Legătură, unire - comunicarea în ipostază de conector, de articulator

· Trăsături comune – amplificarea a ceea ce este împărtăşit sau acceptat de ambele părţi
· Canal, purtător, rută – o extensie a “transferului”, având ca referinţă principală calea sau “vehiculul” (sistem de semne sau tehnologie)
· Memorie, stocare – comunicarea duce la acumularea de informaţie şi putem “comunica cu” astfel de depozite informative

· Răspuns discriminatoriu – accentuarea acordării selective de atenţie şi a interpretării

· Stimuli – accentuarea caracterului mesajului de cauză a răspunsului sau reacţiei

· Intenţie – accentuează faptul că actele comunicării au un scop

· Momentul şi situaţia - acordarea de atenţie contextului actului comunicativ

· Putere - comunicarea văzută ca mijloc de influenţă.

2.4.2.2.2. Am prezentat “celula Shannon-Weaver” a comunicării considerâand-o “clasică” (v. # 2.1.4.2.). Pe aceeaşi bază schematică şi continuând simplificarea, am putea detecta – combinatoriu - patru situaţii de comunicare:

 Perspectivă:
 (a) Transmiţător (b) Receptor

 1. Activ - Pasiv

Situaţii de 2. Activ - Activ

comunicare 3. Pasiv - Activ

 4. Pasiv - Pasiv [ibidem, p.47].

2.4.2.2.3. Indiferent de natura comunicării trebuie să-i dăm dreptate lui R. Jacobson, după care limba are primordialitate faţă de alte sisteme de comunicare, de ea este nevoie şi în descrierea celorlalte modalităţi de comunicare: comunicarea mesajelor neverbale presupune existenţa sistemului verbal, i.e. ele sunt însoţite (de obicei) de mesaje verbale, ori sunt traduse în mesaje verbale. Există deci un “imperialism lingvistic” [JAKOBSON, R., 1971]. În # 2.4.2.2.1. se formula o întrebare. Un răspuns posibil ar putea fi găsit în schema câmpurilor de aplicare a teoriei comunicării [ŞOITU, L., 1997, p. 69]:

 Câmpurile Natura Disciplina Modelele Centrate

 comunicării de studiu pe …

1. Limbajul Comunicare Lingvistica Bipolare Mesaj

 interpersonală

 Lingvistică

2. Limbajul Comunicare Psihologia Bipolare Parteneri

 silenţios interpersonală

 Nonverbală

3. Mijloace Difuzarea Retorica Multipolare Mesaj şi

 de operei literare cod

 expresie şi artistice

4. Comunicare Difuzarea Sociologia Multipolare Audienţa

 de masă culturii de

 masă

5. Telecomuni- Comunicarea Matematicile Bipolare Canal şi

 caţiilela distanţă între (informatica) cod

 indivizi sau

 instituţii

6. Comunicare Comunicare Sociologia Multipolare Efecte

 socială globală

 instituţionalizată

7. Comunicare Comunicare Creativitatea Bipolară Canal şi

 ipotetică imposibilă cod

Aria de acţiune a limbajului juridic, prin funcţia sa comunicaţională, s-ar prefigura într-un “zig-zag” specific: (a) s-ar superpoza pe câmpurile de limbaj, al mijloacelor de expresie şi pe cel al comunicării sociale: (b) natura comunicării ar fi cea interpersonală, globală instituţionalizată; (c) studiul său ar avea tangenţe cu lingvistica, psihologia, retorica şi sociologia; (d) ar fi compatibilă cu atât modelele bipolare cât şi multipolare; (e) ar fi alternativ centrată pe toate elementele prezentate, i.e., mesaj, mesaj şi cod, efecte, parteneri şi audienţă.

2.4.2.2.4. Bieltz & Gheorghiu atrag atenţia asupra faptului că funcţia de comunicare a limbajului poate fi realizată total, parţial sau deloc. Având – schematic – cazul comunicării bipolare între A (emiţător) şi B (receptor), dar unidirecţionate, i.e. de la A la B, presupunem că A produce o serie de cuvinte ce au un anumit înţeles, iar B le recepţionează (i.e. le aude, le citeşte). B va lega de cuvintele recepţionate un anumit sens. Sensurile la A şi B se pot afla în trei situaţii:

(i) pot coincide, i.e. comunicarea a avut succes deplin;

(ii) pot fi parţial diferite, i.e. comunicarea nu a reuşit pe deplin, s-a produs fie o confuzie, fie o greşită înţelegere;

(iii) pot fi complet diferite, i.e. comunicarea a fost eşec total, soldându-se cu incomprehensiune [BIELTZ, P., GHEORGHIU, D., 1998, p. 81 – 82].

Evident, schema este simplissimă: lucrurile puteau fi mult mai complexe dacă adoptam structurile semanticii - Bunge, dar sugestia necesităţii căutării cauzelor situaţiilor menţionate la (ii) şi (iii) trimite la ceea ce autorii menţionaţi numesc vaguităţi şi ambiguităţi în drept.

2.4.2.2.5. Vaguitatea priveşte termenii (cuvintele împreună cu constructele-noţiune pe care le designează). În analiza logică a noţinii şi în urma tipologiei noţiunilor apar, printre altele, şi aşa-numitele noţiuni vagi. (În matematică avem drept corespundent mulţimile fuzzy sau vagi). Noţiunile vagi rezultă în urma clasificării noţiunilor după sferă sau extensiune. Un termen este vag

dacă “ există cel puţin un obiect pentru care, în principiu, nu se poate decide dacă aparţine sau nu extensiunii sale. (…) apare imposibilitatea principială de a stabili cu suficientă precizie <<aria>> sa de aplicabilitate” [ibidem, p.306]. Fie exemplul : “În îndeplinirea atribuţiilor sale, Guvernul cooperează cu organismele sociale interesate” (Autorii menţionaţi mai înainte au găsit acest exemplu în chiar Constituţia României, Art. 101, al. 2 !…). Vaguitatea rezultă din imposibilitatea de a determina univoc obiectul termenului “organisme sociale interesate”. În domeniul juridic vaguitatea poate apare, printre altele, în cazurile de încadrare juridică a unei fapte sau ale unor fapte faţă de care decizia juridică trebuie să fie precisă. Este uşor de imaginat ce consecinţe poate avea o vaguitate de încadrare juridică. Pentru logician, vaguitatea este, ca să zic aşa, un “rău necesar”, deoarece rezultă din flexibilitatea limbajului natural, fenomen inevitabil şi exploatat în domeniul artistic, de pildă, efectul comic. Acest “rău” poate fi înlăturat relativ uşor, printr-o definiţie corectă logic sau prin introducerea unui limbaj simbolic cu determinări exacte ale semnificaţiei constructelor designate de simbolurile respective, etc. Există însă cazuri când formularea unor definiţii de precizie absolut satisfăcătoare, care să înlăture orice dubiu, este practic imposibilă.Printre cauze se află existenţa unor termeni vagi în cadrul definitorului, existenţa unor situaţii unicat ce nu permit rezolvări definitive, etc. E.g. legitima apărare definită astfel: “starea în care se află o persoană care săvârşeşte o faptă prevăzută de legea penală pentru a înlătura un atac material direct, imediat şi injust, îndreptat împotriva sa, a altei persoane sau împotriva unui interes public şi care pune în pericol grav persoane sau drepturile celui atactat sau interesul public” [ibidem, p. 307]. Sau, pentru a doua situaţie, infracţiunea de bigamie definită în C.P. Art. 303 drept infracţiune pe care o comite şi persoana necăsătorită care se căsătoreşte cu o persoană pe care o ştie căsătorită. Într-un astfel de caz stabilirea “bunei credinţe” a persoanei calificate juridic drept “ soţ inocent ” este o problemă destul de complicată. A declara nulitatea căsătoriei pe motiv de bigamie a unuia dintre soţi presupune considerarea bunei credinţe a “soţului inocent” dacă la încheierea căsătoriei nu a ştiut că celălalt soţ este căsătorit. În justiţie se mai poate apela şi la principiul precedentului.

2.4.2.2.6.Ambiguitatea însemnă situaţia în care o formulare poate fi interpretată în cel puţin două feluri diferite. Bieltz & Gheorghiu vorbesc de două tipuri de ambiguitate:

(a) ambiguitate semantică (sau lexicală); e.g. “Cultele religioase sunt libere” unde “liber” poate să designeze ‘liber de orice constrângere legală’ sau ‘liber în cadrul anumitor constrângeri legale’; cauzele pot fi de context, existenţa unor termeni vagi, îmbinarea vaguităţii cu ambiguitatea, ş.a.m.d.

(b) ambiguitate sintactică (sau structurală); e.g. “Asistenţa juridică se asigură prin avocaţi constituiţi în barouri în condiţiile legii” unde nu se ştie la care parte a formulării respective se referă un cuvânt sau un grup de cuvinte, respectiv, “în condiţiile legii”: la asigurarea asistenţei juridice sau la constituirea avocaţilor în barouri [ibidem, p. 306 – 310]
2.4.2.2.7. Rezultă că funcţia de comunicare a limbajului poate fi perturbată - în cazul limbajului natural – de polisemia termenilor şi expresiilor (e.g. vaguitatea, ca “polisemie” referenţială, ambiguitatea, ca “polisemie” de sens), dar mai ales de ignoranţa partenerilor angajaţi în comunicare, ş.a.m.d.

2.4.2.3. Funcţia direcţionar-sugeratoare a limbajului juridic.

2.4.2.3.1. Limbajul uman (în calitatea lui de a fi al doilea sistem de semnalizare) participă la constituirea, stocarea, procesarea, reactualizarea, transmiterea informaţiei. Sub acest aspect, el are un rol decisiv în cunoaştere. Rolul său nu se opreşte însă aici. În psihologia limbajului, de pildă, - alături de funcţiile de comunicare, cognitivă, simbolic-reprezentativă, expresivă, ludică şi dialectică - se mai face referire la funcţia persuasivă (de convingere) şi la funcţia reglatorie (sau de determinare) [POPESCU-NEVEANU, P., 1978]. Există deci formulări de limbaj prin care emiţătorul (sursa) caută să inducă receptorului (destinatarul) anumite idei, stări emoţionale. Alte formulări pot avea ca finalitate direcţionarea (orientarea), sugerarea (pretinderea), etc. Toate acestea vizează realizarea sau nerealizarea unui anumit comportament, angajarea sau nonangajarea într-o anumită activitate, obţinerea sau neobţinerea unui anumit rezultat de către destinatar. La o analiză atentă şi sistematică această funcţie direcţionar-sugeratoare, este mult mai importantă decât s-ar crede, mai ales în cazul limbajului juridic. De aceea se impun o serie de constatări:

(i) Funcţia se realizează prin intermediul limbajului articulat (oral şi scris) cât şi prin cel eminamente simbolic;

(ii) Ea presupune exercitarea funcţiei informative şi de comunicare căci trebuie să existe o informaţie şi ea trebuie să ajungă cumva la destinatar spre a putea declanşa în acesta stările menţionate;
(iii) În momentul emiterii unui astfel de mesaj prezenţa destinatarului este obligatorie - când mesajul este oral; nu este obligatorie - dacă mesajul este scris sau înregistrat pe un suport material oarecare (la modul verbal sau simbolic);

(iv) Destinatarul poate fi individual sau colectiv, potenţial sau real;

(v) Mesajele de acest tip pot avea un referent actual şi atunci prezenţa destinatarului este obligatorie; ele pot avea un referent virtual şi atunci prezenţa destinatarului (hic et nunc) se impune numai la momentul în care face sau trebuie să facă uz de informaţia respectivă. Mai poate exista situaţia când agentul executant al normei sau ordinului are stocate în memorie informaţiile respective şi le reactualizează numai în momentul şi în legătură cu acţiunea/acţiunile corespunzătoare, ş.a.m.d. “Baza de date” este aici obligatorie.

2.4.2.3.2. Din punct de vedere mai degrabă psihologic, se poate vorbi de “enunţuri de avertizare” de tipul : “Iată că… !”, ”Atenţie…!”, “Nu…!”, “Extrordinar !…”, “Măi să fie !…” etc.

Specificul lor, la nivel general este că “prin propoziţiile redate de ele e urmăreşte ca cineva să adopte o anumită atitudine, sau să aibă un anume comportament în mod automat, adică fără ca pentru aceasta persoana în cauză să dispună şi de un timp de reflecţie pentru a decide dacă este sau nu cazul să adopte acea atitudine, respectiv să aibă acel comportament” [ibidem, p. 85].

2.4.2.3.3. Sub aspect logic însă intră în discuţie propoziţiile normative şi propoziţiile imperative.

(i) Propoziţiile normative introduc diferite obligaţii, permisiuni, interdicţii, i.e. ceea ce la modul general reprezintă reglementări (norme) care vizează comportamentul individual, relaţiile şi activităţile indivizilor dintr-o comunitate umană şi au ca finalitate o anume standardizare a acestor comportamente şi activităţi, standardizare ce trebuie să asigure, într-o anumită măsură, coeziunea socială. În construcţia lor lingvistică apare întotdeauna o structură adverbială de tipul “este obligatoriu să...”, “este permis să...:”, “este interzis să...”, etc., sau negaţia acesteia (“nu este obligatoriu să...”, “nu este permis să...”, “nu este interzis să...”, etc.). E.g. “Fumatul este interzis pe timpul decolării sau aterizării avionului”, “Accesul la acest film este permis numai tinerilor peste 16 ani”, “Accesul permis numai personalului” etc.

(ii) Propoziţiile imperative introduc diferite ordine, comenzi. Deciziile de natură juridică (hotărâri ale unui tribunal sau instanţe, etc.) se încadrează în mare parte în această categorie. De aceea, după cerinţa impusă de emitentul ordinului sau comenzii în faţa destinatarului, se recurge la următoarea clasificare:

(a) ordine, comenzi, porunci, ş.a.m.d. care cer destinatarului să realizeze, respectiv, să nu realizeze ceva (acţiune, activitate, etc.); Eg. “Prezentaţi actele la control !” sau “Nu vă aplecaţi în afară !”(celebrul “ e periculoso sporgersi ! “ din trenurile noastre);

(b) ordine, comenzi, porunci, ş.a.m.d. care cer destinatarului să obţină sau nu un anumit rezultat, sau să producă sau nu o stare de fapt determinată; E.g. “ Să iei numai note bune !” sau “ Nu se acceptă completarea formularelor cu creionul sau cu pastă !” , “A se feri de foc !” etc.

2.4.2.3.4. Normele şi comenzile sunt analizate în cadrul unor logici speciale. Există o logică deontică la elaborarea căreia un rol decisiv l-a avut G.H. Von Wright [v. VON WRIGHT, G.H., 1982]. A apărut şi o logică a comenzilor unde o contribuţie importantă revine lui N. Rescher [RESCHER, N., 1966]. Cercetările de logică în aceste domenii sunt în plin avânt aşa cum am văzut şi la ultimul Congres Internaţional de Logica, Metodologia şi Filosofia ştiinţei (Cracovia, august, 1999).
2.4.2.4. Funcţia expresivă a limbajului juridic

2.4.2.4.1. Despre resursele de expresivitate ale limbajului verbal (articulat), oral şi scris, resurse intra-lingvistice şi extra-lingvistice, am făcut o serie de menţiuni la # 2.3.1.2. În condiţii de normalitate, “orice propoziţie cognitivă îndeplineşte simultan două funcţii, una informativă, (…) exprimă informaţii despre proprietăţi ale unor obiecte sau despre cauze ale unor evenimente, şi alta expresivă, în sensul că, în acelaşi timp cu informaţiile în cauză, redă şi convingerea celui care a produs-o că lucrurile stau aşa cum a declarat că stau” (s.a.) [BIELTZ, P., GHEORGHIU, D., 1998, p. 87].

2.4.2.4.2. Este clar că formulările noastre în limbaj “spun” mai mult decât “vor ele să comunice”. I.e. pe lângă informaţia pe care emiţătorul intenţionează să o comunice la suprafaţă, mai apar şi alte informaţii de adâncime, (într-un sens apropiat de concepţia lui J. Hintikka despre “informaţia de suprafaţă” şi “informaţia de adâncime” [HINTIKA, J., SUPPES, P., 1970]). De multe ori, fie că emiţătorul/sursa “lasă să se întrevadă” şi altceva decât spune efectiv, fie că receptoru/destinatarul “ghiceşte” şi altceva din cele spuse efectiv de către emiţător/sursă. Pentru jurişti, “a citi printre rânduri”, a intui şi altceva decât se afirmă sau neagă, se poate dovedi extrem de important în anumite contexte judiciare. Este similar cu ceea ce are de făcut, de pildă, un medic psihiatru, sau pur şi simplu un psiholog. Multe din aceste aspecte revin funcţiei expresive a limbajului. Deci, “funcţia expresivă se realizează deseori pe baza unei capacităţi speciale a limbajului natural, de a

sugera şi de a transmite stări afective” [BIELTZ, P., GHEORGHIU, D., 1998, p. 89]. Aceeaşi autori atrag atenţia asupra unui lucru important: “ Caracterul instantaneu al producerii unor astfel de enunţuri, cărora le revine exclusiv funcţia expresivă a limbajului, face ca ele să poată fi considerate, sub un anumit aspect, ca având şi rolul de simptom al unei stări de fapt” E.g. “Sunt surprins !”, “Au !”, “La naiba !”, etc. (s.a.) [ibidem, p. 88 – 89]. Două observaţii sunt de făcut: mai întâi, aici, termenul ne enunţ nu are sens logic, ci lingvistic, i.e. de producere a unui act de limbaj, ceea ce înseamnă că funcţie expresivă pot avea orice formulări, în orice tip de limbaj, nu numai cel verbal şi nu numai în limbaj vericondiţional; în al doilea rând, fie că expresiile sunt propoziţii exclamative sau interjecţii, fie că nu, ele au rolul de a exterioriza (deliberat sau nu !…) sentimente, i.e. trăiri subiective ale cuiva , într-o anumită situaţie: surpriză, frică, plăcere, durere, satisfacţie, mânie, etc.

2.4.2.4.2.1. Acest ultim aspect ne trimite la proprietăţile stărilor afective. La modul extrem de general, putem constata cinci tipuri de proprietăţi:

 (i) polaritatea – tendinţa proceselor afective de a gravita, fie în jurul polului pozitiv, fie în jurul celui negativ, în funcţie de satisfacerea sau nesatisfacerea diferenţiată a unor trebuinţe, aspiraţii, totale sau parţiale, de scurtă durată sau de lungă durată; polaritatea fiind exprimată prin caracterul stenic sau astenic, plăcut sau neplăcut, încordat sau destins al acestor stări afective.

[Rămâne de stabilit dacă polaritatea respectă principiul cibernetic-formal, “totul sau nimic”]

 (ii) intensitatea - care indică forţa, tăria, profunzimea trăirii afective.

(iii) durata - intinderea, persistenţa în timp a trăirilor afective, indiferent dacă persoana, obiectul sau situaţia cauzatoare este sau nu prezentă.

[Există o durată obiectivă şi una subiectivă].

(iv) mobilitatea - trecerea rapidă în interiorul aceleaşi stări emoţionale de la o fază la alta, respectiv, trecrea rapidă de la o stare afectivă la alta; primul tip de trecere are loc de la un stadiu primar, exprimând trăirea nespecifică de incertitudine, la un stadiu secundar, ce presupune o trăire specifică, adecvată deznodământului favorabil sau nefavorabil; i.e. trecerea de la deficit de informaţie la relevanţa informaţiei; al doilea tip de trecere marchează trecerea de la o emoţie la un sentiment, respectiv, trecerea de la un sentiment de un anumit tip la un alt sentiment, dar de alt tip (e.g. de la dragoste la ură, sau invers).

[Acest parametru, extrem de subiectiv şi greu detectabil, poate deveni relevant pentru un jurist-psiholog, mai puţin pentru un jurist-logician].

 (v) expresivitatea - capacitatea proceselor afective de a se exterioriza; principalele expresii emoţionale fiind:
(a) mimica (ansamblul modificărilor expresive la care participă elementele mobile ale feţei);

(b) pantomimica (ansamblul reacţiilor la care participă tot corpul);

(c) modificările de natură vegetativă (amplificarea sau diminuarea ritmului respiraţiei, vasoconstricţia, vasodilataţia, modoficarea compoziţiei chimice a sângelui sau hormonilor, etc.);

(d) schimbarea vocii (a intensităţii, ritmului, intonaţiei, timbrului, etc.) [POPESCU-NEVEANU, P., 1978].

Polaritatea, intensitatea, durata, mobilitatea şi expresivitatea există obiectiv, ţin evident de limbajul activ-verbal-exterior-oral. Ele sunt cel mai facil de surprins. În cazul limbajului activ-verbal-exterior-scris nu putem avea ca ghidaj decât semnele de punctuaţie sau o anumită conformaţie grafică, ceea ce necesită, fără nici o îndoială, ca juristul să fie dublat de un bun psiholog-grafolog. În cazul altor tipuri de limbaj sau modalităţi de expresie, psihologul este de neînlocuit.

2.4.2.4.2.2. Psiholingvistic, expresiile emoţionale nu au numai relevanţă cu privire la comportamentul uman, ci şi cu privire la semnificaţia expresivităţii lor propriu-zise. Juristul, ca de altfel orice analist al limbajului, trebuie să facă deosebiri dar şi conexiuni între rolurile expresiilor emoţionale : de comunicare, de influenţare a conduitei altora în vederea săvîrşirii unor acte, de autoreglare, de contagiune, sau de accentuare/diminuare a însăşi stării afective ăn cauză.

2.4.2.5. Funcţia protocolară a limbajului juridic.

2.4.2.5.1. Rolul social al limbajului este de netăgăduit. Există contexte sociale deosebite care necesită un limbaj formulat aparte. Astfel de contexte denotă marcarea – atât prin limbajul respectiv, cât şi printr-un comportament adecvat – a unor evenimente şi circumstanţe care au o semnificaţie cu totul specială în viaţa comunităţii. În astfel de cazuri se urmăreşte fie conferirea de solemnitate, fie inducerea de respect cu privire la anumite persoane, momente, lucruri, evenimente, etc. Atât limbajul utilizat cât şi comportamentul aferent trebuie să urmărească respectarea unui anumit algoritm prestabilit - prin tradiţie, prin hotărâri exprese ale unor instanţe corespunzătoare ale societăţii - sau chiar improvizat ad hoc. Este vorba de ceea ce se numeşte, în genere, protocol. În situaţii de protocol, sau considerate protocolare se va utiliza deci un anumit limbaj, cu funcţie adecvată.

2.4.2.5.2. Trăsătura definitorie a limbajului de protocol (sau de ceremonial) este că nu are o funcţie informativă: enunţurile nu vizează proprietăţi ale unor lucruri, cauze ale unor fenomene, etc.; el nu are nici funcţie comunicativă, nici direcţionar-sugeratoare sau expresivă. În legătură cu acest aspect, trebuie să fac însă o remarcă de principiu: funcţiile limbajului, aşa cum au fost prezentate până acum, nu sunt disjuncte, ele pot interfera şi chiar se pot împleti; există destule cazuri când enunţuri (propoziţii) îndeplinesc simultan mai multe funcţii. Ceea ce prevalează la un moment dat poate fi o funcţie sau alta. Este o situaţie similară, de plidă, cu facultăţile şi funcţiunile psihice, care nu sunt “paralele” ci există şi acţionează ca sistem; doar din raţiuni didactice sunt prezentate şi analizate separat. Mai trebuie să adaug aici şi aspectul pragmatic, deosebit şi evident, al enunţurilor protocolare. E.g. jurământul depus de un martor în instanţă, o cerere adresată unei oficialităţi, alocuţiunea prilejuită la acordarea unor medalii, premii, grade militare, pronunţarea unei sentinţe judecătoreşti, etc. Toate aceste forme de exprimare – orală sau scrisă – necesită respectarea unui astfel de “algoritm” ale cărui finalităţi au fost deja explicitate. Se mai impune aici o ultimă observaţie: există enunţuri foarte asemănătoare cu cele protocolare, dar care - prin sens şi context – nu pot fi considerate ca atare. Deosebirea este relativ greu de făcut, pentru că relativitatea “frontierei”, dintre formulările protocolare şi cele ce nu sunt expres protocolare, este mutată în relativitatea “frontierei” dintre contextul protocolar sau ceremonios şi cel ce nu întruneşte, cel puţin formal, aceste condiţii. E.g. una este să declari “Te iubesc !” sau ceva în genul “Jur să-ţi fiu credincios, la bine şi la rău, până când moartea ne va despărţi !”, în circumstanţe private, şi cu totul alta să o faci la altar, în faţa preotului şi a unei asistenţe, să zicem, înduioşate…
2.4.2.6. Funcţia performativă a limbajului juridic.

2.4.2.6.1. Analiza logică a limbajului uman, în general, şi a limbajului juridic, în special, evidenţiază - poate nu destul - aspectul pragmatic al acestuia. Pot afirma că, din momentul în care se are în vedere rolul informaţional şi comunicaţional al limbajului, perspectiva pragmatică este deja angajată. Dacă logica juridică poate fi abordată ca fiind o logică aplicată, atunci şi limbajul juridic - mutatis mutandis - este un limbaj aplicat, i.e. un limbaj special, această determinare fiind doar gen proxim. În cadrul diferenţei specifice, va trebui să fie menţionată, cu precădere, dimensiunea pragmatică-intenţională. Teoriile, deja “clasice” ale lui J. L. Austin şi J. H. Searle, cu privire la actele de limbaj dovedesc nevoia acestei analize menite să clarifice şi mai mult problema. E adevărat, aceste teorii, ca de altfel, şi cele ce au urmat – completitiv sau adversativ - vin din zona lingvisticii. Dar aceasta nu face decât să ajute analiza logică, nu să o înlocuiască.

2.4.2.6.1.1. J. L. Austin s-a opus tradiţiei anglo-saxone după care limbajul, mai ales prin afirmaţiile pe care le construieşte, are funcţie eminamente descriptivă: i.e. descriind stări de fapt, afirmaţiile noastre pot fi adevărate sau false. S-a dovedit că există un număr imens de enunţuri, chiar afirmative, ce nu pot fi considerate vericondiţional: i.e. se poate vorbi despre sensul lor fără a vorbi despre adevărul propoziţiilor pe care le exprimă aceste enunţuri, deci nu pot fi considerate în mod legitim ca adevărate sau false. Postulatul cu privire la caracterul fundamental descriptiv al limbajului devine, pentru J. L. Austin iluzie “descriptivă“ . Este nevoie, aşadar, să se diferenţieze între afirmaţii constatative (i.e. care sunt descrieri) şi afirmaţii ce nu se încadrează în această categorie şi pe care Austin le va numi enunţuri performative. Enunţurile performative satisfac două proprietăţi: (a) nu descriu nimic şi deci nu sunt nici adevărate, nici false; (b) corespund executării unei acţiuni. De aici, reluarea obsedantei întrebări: ce facem atunci când spunem ceva ?. Pentru J. L. Austin, atunci când spunem ceva, în fapt, noi îndeplinim trei categorii de acte:

(a) un act fonetic - producerea anumitor sunete;

(b) un act fatic - producerea anumitor cuvinte, într-o construcţie dată şi cu o intonaţie dată;

(c) un act retic - utilizarea unei anumite construcţii de limbaj, care are o semnificaţie determinată şi care este generată de cuplul < sens, referinţă > ; (a se observa aici tangenţa cu semantica-Bunge [BUNGE, M., 1974]).
De aici, necesitatea distincţiei între alte trei acte de limbaj,corespunzătoare:
 (a’) actul locuţionar - care se realizează prin faptul de a spune ceva;

 (b’) actul ilocuţionar - care se realizează spunând ceva (în spunere);

 (c’) actul perlocuţionar - cer se realizează prin faptul de a spune ceva.

Exemplele oferite de Austin însuşi sunt, în mod corespunzător:

(a”) El mi-a spus “Trage asupra ei !” ;

(b”) El mă obligă / mă sfătui / îmi ordonă să trag asupra ei ;

(c”) El mă convinse să trag asupra ei [AUSTIN, J.L. , 1970 ; MOESCHLER, J., REBOUL. A., 1999].

De aici: “Există trei tipuri de efecte legate în mod caracteristic de actele ilocuţionare:

(i) Înţelegerea sensului şi a valorii locuţiunii (valoarea corespunde tipului de act ilocuţionar realizat) condiţionează direct reuşita actului. (ii) Efectele asociate în mod convenţional unui act ilocuţionar trebuie deosebite de eventualele consecinţe ale acestui act. (iii) Al treile tip de efecte este legat de faptul că majoritatea actelor ilocuţionare impun un act ulterior în cazul în care sunt reuşite” (s.a.) [MOESCHLER, J., REBOUL, A., 1999, p. 53]. La J. L. Austin un act ilocuţionar poate lua diferite valori care generează cinci tipuri de clase:

· clasa veridictivelor - corespunde în principal actelor juridice; utilizezaă verbe de genul : a achita, a condamna, a pronunţa, a decrata, a clasa, a evalua, etc.
· clasa exercitivelor - corespunde acelor forme de judecată ce se efectuează aupra a ceea ce ar trebui făcut; utilizează verbe de genul : a destitui, a comanda, a ordona, a lăsa moştenire, a ierta,etc.
· clasa promisivelor - obligă locutorul la o anumită atitudine sau la efectuarea unei anumite acţiuni; utilizează verbe de genul : a promite, a face legământ, a garanta, a paria, a jura să..., etc.

· clasa comportativelor - implică o atitudine sau o reacţie la conduita sau situaţia celorlalţi; utilizează verbe de genul : a se scuza, a mulţumi, a compătimi, a critica, a brava, etc.

· clasa expozitivelor - ilocuţionarele ce apar în actele de expunere; utilizează verbe de genul : a afirma, a nega, a postula, a remarca, etc. [ibidem, p.54].
2.4.2.6.1.2. J. H. Searle [SEARLE, J. H., 1983] constată că, în enunţarea unei fraze dotate cu semnificaţie, se îndeplinesc patru tipuri de acte (ultimul, opţional):

(i) un act de enunţare - enunţarea de cuvinte sau fraze;

(ii) acte propoziţionale - ele corespund referinţei şi predicaţiei;

(iii) acte ilocuţionare - acte de a pune întrebări, a ordona, a promite, etc.

(iv) acte perlocuţionare - acte de a convinge, a persuada, a speria, etc.

De aici, o nouă clasificare a actelor ilocuţionare - alternativă la J.L. Austin:

· acte reprezentative - locutorul se angajează asupra adevărului propoziţiei exprimate;
· acte directive - locutorul încearcă să-l determine pe interlocutor să facă ceva;
· acte promisive - cu scopul de a obliga locutorul să realizeze un act sau anumite acte;
· acte expresive - exprimarea stării psihologice, specificată de condiţia de sinceritate, faţă de starea de lucruri specificată în conţinutul propoziţional;
· acte declarative - provoacă adevărul conţinutului lor propoziţional

[MOESCHLER, J., REBOUL, A., 1999, pp. 55, 63]

2.4.2.6.2. Reacţia la teoria actelor de limbaj a constituit-o teoria pertinenţei [SPERBER, D., WILSON, D., 1989]. Există două grupe de acte de limbaj:

(i) acte instituţionale sau instituţionalizate - cele care, pentru a fi îndeplinite, trebuie identificate simultan de către locutor, respectiv, interlocutor (e.g. botezul, declaraţia de război, pariul, etc.) dar şi acte cotidiene (e.g. promisiunea, etc.);

(ii) acte noninstituţionale - cele realizate fără ca o asemenea identificare să fie necesară (e.g. a aserta, a sugera, a nega, a avertiza, etc.). Este perspectiva pragmatic-lingvistică.

Primul grup nu ţine de lingvistică şi nici de pragmatică, ci de studiul instituţiilor; al doilea grup aparţine clar lingvisticii sau pragmaticii, fără a impune însă şi o clasificare a actelor ilocuţionare [MOESCHLER, J., REBOUL, A., 1999, p. 67].

2.4.2.6.3. În concluzie, “enunţurile performative seamănă doar ca alcătuire cu cele protocolare, dar din perspectiva finalităţii lor, pe lângă funcţia lor performativă, au inevitabil şi alte funcţii: expresivă, informativă, de comunicare şi chiar direcţionar-sugeratoare (…) enunţurile performative pot fi evaluate ca fiind adevărate sau false (…) au, de regulă, în construcţia lor aşa- numitele << verbe performative >> (prin care se exprimă un angajament, o promisiune, o dorinţă etc. de a face ceva, de a acţiona cumva etc.)” (s.a.) [BIELTZ, P., GHEORGHIU, D., 1998, p.93].

APLICAŢII :

◄ Pentru fiecare propoziţie de mai jos: (i) arătaţi ce funcţie a limbajului ăi este specifică; (ii) dacă vreuneia din ele îi sunt proprii mai multe funcţii, arătaţi care sunt acestea, în ce condiţii le îndeplineşte pe fiecare şi care dintre ele este fundamentală:

- “ Pe primul din stânga l-am văzut sărind gardul”__

- “ Extraordinar, cum ai reuşit ?!”___

- “ Jur să spun adevărul, întregul adevăr şi numai adevărul !”_______________________________

- “ Promit să obţin numai note bune şi foarte bune”_______________________________________

- “ Este interzis călcatul pe iarbă”___

- “ Acţiunea de strângere a ajutoarelor va debuta mâine, în jurul orei 10”______________________
- “ Terenul de sport se află în spatele clădirii din faţă”_____________________________________

- “Deschide fereastra !”___

- “ Consumul de alimente este permis numai în pauze şi în afara sălilor de curs sau seminar”______

- “ De regulă, iarna ţine de la începutul lui noiembrie până spre mijlocul lui martie”_____________

◄ Daţi exemple de enunţuri care au exclusiv funcţie performativă şi specificaţi actul la care se referă fiecare din propoziţiile alese.

◄ Fie expresia: În orice act de justiţie civilizată se aplică principiul prezumţiei de nevinovăţie. Imaginaţi şase contexte diferite în care expresia respectivă să îndeplinească funcţiile corespunzătoare ale limnajului juridic

(i)__

(ii)___

(iii)___

(iv)___

(v)___

(vi)___

◄ Daţi exemple de termeni vagi şi formulări ambigue, de preferinţă, din contextul juridic

◄ Dacă am lua drept exemplu cele zece porunci, arătaţi cum ar putea fi ele interpretate ca propoziţii normative

◄ Luaţi o serie de propoziţii normative, respectiv, imperative din viaţa cotidiană şi transformaţi-le una în alta

◄ Luaţi un text oarecare (e.g. un fragment dintr-un articol de presă; nu mai mult de 50-75 de cuvinte) şi încercaţi să-l aduceţi la o formă tipică funcţiei protocolare a limbajului

◄ Luaţi, după preferinţă, un text juridic oarecare (propoziţii simple). Consideraţi-le acte de vorbire. Arătaţi, pentru fiecare caz, în ce constă actul locuţionar, cel ilocuţionar, respectiv, actul perlocuţionar.

2.5. REFERINŢE BIBLIOGRAFICE PENTRU UNITATEA 2

1. AUSTIN, J. L., 1970, “Quand dire c’est faire”, Ed. du Seuil Paris.
2. BIELTZ, P., 1995, “Logică”, Ed. Didactică şi Pedagogică, Bucureşti.

3. BIELTZ, P., DUMITRU, M., 1999, ”Logică şi argumentare”, All. Bucureşti.

4. BIELTZ, P., GHEORGHIU, D., 1998, “Logică juridică”, Ed. Pro Transilvania, Bucureşti.
5. BIELTZ, P., GHEORGHIU, D., 1999, “Logică şi argumentare”, Teora, Bucureşti.

6. BOTEZATU, P., 1973, “Semiotică şi negaţie”, Junimea, Iaşi.

7. BUNGE, M., 1967, “Scientific Research”, vol. 1 & 2, Springer, Heidelberg.

8. BUNGE, M., 1973, “Method, Model and Matter”, D. Reidel, Dordrecht.

9. BUNGE, M., 1974, “Treatise on Basic Philosophy”, D. Reidel, Dordrecht.
10. BUNGE, M., 1984, “Ştiinţă şi filosofie”, Ed. Politică, Bucureşti.

11. CHEVALIER, J., GHEERBRANT, A., 1994, “Dicţionar de simboluri”, Vol. I – III, Ed. Artemis, Bucureşti.

12. CONSTANTINESCU-DOBRIDOR, Gh., 1980, “Mic dicţionar de terminologie lingvistică”, Ed. Albatros, Bucureşti.

13. COPI, I., 1973, “Introduction to Logic”, Collier Macmaillan International, London.

14. COSMOVICI, A., 1996, “Psihologie generală”, Polirom, Iaşi.
15. DANCE, X., 1970, “The Concept of Communication”, în Journal of Communication, 20.

16. DANCY, J., SOSA, E., (Eds.), 1998, “Dicţionar de filosofia cunoaşterii”, vol. 1, Ed. Trei, Bucureşti.

17. DUCROT, O., TODOROV, T., 1972, “Dictionnaire encyclopedique des sciences du langage”, Ed. Du Seuil, Paris.

18. ECO, U., 1972, “La structure absente. Introduction a la recherche semiotique”, Ed. Mercure de France, Paris.

19. ECO, U., 1982, „Tratat de semiotică generală”, Ed. Ştiinţifică şi Enciclopedică, Bucureşti.

20. HINTIKKA, J., SUPPES, P., 1970, “Information and Inference”, D. Reidel, Dordrecht.

21. IOAN, C., 1997-1998, “Psihologie de nota 10 !”, vol. 1 & 2, Ed. Studenţească, Bucureşti.

22. JAKOBSON, R., 1971, “Dictionnaire des sciences du langage”, Ed. du Seuil, Paris.

23. LIEURY, A., 1998, „Manual de psihologie generală”, Antet, Bucureşti.

24. MCQUAIL, D., 1999, “Comunicarea”, Institutul European, Iaşi.

25. MOESCHLER, J., REBOUL, A., 1999, “Dicţionar enciclopedic de pragmatică”, Ed. Echinox, Cluj.

26. MOLES, A., 1964, “Sociodinamica culturii”, Ed. Ştiinţifică, Bucureşti.

27. MORRIS, Ch., 1970, “Signification and Significance”, The M.I.T. Press, Cambridge (Mass.).

28. MUREŞAN, A.-V., 1999, “Strategii logice de prelucrare a informaţiei în creaţia ştiinţifică”, Teză de Doctorat, Universitatea “Babeş-Bolyai”, Cluj-Napoca.

29. PEIRCE, C.S., 1931-1958, “Collected Papers”, vol. I – VIII, The M.I.T. Press, Cambridge (Mass.).

30. POPESCU-NEVEANU, P., 1978, “Dicţionar de psihologie”, Ed. Albatros, Bucureşti.

31. POPPER, K. R., 1972, “Conjectures and Refutations”, Routledge & Kegan Paul, London.

32. POPPER, K. R., 1978, “La connaissance objective”, Complexe, Bruxelles.

33. POPPER, K. R., 1981, “Logica cercetării”, Ed. ştiinţifică şi Enciclopedică, Bcureşti.

34. RESHER, N., 1964, “Introduction to Logic”, Dover, New-York.

35. RESHER, N., 1966, “The Logic of Commands”, Academic Press, New-York.

36. RESHER, N., 1968, “Topics in Philosophical Logic”, D. Reidel, Dordrecht.

37. SEARLE, J.H., 1983, “Intentionality. An Essay in the Philosophy of Mind”, Cambridge Univ. Press, Cambridge.

38. SHANNON, C., WEAVER, W., 1975, “La theorie mathematique de la communication”, C E P L, Paris.

39. SPERBER, D., WILSON, D., 1989, “La pertinence. Communication et cognition”, Ed. du Minuit, Paris.
40. ŞCHIOPU, U. (Coord.), 1997, “Dicţionar de psihologie”, Ed. Babel, Bucureşti.

41. ŞOITU, L.,1997, “Comunicare şi acţiune”, Institutul European, Iaşi.

42. VON WRIGHT, G. H., 1982, “Normă şi acţiune”, Ed. Ştiinţifică şi Enciclopedică, Bucureşti.

43. ZIEMBINSKI, Z., ZIEMBA, Z., 1976, “Practical Logic”, D. Reidel, Dordrecht.

44. ZLATE, M., 2000, “Psihologie generală”, Polirom, Iaşi.

 UNITATEA 3

CAPITOLUL 3

A r g u m e n t a r e a j u r i d i c ă ,

sau

<< In der Logik gibt es keine Moral >>*

SUBUNITATEA A.

I. CONŢINUT : Inferenţă şi argumentare; inferenţă şi demonstraţie. Argumentare – demonstraţie – explicaţie din perspectiva logicii.

II. OBIECTIVE

■ COMPETENŢE : Parcurgerea acestei Subunităţi A este deosebit de importantă pentru înţelegerea şi apoi operaţionalizarea unor concepte de bază ale logicii (implicit ale logicii juridice). În meta-logica şi filosofia logicii, mai ales în teoriile moderne, toate discuţiile gravitează în jurul conceptului de inferenţă. Studenţii trebuie să aibă grijă să-şi însuşească cît mai corect acest concept. Apoi, conceptele conexe, cu care se va opera pe tot parcursul studiului disciplinei logică juridică. Prin urmare, am considerat necesar ca, din motive în primul rând metodologice, să împart Subunitatea A în mai multe module. Fiecare dintre acestea va avea în vedere o serie de concepte-cheie. Recomand studierea şi fixarea lor în mod distinct şi succesiv.

M o d u l u l - ά : concepte-ţintă

► constructe logice

► propoziţia logică

► tipologia propoziţiilor: cognitive, pragmatice, axiologice, interogative, cognitiv-axiologice
► raportul inferenţă – implicaţie; tipuri de implicaţie

► structura unei inferenţe: condiţie → consecinţă; premisă/e → concluzie;

 structura unei implicaţii: antecedent → (con)secvent

► condiţie necesară / condiţie suficientă

► validitate vs nevaliditate; conclusivitate vs neconclusivitate

► implicatură vs implicitare / explicitare

M o d u l u l - β : concepte-ţintă

► demonstraţie

► structura şi regulile demonstraţiei

► demonstraţie vs deducţie
► demonstraţie în sens strict; demonstraţie în sens larg

■ PERFORMANŢE : după parcurgerea sistematică şi atentă a modulelor α şi β studenţii

 vor putea opera/performa următoarele:

o p e r a ţ i o n a l i z ă r i p e m o d u l u l – α

► constructul de inferenţă (logică) ca trecere de la cunoscut la necunoscut

► distincţia adevăr / fals vs distincţia corect (valid) / incorect (nevalid)

► instanţierea propoziţiilor cognitive, pragmatice, axiologice, interogative şi cognitiv-

 axiologice

► propoziţie logică şi aserţiune

►raportul dintre inferenţă şi implicaţie

► raportul dintre validitate şi conclusivitate

o p e r a ţ i o n a l i z ă r i p e m o d u l u l – β

► analiza comparativă şi diferenţială a cvadruplului

 implicaţie – inferenţă - agrumentaţie – demonstraţie

III. RESURSE BIBLIOGRAFICE

1. BIELTZ, P., 1999, Logică, Ed. Didactică şi Pedagogică, Bucureşti, p. 46-51.

2. BIELTZ, P. , DUMITRU, M., 1999, Logică şi argumentare, Ed. ALL, Bucureşti, p. 25-28.

3. BIELTZ, P., GHEORGHIU, D., 1998, Logică juridică, Ed. Pro Transilvania, Bucureşti,

 p. 386- 405, 430-461.

4. BLANCHE, R., 1973, Le raisonnement, P.U.F., Paris, p. 12-33.
5. BOTEZATU, P., 1997, Introducere în logică, Ed. Polirom, Iaşi, p. 64-67, 183-196.

6. CRĂCIUN, D., 2000, Logică şi teoria argumentării, Ed. Tehnică, Bucureşti, p. 17-38.

7. ENESCU, Gh., 1980, Fundamentele logice ale gândirii, Ed. Ştiinţifică şi Enciclopedică,

 Bucureşti, p. 184-246.

8. HAIGHT, M., 1999, The Snake and the Fox. An Introduction to Logic, Routledge, London &

 New-York, p. 3 - 29.

9. LEPORE, E., 2000, Meaning and Argument, Blackwell, Malden (Mass.), Oxford, p. 5-19.

10. MUREŞAN, A.-V., 2000, Pro Logica (I). Informaţie – Inferenţă – Argumentare (A), în Studia

 Universitatis <<Vasile Goldiş>>, Arad, Seria Drept.

11. MUREŞAN, A. – V., 2001, Pro Logica (I). Informaţie – Inferenţă – Argumentare (B), în Studii

 Juridice, “Vasile Goldiş” University Press, Arad.

12. SAINSBURY, M., 2001, Logical Forms, Blackwell, Malden (Mass.), Oxford, p. 9-33.

13. TOMASI, P., 1999, Logic, Routledge, London & New-York, p. 2-30.

3.1. Inferenţa - nucleul raţional al argumentării

3.1.0. Introducere.

3.1.0.1. [*] “Fiecare poate să-şi construiască logica sa, adică forma limbajului său după cum vrea,

în logică nu există nici o morală” – iată esenţa principiului toleranţei, aşa cum a fost acesta enunţat de marele logician Rudolf Carnap în celebra sa lucrare “Sintaxa logică a limbii”. A reduce complexitatea deosebită a tuturor demersurilor logico-juridice la argumentarea juridică este o greşală de tipul reducţionismului îngust, a nu remarca esenţa eminamente argumentativă a raţiunii juridice este iarăşi o greşală: într-o societate ce se pretinde civilizată trebuie să acţioneze forţa dreptului şi nu dreptul forţei, iar acestă “forţă a dreptului” înseamnă, în mare parte, convingere. Am considerat întotdeauna că libertatea înseamnă cunoaşterea, înţelegerea şi dominarea practică şi responsabilă a necesităţii. Într-un stat de drept forţa necesităţii nu se impune deci orbeşte, ci prin convingere, prin acceptarea şi asumarea necesităţii ca expresie a intereselor fundamentale ale comunităţii umane: “raţiunea socială” nu pluteşte providenţial deasupra oamenilor, ci există în şi prin oameni. Principiul toleranţei ne învaţă cel puţin două lucruri: mai întâi, că depinde de noi ce resurse argumentative/persuasive punem la bătaie atunci când vrem să ne afirmăm fiinţa proprie în contextul fiinţării comune, apoi, că nu putem face rabat la “regulile jocului”, care, aici, sunt cele ale raţiunii, i.e. ale logicii.

3.1.1. Argumentare logică sau logica argumentării ?

3.1.1.1. La prima vedere, primul termen al acestei false dileme s-ar prezenta doar ca pleonasm, al

doilea termen, ar sugera o relaţie partitivă, i.e. elementul logic este doar o parte constitutivă a demersului argumentativ în genere. În realitate, lucrurile stau mult diferit, există multe neînţelegeri şi, implicit, confuzii cu privire la ceea ce este argumentul, argumentarea şi argumentaţia. Mai mult, cînd plonjăm în spaţiul logicii juridice, ne paşte pericolul fie de a reduce domeniul acesteia la teoria argumentării juridice, fie de a cădea într-un fel de dualism argumentare - argumentare juridică, unde al doilea element al acestui “paralelism” nu mai este, faţă de primul, în raportul gen-specie, ci se prezintă ca alternativă [MUREŞAN, A.- V., 2000]. O teorie a argumentării juridice – consistentă (i.e. perfect necontradictorie), completă (i.e. saturată) şi independentă (i.e. fără interferenţe logice între conceptele şi propoziţiile de bază) – nu a fost eleborată şi nici nu cred că va ajunge să fie vreodată elaborată, la nivelul pretenţiilor parametrilor menţionaţi. Acest “defect de masă” este propriu oricărui sistem formal axiomatic – ţintă supremă dar şi relativ utopică a ştiinţei – aşa cum a demonstrat magistral Kurt Godel încă în 1931. Ca parte a logicii juridice, teoria argumentării juridice parcurge acelaşi frământări şi chinuri ale “facerii”, prezentând azi “masa critică”, necesară dar niciodată suficientă, pentru o contribuţie semnificativă la teoria şi practica dreptului.

3.1.1.2. Pentru a ajunge la o anume clarificare cu privire la ceea ce este argumentarea juridică trebuie să plec de la câteva consideraţii asupra inferenţei. Dacă logica (unică) este “cunoaşterea, înţelegerea şi dominarea practică şi responsabilă” a structurilor fundamentale ale gândirii - oriunde şi oricând, în presupoziţia condiţiilor de normalitate psihică – şi dacă gândirea este un proces, o continuă mişcare a ideilor, atunci “ţinta” logicii, ca organon şi canon este, înainte de toate, inferenţa. După cum se observă, mă feresc de sintagma “inferenţă logică” pentru că este pleonastică; în ciuda unor tentative de a acredita şi existenţa unor inferenţe matematice, lingvistice, afective, etc., inferenţa este un proces logic, prin excelenţă, i.e. trecerea gândirii de la cunoscut la necunoscut. Unii logicieni chiar definesc logica drept “ştiinţă a inferenţei”. Evident, trebuie să-mi iau nişte măsuri de precauţie: în primul rând, o asemenea caracterizare a inferenţei este “generalissimă”, nu surprinde esenţa ei, care nu poate fi decât... logică,... şi ar putea conduce chiar la un cerc vicios (i.e. logica este ştiinţa inferenţei iar inferenţa este eminamente un proces logic…); în al doilea rând, cu foarte multă îngăduinţă am putea accepta caracterizarea respectivă drept “gen proxim”; în al treilea rând, logica nu este o ştiinţă, ci, în relaţia ei “siameză” cu matematica, ca logico-matematică, este mai mult decât o ştiinţă, aşa cum am pledat încă în Cap. 1.

3.1.2. Chestiuni preliminare.

3.1.2.1. Pot exista mai multe platforme de “start”, unele dintre ele extrem de sofisticate: cum intenţiile autorului vizează doar o introducere în această vastă problematică, alegerea s-a oprit asupra unei variante de plecare strict elementare. Principiul carnapian al toleranţei îmi îngăduie acest demers.

3.1.2.2. Procesul atât de complex al cunoaşterii umane se desfăşoară, şi îşi exprimă rezultatele (cunoştinţele, ca informaţii cognitive) mereu nedesăvârşite, în şi prin ceea numim azi constructe. Pentru o eventuală delimitare de alte discipline, în primul rând, de psihologie, pot acredita sintagma de constructe cognitive. Dacă trebuie să fiu mai riguros, voi merge mai departe, spunând că – din punct de vedere logic, fie şi în spiritul logicii clasice, tradiţionale, deocamdată, - am în vedere, în calitatea de constructe logice, noţiunea, judecata şi raţionamentul. Cum adevărul este finalitate supremă şi pentru logică, trebuie să vedem ce constructe specific logice se corelează funciar cu acesta. Noţiunile (conceptele) nu pot fi adevărate sau false. E.g. ar fi ciudat să spunem despre constructul - noţiune de ‘judecător la Curtea Supremă de Justiţie’, care este designat de termenul-nume de “judecător la Curtea Supremă de Justiţie” [a se vedea Cap. 2], este adevărat, sau fals. Tot aşa, în cazul constructelor-noţiuni de ‘avocat’, ‘condamnare în contumacie’, etc., designate de termenii-nume lingvistice similare: “avocat”, “condamnare în contumacie”, etc. La fel, raţionamentele nu pot fi adevărate sau false. Este un abuz de limbaj să spunem, de pildă, că raţionamentul (redat prin constructul - schemă de raţionament) ‘Dacă A, atunci B; dacă B, atunci C; prin urmare, dacă A, atunci C’, designat prin formula:

 “ [(A→B) & (B→C)] → (A →C) “ ,

este adevărat sau fals. În realitate, acest raţionament, redat prin formula-schemă de mai sus, este corect/incorect sau valid/nevalid logic, i.e. în conformitate, sau nu, cu legile logicii (formale). Sau, un exemplu clasic concret: ‘Toţi oamenii sunt muritori; Socrate este om; Deci, Socrate este muritor’ (designat, lingvistic, prin exact aceleaşi cuvinte, dar puse între ghilimele duble, de tipul “------“). Raţionamentele pot fi deci valide (corecte logic) sau nevalide (incorecte logic). Rezultă că numai judecăţile (propoziţiile logice) pot fi adevărate sau false.

3.1.2.2.1. Rezumând ideile # 3.1.2.2., se poate spune că, în calitate de construct, “O propoziţie este o unitate de discurs formulată cu o anumită intenţie şi care poate fi acceptată sau respinsă pe baza unor criterii de evaluare: adevărat sau fals, adecvat sau inadecvat ş.a.”(s.n.) [BIELZ, P., GHEORGHIU, D., 1999, p. 18]. Aceata a fost o primă cale de a ajunge la ideea de propoziţie.

3.1.2.3. În continuare, pentru simplificare, voi renunţa (în cea mai mare parte) la detalierile ortografice ale semanticii-Bunge [cf. Cap. 2]. Ele au fost utilizate temporar aici pentru a reaminti dinstincţiile necesare între planul lingvistic, cel conceptual şi cel al realităţii. O a doua cale de a contura specificul propoziţiei în logică este cea care urmează: Pentru a şti ce valoare au cunoştinţele noastre, respectiv, dacă ele sunt adevărate sau false, acestea trebuie “puse” într-o anumită “formă” – propoziţia logică (judecata logică, în formulare tradiţională). “Cuvântul <<propoziţie>> provine de la latinul propositio care, pe de o parte, însemna înfăţişare, prezentare sau perspectivă, proprii noţiunii de propoziţie gramaticală (propoziţie în sens lingvistic), pe de altă parte însemna idee, premisă sau teză într-o discuţie sau argumentare, proprii noţiunii de propoziţie logică (propoziţie în sens logic), numită uneori şi judecată”(s.a.) [BIELTZ, P., 1995, p. 5; BIELTZ, P., GHEORGHIU, D., 1998, p. 21]. Există însă propoziţii care redau cunoştinţe, dar şi propoziţii care exprimă întrebări, ordine/comenzi, propuneri, promisiuni, etc. În toate cazurile, astfel de propoziţii conţin anumite informaţii, dar numai anumite asemenea informaţii, i.e. informaţiile cognitive propriu-zise, pot fi validate sau invalidate sub aspectul valorii de adevăr (adevărat, fals – conform bivalenţei; adevărat, fals, nesigur – conform trivalenţei; ş.a.m.d.). De aceea, în acest context al discuţiei despre inferenţă şi argumentare, propoziţiile care pot fi calificate drept “adevărate” sau “false” sunt numite propoziţii cognitive, iar punctul de vedere după care le validăm este numit principiul bivalenţei, i.e. principiul “conform căruia sunt acceptate numai două valori de adevăr, numite şi <<valori logice>> pentru a califica propoziţiile cognitive: valoarea adevărat şi valoarea fals” (s.a.) [BIELTZ, P., GHEORGHIU, D., 1998, p. 22]. E.g. Puterea judecătorească, într-un stat democratic şi de drept, este separată de puterea legislativă şi executivă; Toţi studenţii români la Drept au obţinut Bacalaureatul; Unii jurişti sunt avocaţi, sunt propoziţii adevărate, în timp ce Toţi avocaţii sunt magistraţi; Nici un judecător nu e cinstit; România anului 2000 este monarhie constituţională sunt propoziţii false. În schimb, nu ne putem pronunţa asupra valorii logice sau valorii de adevăr a propoziţiilor: De ce ai ales să studiezi Dreptul ? (propoziţie interogativă), Prezintă-te la examenul de Drept civil ! (propoziţie imperativă, de comandă), Este obligatoriu să obţii 50 de puncte-credite (propoziţie deontică; [“deontos”, în greaca veche = cum trebuie]). În multe tratate de logică se vorbeşte şi despre propoziţii cognitive nesigure, ca valoare de adevăr: e.g. Studenţii la drept îşi iubesc viitoarea meserie. Dar, de vreme ce putem presupune că o propoziţie / judecată logică, este adevărată sau falsă, conform principiului bivalenţei, nu mai are sens să ne complicăm inutil: toate propoziţiile logice vor fi discutate numai în “spaţiul de joc” al adevărului şi falsului.

3.1.2.3.1. Rezumând ideile de la # 3.1.2.3., trebuie să facem deosebire între propoziţiile cognitive, propoziţiile pragmatice, propoziţiile axiologice, propoziţiile interogative şi propoziţiile cognitiv-axiologice. Criteriul acestei clasificări este intenţia, având în vedere că “Forma completă prin care exprimăm o intenţie este propoziţia” [ENESCU, Gh., 1980, p. 184]:

(i) Propoziţiile cognitive “sunt formulate cu intenţia de a transmite o informaţie, calificabilă ca adevărată sau falsă, despre o anumită stare de fapt” (s.n.)

[BIELTZ, P., GHEORGHIU, D., 1999, p. 18]. Deci, “intenţia de a comunica o informaţie” (s.n.) [ENESCU, Gh., 1980, p. 184]. Exemple s-au dat mai sus;

(ii) Propoziţiile pragmatice [“pragma”, în greaca veche = faptă] “sunt formulate cu intenţia de a provoca o modificare în comportamentul, inclusiv verbal, sau/şi în atitudinea cuiva “ (s.n.) [BIELTZ, P., GHEORGHIU, D., 1999, p. 19]. Deci, “intenţia de a determina o acţiune” (s.n.) [ENESCU, Gh., 1980, p. 184]. În această grupă ar intra propoziţiile: (a) imperative, (b) normative,

 (c) recomandări, (d) rugăminţi, etc. [ibidem, p. 200]. E.g. Trebuie să apărăm patria; Ar fi bine să mănânci mai puţin ! ; Dă-mi, te rog, lucrul cutare !, etc. [ibidem]. Necesitatea analizei fiecărui tip de astfel de propoziţii a dus la apariţia unor logici speciale, dar care nu interesează la tema de faţă;

(iii) Propoziţiile axiologice [“axia”, în greaca veche = valoare] “conţin cuvinte care exprimă evaluări, cum sunt <<bine>>, <<rău>>, <<frumos>>, <<urât>> etc. şi sunt formulate cu intenţia de a
raporta un tip de conduită, o atitudine sau un anumit lucru la o valoare morală (bine, rău), estetică (frumos,urât) ş.a.” (s.n.) [BIELTZ, P., GHEORGHIU, D., 1999, p. 19]. Deci “intenţia de a da o aprecire” (s.n.) [ENESCU, Gh., 1980, p. 184]. E.g. Este bine să îţi respecţi profesorii; Studenta x nu este urâtă, etc.;
(iv) Propoziţii interogative , un fel special de propoziţii pragmatice, destinate să obţină un răspuns. Există o logică specială care le studiază – erotetica sau logica erotetică (logica interogativă). După criteriul naturii răspunsului, există două feluri de propoziţii interogative: (a) propoziţii cu răspunsul “da” sau “nu”, respectiv, (b) propoziţii cu răspuns “indicativ”. Deci, “intenţia de a determina un răspuns” [ibidem, pp. 202, 184]. E.g. Te duci la facultate ? Răspuns: “da !” (“nu !”) – pentru cazul (a); Unde te duci ? Răspuns: “La examenul de logică juridică !” – pentru cazul (b);
(v) Propoziţiile cognitiv-axiologice exprimă şi ele evaluări, dar aceste evaluări pot fi considerate drept proprietăţi, relaţii, sau ansambluri de proprietăţi, relaţii, ş.a.m.d. ale lucrurilor, proceselor, fenomenelor, etc. constatabile prin experienţă, prin raportare la un anumit obiect sau clasă de obiecte, deci, la o anume realitate. E.g. Acest examen a fost extrem de greu. Astfel de propoziţii, pe care Gh. Enescu le mai numeşte declarativ-subiective, au toate valoare de adevăr, adevăratul sau falsul, “însă verificarea lor este adesea dificilă sau imposibilă”, pot fi considerate un fel de “mărturisiri” [ibidem, p. 216]. Având în vedere însă importanţa lor în argumentare, mai ales în argumentarea juridică, consider că este bine să prezint o subclasificare a acestora, datorată aceluiaşi regretat logician român. Astfel, ele pot fi: (a) propoziţii de intenţie, (b) propoziţii de opinie, (c) propoziţii de opţiune sau preferinţă, (d) propoziţii de atitudine, (e) propoziţii emoţionale, (f) propoziţii de aşteptare, (g) propoziţii optative [ibidem].

3.1.2.3.2. Când vorbim de valorile logice (de adevăr) ale propoziţiilor cognitive trebuie să avem în vedere informaţia cognitivă a acestor tipuri de constructe şi nu formulările lor lingvistice. În logică, numai conţinuturile de gândire, sub formă propoziţională, (i.e. propoziţii cognitive), indiferent care ar fi acestea, în mod concret, sunt presupuse ca fiind adevărate sau false. Formele lingvistic-propoziţionale nu fac decât să exprime, deci să designeze propoziţiile logice; de aceea este posibil ca diferite expresii lingvistice să designeze aceeaşi propoziţie logică. Dacă aceeaşi expresie lingvistică designează mai multe propoziţii logice diferite, atunci suntem în faţa fie a unei ambiguităţi sintactice, fie a unei ambiguităţi semantice, fie a unei ambiguităţi pragmatice [a se vedea Cap.2].
3.1.2.3.3. Reamintesc aici că semn (în sens generic, semiotic) înseamnă unitatea dialectică a semnificantului cu semnificatul; termen (în sens logic) înseamnă unitatea dialectică a semnului-cuvânt/cuvinte cu noţiunea/conceptul, iar enunţ (în sens logic) înseamnă unitatea dialectică a expresiei lingvistice (în limbaj natural sau simbolic) cu propoziţia logică. Dacă tot avem în vedere propoziţiile cognitive, atunci mai trebuie să acredităm şi denumirea de aserţiune. Prin aserţiune se înţelege - în sens slab – o afirmaţie sau negaţie; - în sens tare - o afirmaţie sau negaţie însoţită de supoziţia adevărului [ENESCU, Gh., 1985, p. 25]. Este important să mai amintesc aici că o afirmaţie nu se confundă cu o propoziţie logică adevărată, iar o negaţie nu se confundă cu o propoziţie logică falsă. Atât afirmaţiile cât şi negaţiile pot fi, fiecare, adevărată sau falsă. E.g. Dreptul civil este o disciplină obligatorie la facultatea de Drept (propoziţie afirmativă adevărată); Logica juridică este o disciplină obligatorie la facultatea de Drept (propoziţie afirmativă falsă [deocamdată !]); Nici un student la Drept nu obţine diploma de licenţă fără promovarea tuturor examenlor (propoziţie negativă adevărată); Nici un principiu de drept nu are relevanţă morală (propoziţie negativă falsă). “Morala” practică ? : Sub nici o formă şi sub nici o condiţie nu trebuie să se confunde valorile de adevăr sau valorile logice de adevărat şi fals cu stările sau atitudinile epistemice (de cunoaştere) “cunoscut ca adevărat” şi “cunoscut ca fals” .

3.1.3. Propoziţia cognitivă şi inferenţa.

3.1.3.1. Informaţia cognitivă (i.e. informaţia-cunoaştere, totalitatea cunoştinţelor) pe care o deţine, pe de o parte, omul ca individ, pe de altă parte, omenirea în întreaga sa evoluţie istorică, este uriaşă. A face această afirmaţie este a spune ceva cât se poate de banal.Tot atât de banală mi se pare azi şi concluzia unor sociologi ai ştiinţei care constată că volumul total de cunoştinţe ale umanităţii (= tot ce se ştie de la începuturile umanităţii până în prezent) se dublează la fiecare 10 ani, mai nou, la fiecare 7-5 ani. Imaginea ce se profilează pare, într-adevăr, terifiantă. Problema serioasă care se ridică însă este cea a gestionării acestei informaţii. În acest context trebuie să fac o serie de observaţii menite să precizeze orizontul discuţiei asupra inferenţei şi asupra mecanismelor sale spre a mă putea apropia, pas cu pas, de natura argumentării, în general, a argumentării juridice, în special. Deoarece inferenţa este “sistemul nervos central” al argumentării.

(i) Sintagma informaţie cognitivă a urmărit disocierea (dar nu şi ruperea, izolarea) informaţiei-cunoaştere de alte tipuri de informaţie: există, de pildă, informaţie genetică, informaţie stocată şi procesată de computere (maşini), informaţie în lumea plantelor şi a animalelor, ş.a.m.d. Unii autori discută chiar de o informaţie structural-constitutivă a lumii, a Universului [DRĂGĂNESCU, M., 1988, de fapt, întreaga operă]. Iar până aici nu am menţionat decât informaţia existentă în spaţiul extra-uman, deşi ea interferează, uneori vital, cu acesta. Cât despre informaţia din universul uman propriu-zis, alături de informaţia cognitivă, se poate vorbi de informaţie senzorial-perceptivă, mnezică, afectivă, apoi, estetică, culturală, socială, etc. Este prea evident că nu are sens lărgirea câmpului discuţiei. Ceea ce consider important aici este că – din raţiuni de simplificare - voi folosi de aici încolo cuvântul “informaţie” pentru a designa conceptul de ‘informaţie cognitivă’. Analiza logică presupune existenţa şi procesarea informaţiei logice, i.e. informaţie cognitivă structurată în şi prin constructe logice.

(ii) Niciodată un singur individ nu a putut deţine toată informaţia. Când se vorbeşte de mari personalităţi ale Antichităţii sau ale Renaşterii, adevăraţi titani ai cunoaşterii, că ar fi deţinut cunoştinţe enciclopedice, având în vedere volumul relativ modest al informaţiei timpului, se face acest lucru cu intenţia mai degrabă de a le contura mai accentuat individualitatea cu totul excepţională. Acest fapt nu scade cu nimic gloria unui Aristotel sau da Vinci, de pildă. Adevărul este că cea mai mare parte a informaţiei era şi este şi azi stocată pe diferiţi purtători materiali (substanţiali şi energetici). Pe lângă procesul firesc de uitare sau de distorsiune în transmiterea informaţiilor, proces tipic uman, s-a mai produs şi pierderea sau distrugerea suporturilor materiale ale informaţiei. Aceasta a echivalat cu pierderea informaţiilor respective pentru totdeauna. Nu este fără “miez” a spune despre cineva că “a dus cu sine taina în mormânt”. Mai mult, informaţia – deja existentă la nivel uman – suferă un proces continuu de restructurare, reorganizare, concomitent cu nestăvilita ei creştere.
(iii) Gestionarea informaţiei (cognitive) este o problemă nu numai foarte serioasă ci şi foarte grea. Pentru ştiinţă - ca model sau ideal de cunoaştere - gestionarea aproape desăvârşită ar fi prin axiomatizare, dusă, dacă se poate, până la nivelul unor sisteme formal-axiomatice. Ar însemna că fiecare informaţie şi-ar avea, în principiu, “căsuţa” ei, locul ei bine stabilit în sistem, că ar fi perfect corelată cu celelalte informaţii, astfel încât să se asigure cel puţin două lucruri: adevărul ei, garantat prin întemeierea sa pe alte adevăruri şi posibilitatea generării, producerii, în orice moment, a fiecărui adevăr căutat, sau de noi adevăruri, plecând de la cele date (garantate). Există multă raţionalitate în acest demers: principiul interferenţei logice a conceptelor şi propoziţiilor [ENESCU, Gh. 1973; 1980] atestă că toată cunoaşterea noastră (informaţia) este organizată într-un sistem, dinamic, mai mult sau mai puţin integrat, mai mult sau mai puţin coerent, mai mult sau mai puţin deschis, atât la nivel individual-concret, cât şi la nivel social. Între informaţii se constituie sau se pot constitui multiple relaţii, de la simple contiguităţi, asocieri întâmplătoare, la lanţuri de dependenţe necesare, stricte, probabile, etc. Ceea ce este extrem de important este faptul că o mare parte dintre aceste relaţii, în virtutea raţionalităţii lor, poate fi controlată de către raţiune. Aici intevine logica, iar principalul instrument al “gândirii ce se gândeşte singură” este inferenţa.

(iv) Inferenţa nu numai că “face ordine” în lumea informaţiilor (în accepţiunea pe care am dat-o mai sus), ci şi poate produce, genera noi informaţii Nu doresc aici să redeschid vechea şi deja “clasica” discuţie în jurul contextului descoperirii şi a contextului justificării, “dosar” deschis, mai întâi, de H. Reichenbach, continuat de R. Carnap şi, apoi, de uriaşa literatură ce a urmat [HINTIKKA, J. (Ed.), 1975]. Important de reţinut aici, cred că este faptul că inferenţa (logică) nu este un substitut, sau, mai utopic spus, un panaceu al “contextului descoperirii”, ci un instrument. Un instrument poate mai apropiat de “contextul justificării”. Logica abordează formele (structurile) gândirii şi nu conţinuturile gândirii. Aici, şi în acest sens, există şi funcţionează inferenţa şi, tot aşa, apare şi statutul şi rolul ei în argumentare, respectiv în argumentarea juridică.

(v) Am încercat deci să acreditez ideea că inferenţa – la modul absolut - nu “crează” informaţii ci, mai degrabă, organizează informaţii. Dar, de vrem să fim mai dialectici şi deci de o mai mare supleţe în nuanţe, trebuie să recunoaştem că organizarea/reorganizarea formal-structurală a informaţiei prin diferite operaţii sau procese logice, printre care , la loc central, se află şi inferenţa, este, prin ea însăşi, generatoare de informaţii, i.e. de “noutate absolută pentru curiosul absolut”. Căci, simpla luare la cunoştinţă că o propoziţie logică “urmează” din altă propoziţie logică, unde ultima propoziţie este garantat adevărată, iar procedeul de derivare logică este corect (valid), înseamnă deja plus-informaţie. Una este informaţia furnizată de fiecare propoziţie în parte, alta este informaţia furnizată de lanţul inferenţial realizat între cele două propoziţii (sau expresii, dacă e cazul). În această ultimă situaţie, logica elementară ne conduce spre a considera că “ştim” deja ceva mai mult. De aceea am considerat că putem vorbi aici de două tipuri de informaţie logică: informaţie logică imanentă, purtată de structurile logice ca atare (e.g. noţiunea, judecata, raţionamentul – ca forme logice în analiza clasică; propoziţia, funcţia propoziţională, etc., - ca forme logice în analiza modernă) şi informaţie logică emergentă, generată de funcţionarea, aplicarea, procesarea structurilor logice (e.g. în primul rând, inferenţa) [MUREŞAN, A.- V., 1999]. Cele două tipuri de informaţie logică sunt şi în raport de continuitate şi în raport de discontinuitate; oricum, ele sunt foarte strâns legate între ele, cu greu pot fi deosebile, pot trece una într-alta, similar, mutatis mutandis, cu ceea ce se presupune că se petrece în lumea particulelor elementare – dacă îmi este permisă analogia.

3.1.3.2. Între 1657 şi 1658 Blaise Pascal scria două mici lucrări, (Despre) Spiritul de geometrie [“ De l’esprit geometrique”] şi (Despre) Arta de a convinge [“De l’art de persuader”]. El descrie aici metodele geometriei. În căutarea şi studiul adevărului trebuie să ne propunem trei obiective – spune el: (a) să descoperim adevărul, când îl căutăm, (b) să demonstrăm adevărul, când îl posedăm şi (c) să discernem adevărul de fals, când îl examinăm [DE RABAUDY, C., ROLLAND, B., 1974, p. 138]. În buna tradiţie clasică franceză, Michel de Montaigne - Rene Descartes - Blaise Pascal, tradiţie ce ne va învăţa ce este spiritul de fineţe şi spiritul de geometrie, ne găsim în faţa dificilei probleme de a defini inferenţa. Întreaga istorie a logicii, care se va împleti mereu cu istoria epistemologiei şi, pâna la urmă, cu istoria filosofiei, este marcată profund de efortul de a arăta ce este inferenţa: o metodă de descoperire a adevărului ?, o metodă de probare a adevărului ?, o metodă de respingere a neadevărului ?

3.1.3.2.1. Toată “pledoaria” mea de până acum nu a urmărit decât să susţină ideea că argumentarea are drept gen proxim, inferenţa. Argumentarea juridică – specie sui-generis a argumentării - are, indirect, drept gen proxim, tot inferenţa.

3.1.3.2.1.1. “Concepută tradiţional, inferenţa este forma cea mai complicată a gândirii şi constă din derivarea unei propoziţii din alte propoziţii. Derivarea aceasta se face printr-o operaţie logică şi, de aceea, inferenţa nu este numai o formă logică, ci totodată şi o operaţie logică. (…) În logica modernă matematică, problema întemeierii inferenţelor se pune în alt fel. Inferenţele apar, în calcule logice, ca aplicaţii ale unor legi logice, care derivă, nu dintr-un principiu, ci dintr-un grup de axiome şi definiţii”(s.a.) [BOTEZATU, P., 1997, p. 66]. Sir Harold Jeffreys, abordând tema inferenţei ştiinţifice, arată că problema fundamentală aici este “chestiunea naturii inferenţei de la datele empirice, astfel încât să se poată face predicţia asupra experienţelor ce pot apărea în viitor” (s.n.) [JEFFREYS, H., 1973, p. 1]. Trecând peste ideea că ar exista o “inferenţă ştiinţifică”, i.e. ceva deosebit de inferenţa (logică) [?…], autorul punctează o idee importantă: prin inferenţă putem trece de la cunoaşterea faptelor concrete la cunoaşterea unor legi generale ce pot permite, astfel, predicţii asupra fenomenelor concrete studiate. “Când facem o inferenţă dincolo de datele observaţionale, expimăm o relaţie logică dintre date şi inferenţă. Această relaţie are loc într-o logică generalizată, nu în logica deductivă. Nu s-a pretins că inferenţa este probată deductiv sau respinsă [disproved, în orig.] plecînd de la date. (…) Această relaţie între un set de date şi o concluzie este numită probabilitate (…)” (s.n.) [ibidem, p. 23] . Prin cele spuse imediat mai sus, se constată că inferenţa este concepută aici drept inferenţă inductivă, i.e. trecerea de la cunoştinţe particulare la cunoştinţe generale. Psihologic poate, putem trece de la senzorial-perceptiv la raţional-teoretic, dar nu şi logic. La o analiză mai atentă, nu avem de-a face cu saltul de la senzaţii şi percepţii la idei, ci cu o trecere de la o cunoaştere, formulată în propoziţii (particulare), tot la o cunoaştere, o cunoaştere nouă, formulată în propoziţii (universale), ceea ce este cu totul altceva. Temeiul trecerii (inferenţei) de la una, sau de la o serie de propoziţii, la o altă propoziţie poate fi şi probabilitatea. Problema logică a probabilităţii, distincţia dintre probabilitatea a priori şi probabilitatea a posteriori, interogaţia dacă există sau nu probabilitate în plan ontic, i.e. dacă “D-zeu joacă zaruri”, este extrem de interesantă şi provocatoare pentru un logician, epistemolog sau filosof al ştiinţei. A fortiori, ea nu poate fi abordată aici. Dar iată şi alte două definiţii, “de dicţionar”, ale inferenţei: “Act de a infera, adică de a trage, dintr-un fapt dat sau dintr-o propoziţie dată, consecinţa care rezultă din acestea (…) Sinonimă cu inducţia, concluzia, deducţia” [FOULQUIE, P., SAINT-JEAN, R., 1969, p. 359]; “ A. Orice operaţie prin care se admite o propoziţie al cărui adevăr nu este cunoscut în mod direct, în virtutea legăturii sale cu alte propoziţii deja acceptate ca adevărate. Această legătură poate fi astfel încât propoziţia inferată să fie gândită ca necesară, sau numai plauzibilă. Inferenţa este astfel termenul cel mai general, căruia îi sunt cazuri speciale raţionamentul, deducţia, inducţia. (…) B. Propoziţie a cărei asertare rezultă dintr-o inferenţă în sensul A“ (s.a.) [LALANDE, A., 1968, p. 510-511].

3.1.3.2.1.2. Din punct de vedere logic, se ridică o importantă întrebare: care este raportul dintre inferenţă şi implicaţie ? Deşi, aparent, intutiv, sesizăm relativ uşor “discrepanţa” dintre o “trecere/derivare” de la premisă/premise la concluzie şi o “trecere/derivare” de la antecedent la consecvent, rămân încă o multitudine de lucruri de lămurit. Acest fapt este extrem de important. Voi avea în vedere – în cele ce urmează – câteva abordări ale problemei de către doi mari logicieni români (Gh. Enescu şi P. Botezatu) şi de către un reputat logician francez – R. Blanche.(Se va vedea, ceva mai departe, că aceeaşi problemă dificilă se pune, în mod analog, dar altfel nuanţat, cu privire la raportul dintre argumentare/argumentaţie/argument şi implicaţie).

(i) Definind inferenţa drept “Proces de trecere de la premise la concluzie. (…) Relaţie între premise şi concluzie.(…) Termen sinonim cu raţionament”(s.a.) [ENESCU, Gh., 1985, p. 151] , autorul o diferenţiază de relaţia de implicaţie: inferenţa poate fi concepută ca implicaţie inferenţială. Relaţia de implicaţie este o “clasă de ralaţii de ordine caracterizată prin următoarele proprietăţi: a) tranzitivitate, b) incompatibilitate între primul termen luat pozitiv şi al doilea termen luat negativ, c) nesimetrie, d) modus ponens “ [ibidem, p. 321]; se exprimă în formă ipotetică “dacă a, atunci b”, i.e. prin propoziţii implicative (ipotetice). Implicaţia inferenţială este “o relaţie de implicaţie între propoziţii (judecăţi). (…) Pe lângă proprietăţile generale ale relaţiei de implicaţie, este reflexivă şi antisimetrică. (…) Cazul cel mai interesant de implicaţie inferenţială este implicaţia deductivă. Implicaţia inferenţială depinde de forma propoziţiilor şi de distribuţia valorilor logice” (s.n.) [ibidem, p. 146]. Se face astfel deosebire între implicaţia inferenţială şi alte tipuri de implicaţie:

· Implicaţia cauzală = relaţia de implicaţie între cauză şi efect, având ca proprietăţi, ireflexivitatea şi asimetria, cu observaţia că, în situaţia cauzei imediate, relaţia este intranzitivă, iar în situaţia unui lanţ de cauze (i.e. cauză în sens mai larg), relaţia este tranzitivă;

· Implicaţia nomologică = relaţia necesară redată prin legile ştiinţei;

· Implicaţia contrafactuală = implicaţia a căreu antecedent este o presupune inversă stării de fapt;

· Implicaţia formală = deosebită de implicaţia materială, nefiind definibilă ca funcţie de adevăr, dar fiind folosită pentru formalizarea legilor naturii (“formă de lege”):

· Implicaţia strictă = implicaţia modală redată prin propoziţia “este necesar că dacă p atunci q “, sau “ p implică în mod necesar q “;

· Implicaţia materială = implicaţia în care nu există nici o legătură internă între propoziţiile legate între ele, ci există numai legătura cu privire la adevărul sau falsul lor [ENESCU, Gh., 1973; 1980; 1985; 1997].
(ii) Concepţia lui P. Botezatu aduce la lumină o serie de nuanţe ce sunt bine venite aici: ”Raporturile dintre propoziţii, afară de raportul de independenţă, dau naştere la inferenţe. Ceea ce în logica tradiţională se numea raţionament, se numeşte, în logica modernă, inferenţă. Astăzi se consideră că termenul de raţionament are un înţeles psihologic, este operaţia logică însoţită de atitudinea subiectului faţă de acea operaţie. Orice inferenţă are la bază o lege logică, se constituie pe baza unei legi logice. Dar nu orice lege logică este şi o inferenţă, ci numai acelea care se prezintă sub forma implicaţiei sau a echivalenţei. Astfel, legea necontradicţiei (este incompatibil cu non-p) sau legea terţului exclus (p sau non-p) nu reprezintă inferenţe, deoarece nu sunt implicaţii” (s.a.) [BOTEZATU, P., 1997, p. 64-65]. Deci, inferenţa este alcătuită din propoziţii: propoziţia sau propoziţiile date, numită/e premisă/e şi propoziţia derivată din premisă/e, numită concluzie; concluzia derivă din premisă/e. De aici, o asociaţie de propoziţii constituie o inferenţă dacă şi numai dacă:

I. Unele propoziţii sunt date (premisele);

II. Din acestea rezultă o propoziţie nouă în raport cu ele (concluzia);
III. Premisele constituie condiţia suficientă a concluziei: nu mai este nevoie de altceva pentru a deriva concluzia;

IV. Concluzia constituie consecinţa necesară a premiselor: premisele fiind date, concluzia trebuie să urmeze. [ibidem, p. 65].

Reputatul logician ieşean mai face însă următoarele observaţii: ”Ca orice legătură de dependenţă, şi legătura dintre premise şi concluzie se subsumează principiului raţiunii suficiente, care, în acest fel, stă la baza tuturor raţionamentelor. Se întâlnesc cazuri în care premisa este condiţia necesară a concluziei: falsitatea concluziei rezultă din falsitatea premisei. De asemenea, în unele cazuri, concluzia poate constitui o consecinţă suficientă” [ibidem, p. 65-66]. Prin urmare, se impune generalizarea condiţiilor (III) şi (IV) de mai sus:

III’. Premisele constituie condiţia (fie suficientă, fie necesară) a concluziei, respectiv,

IV’. Concluzia constituie consecinţa (fie necesară, fie suficientă) a premiselor. [ibidem, p. 66]. Se pot rezuma, în consecinţă, următoarele:

(a) O inferenţă (argument) este validă dacă premisele implică concluzia. În caz contrar ea este nevalidă. Iar aici atenţie !: termenii implicaţiei sunt antecedentul şi consecventul; termenii inferenţei sunt premisa/premisele şi concluzia.
(b) Premisele pot fi adevărate sau false.

(c) O inferenţă validă cu premise adevărate este conclusivă. În caz contrar este neconclusivă [REICHENBACH, H., 1947]

(d) Între cele 3 calităţi ale inferenţei (adevărul premiselor, validitatea inferenţei şi conclusivitatea inferenţei) pot fi sistematizate următoarele relaţii:

 Adevărul premiselor Validitate Conclusivitate

 ===

 1. adevărat [1] validitate conclusivitate

 2. adevărat [1] nevaliditate neconclusivitate

 3. fals [0] validitate neconclusivitate

 4. fals [0] nevaliditate neconclusivitate

 ==

 Evident, numai inferenţa conclusivă dă concluzii adevărate, demonstrate ca adevărate. O inferenţă neconclusivă poate produce concluzii adevărate, dar numai întâmplător şi oricum, aceste concluzii nu sunt demonstrate [BOTEZATU, P., 1997, p. 66]. Inferenţa (pur-logică) are deci pretenţiile ei.

(iii) Reluând minuţios drumul istoric parcurs de teoria logică, avînd ca traiectorie implicaţia -> inferenţa –> raţionamentul , apoi, deducţia –> demonstraţia, R. Blanche ajunge la o serie de concluzii demne de luat în seamă [BLANCHE, R., 1968; 1970; 1973; 1975]. Aceste concluzii sunt cu atât mai importante, cu cât “careul” logic implicaţie-inferenţă–argumentaţie-demonstraţie ar putea fi transformat într-un “hexagon” logic, (dacă mai adăugăm deducţia/inducţia, respectiv raţionamentul), oferind clarificări decisive cu privire la raportul dintre inferenţă şi implicaţie.

(a) “Trebuie deci să veghem să nu confundăm, într-o teorie a raţionamentului, cuplul principiu – consecinţă, care exprimă raportul de dependenţă logică între propoziţii, [şi] care este atemporal, cu cuplul premisă – concluzie, care se raportează la sensul parcursului, la ordinea cronologică în care este angajat actul de inferenţă” (s.a.), [BLANCHE, R., 1973, p. 12].

(b) “Astfel, deşi legătura logică dintre propoziţiile care îl compun este nervul oricărui raţionament, aceasta nu semnifică faptul că propoziţia care rezultă de aici, drept concluzie, este întotdeauna consecinţa logică a celor care au fost luate drept premise; trebuie rezervat cazul unde se inversează nu numai, desigur, dependenţa logică, ci şi utilizarea care este acordată de aceasta în conduita unui raţionament” [ibidem, p.13].

(c) “(…) validitatea logică a unui raţionament este totalmente independentă de adevărul propoziţiilor care îl compun; sau, spre a spune altfel, adevărul concluziei sale nu este decât condiţinal: dacă p este adevărată şi dacă p are drept consecinţă q, atunci q este adevărată “ [ibidem].

(d) “A raţiona just înseamnă a face inferenţe corecte”. Dacă raţionamentul concret “este

 înlocuit printr-o schemă de inferenţă, de exemplu: Orice A este B şi orice C este A, deci

 orice C este B (…) cum se va şti că schema astfel obţinută este cea a unei inferenţe valide ?

 “(s.a.) [ibidem, p. 17]. La această mare întrebare, Blanche, după ce arată că schema de

 inferenţă de mai sus exprimă o lege logică, dă răspunsul: “Este tocmai adevărul legii cel care

 garantează validitatea schemei de inferenţă, şi prin aceasta, [validitatea] inferenţelor

 concrete care se adaptază exact la această schemă”. Observaţia de mai sus, datorată

 reputatului logician francez (aş spune că şi spiritului de fineţe, mai degrabă decât spiritului

 de geometrie), formulează cu o claritate carteziană o idee fundamentală a logicii şi care ar

 trebui însuşită de oricine doreşte să stăpânească tehnica logică a argumentării: validitatea

 (corectitudine logică) a inferenţei şi adevărul propoziţiilor angajate într-un demers inferenţial

 nu sunt şi pot fi niciodată în acelaşi plan (nivel de discurs) : adevărul de nivel n garantează

 validitatea de la nivelul n-1, validitatea de nivel m garantează conservarea adevărului de

 nivel m-1; adevărul şi validitatea sunt etern în contra-pas.

(d) “Peirce ne-a sugerat din fericire să calificăm drept illativă relaţia ce permite să inferăm consecinţa plecând de la principiu, dar substantivul, de altfel neuzual, de illaţie, marchează în mod propriu zis operaţia prin care, în virtutea acestei relaţii, se inferează consecinţa din principiu, şi este deja greu de a o extinde la relaţia însăşi; cât priveşte verbul a infera, evident nu-l putem folosi în alt scop decât pentru actul de a face illaţia şi nu pentru a marca prin aceasta o relaţie între două propoziţii” [ibidem, p. 30]. Din nou, R. Blanche ne atenţionează asupra diferenţei între operaţia prin care se face inferenţa şi relaţia dintre propoziţiile angajate în inferenţă. Termenul latin de illatio semnifică “a atrage după sine” şi nu pur şi simplu “a avea drept consecinţă’, deci nu se poate pune semnul egalităţii între “de la premisă/e...la concluzie” şi “de la antecedent... la consecvent”, între “rezultă, prin urmare…” şi “implică...”, ş.a.m.d. Implicaţia este mai generală (mai “formală”) decât relaţia de consecinţă a inferenţei. [MUREŞAN, A.-V., 2000, p. 82 – 84]. În limba engleză, pentru un astfel de demers al gândirii (i.e. illatio) există termenul “to entail”. Dar şi limba română ne permite să recurgem la aceste subtilităţi atât de necesare.

3.1.3.3. Mai rămâne o remarcă de făcut. Aşa cum am atenţionat în capitolele anterioare, nu ne putem - în mod obiectiv – dispensa de limbaj. Acesta este instrumentul de construcţie, exprimare şi comunicare al gândirii. Dezvoltarea impetuoasă a cercetărilor moderne de lingvistică a interferat, normal, cu cea a cercetărilor de logică, implicit de logică juridică. Relaţiile dintre logică şi lingvistică nu au fost, din păcate, întotdeauna “cordiale”. Cum am încercat, pe tot parcursul de până acum, să rămân în limitele limbajului natural, să evit, pe cât posibil, formalismul logico-matematic, având mereu în vedere specificul discursului juridic, este de datoria mea să atrag atenţia asupra unor analize ce parvin din lingvistică, mai precis din pragmatica lingvistică. Logica juridică este puternic încărcată de dimensiunea pragmatică şi de aceea nu pot evita o serie de atenţionări cu privire la o anumită terminologie întâlnită în lucrări de lingvistică ce tratează şi probleme de logică (în cazul de faţă – inferenţa şi implicaţia). Terminologia lingvistică pe care o voi semnala (e vorba, deocamdată, de cazul termenilor de “ implicatură “ şi de “ implicitare “) ar putea deruta.

(i) Termenul de “implicatură” a fost introdus de P. Grice şi vizează “unele concluzii care pot fi trase din enunţuri, fără ca relaţia dintre aceste concluzii şi enunţurile în cauză să se poată reduce la relaţia logică de implicaţie” [MOESCHLER, J., REBOUL, A., 1999, p. 506]. Există două tipuri de implicaturi : implicaturi convenţionale şi implicaturi conversaţionale [GRICE, H. P., 1989]. În primul caz, se pleacă de la termenii lingvistici şi se au în vedere presupoziţiile sau prezumţiile lexicale. Eg. din Emil Constantinescu a renunţat la candidatura la Preşedinţie se produce implicatura Emil Constantinescu a candidat la Preşedinţie. În al doilea caz, se are în vedere ceea ce se numeşte inferenţa nedemonstrativă. E.g. dacă A îi propune lui B să bea cafea şi dacă B îi răspunde că aceasta îl împiedecă să doarmă, enunţul lui B are drept implicatură conversaţională faptul că B nu vrea să bea cafea [MOESCHLER, J., REBOUL, A., 1999, p. 506].

(ii) “Implicitarea”, alături de “explicitare”, sunt termeni ai analizei lingvistice, predominant pragmatici (i.e. nu trebuie luaţi în semnificaţiile limbajului comun) şi care desemnează “două tipuri de produse ale interpretării unui enunţ” [ibidem]. Ei au fost introduşi de D. Sperber şi D. Wilson şi se pot corela cu implicaturile [SPERBER, D., WILSON, D., 1989]. Explicitarea se realizează prin simpla îmbogăţire a formei logice a unui enunţ, iar implicitarea acoperă toate propoziţiile ce pot proveni din interpretarea unui enunţ dar care nu sunt explicitări.

Se poate remarca uşor cât de des ne întâlnim cu implicaturi şi implicitări în limbajul juridic: de la interpretarea legilor şi reglementărilor, la declaraţiile inculpaţilor, martorilor, etc. Important este să ştim - şi în astfel de cazuri - când demersul este pur logic şi când demersul este pragmatic-interpretativ.

3.2. Inferenţă şi demonstraţie

3.2.0. Introducere.

3.2.0.1. S-a insistat destul, până aici, asupra faptului că relaţia de la antecedent la consecvent - în cazul implicaţiei, are drept corespondenţi relaţia de la premisă/e la concluzie - în cazul inferenţei, relaţia (illativă) de la principiu la consecinţă - în cazul deducţiei [BLANCHE, R., 1973], relaţia de la motive/temeiuri/raţiuni la teză - în cazul argumentării [PERELMAN, Ch., 1963; 1970-a; 1976]. Această relaţie de corespondenţă nu este relaţie de identitate. În ordine ierarhică, sub aspectul formal-abstract, cel mai “sus” se situează implicaţia: pe măsură ce “coborâm” spre argumentare, accentul trece încet-încet de la prevalenţa formei logice abstracte la considerarea conţinutului informaţional şi a valorilor de adevăr, de la informaţia logică imanentă spre informaţia logică emergentă. Relaţiile complexe dintre implicaţie şi inferenţă, pe de o parte, şi dintre adevăr şi inferenţă, pe de altă parte, au fost analizate în # 3.1.3.

3.2.1. Problema acum în discuţie este cea a demonstraţiei, mai precis a relaţiei dintre inferenţă - în genere - şi demonstraţie. Abia apoi se va putea vedea cum apare “careul” logic sui-generis: implicaţie-inferenţă-argumentaţie-demonstraţie, de care aminteam mai înainte.

3.2.2. “Se va distinge, de pildă, cazul în care, punând de la început drept premise anumite principii, se inferă din acestea o anumită concluzie sau consecinţă, de cazul în care , în vederea unei anumite propoziţii tratate acum drept consecinţă, se caută principii care permit să o demonstrăm: în cel de-al doilea caz, raţionamentul serveşte la a justifica prin demonstraţie o propoziţie deja dată, şi nu de a obţine prin inferenţă o propoziţie nouă” (s.a.) [BLANCHE, R., 1973, p.14]. Fac aici cuvenita menţiune că logicianul francez tratează - în această parte a lucrării menţionate (“Le raisonnement ”) - termenul de “raţionament” nu ca formă logică distinctă de raţionare, ci ca raţionare în general. “Relaţia illativă (…) este orientată, aşa cum este succesiunea în ordinea timpului. Rudenia între cele două ordini este atât de spontan resimţită, încât ea se traduce în limbaj, unde termenii care se raportează la relaţia logică fundamentală sunt adesea împrumutaţi relaţiei temporale, şi folosiţi prin metaforă. Vorbim de o consecinţă, despre care spunem că urmează din principiu; şi trebuie să fim atenţi să nu confundăm consecinţa cu simpla consecuţie, şi prin urmare, să distingem bine, în locuţiunea echivocă Dacă... atunci ..., între sensul temporal şi sensul condiţional propriu-zis” (s.a.) [ibidem, p. 31]. Ce anume, deci, face diferenţa între relaţia de consecinţă logică între propoziţii şi relaţia de succesiune temporală între evenimente ? R. Blanche indică acel nexus care este necesitatea legăturii şi care, conform lecţiei kantiene, nu există în realitate, ci doar în gândire: “Necesitatea nu poate avea loc propriu-zis decât între propoziţii, nu există altă necesitate decât cea logică. Ea este sesizată printr-o intuiţie intelectuală, pe care trebuie, natural, să ne păzim s-o confundăm cu introspecţia” (s.n.) [ibidem]. La acestea, trebuie să mai ţinem cont şi de consideraţiile lui J. Piaget privind ireversibilitatea succesiunii temporale căreia i se opune reversibilitatea esenţială a operaţiilor logice [MUREŞAN, A.-V., 2000]. Aparaţia operaţiilor reversibile sau a operaţiilor raţionale este caracteristica inteligenţei. Astfel gândirea devine atemporală prin “transcenderea ireversibilităţii realului în cadrul unei reversibilităţi operatorii riguroase” [PIAGET, J., 1942, p. 14].

3.2.3. Este foarte interesant faptul că logicienii de factură clasică, atunci când vorbesc despre demonstraţie, o analizează şi o teoretizează, de obicei, prin raportare la argumentare; în logica modernă însă, probabil şi datorită instrumentului formalizat al calculului logic, teoria demonstraţiei are o autonomie şi o înfăţişare extrem de riguroasă. De fapt, ar fi ciudat să separăm rigoarea de logica demonstraţiei de vreme ce ele sunt “co-substanţiale”, formând axa principală a oricărei gândiri axiomatice. Totodată, nu putem separa demonstraţia de deducţie, i.e. inferenţa care se desfăşoară - grosso modo - de la genaral la mai puţin general/particular şi unde concluzia se impune cu necesitate. O ultimă observaţie aici: în ciuda unor note specifice, mai ales prin predominanţa unor anumite proceduri de calcul formal, demonstraţia matematică nu este ceva în afara logicii, i.e. nu există o demonstraţie logică şi alta matematică: demonstraţia matematică este în câmpul problematic al matematicii, dar este tot de natură logică. Pe scurt, nu există demonstraţie decât ca demonstraţie (logică). Am pus atributul “logică” între paranateze spre a sugera caracterul pleonastic, redundant al specificării naturii “logice” a demonstraţiei. Logico-matematica (pentru care pledam în Cap. 1) îşi reconfirmă statutul de existenţă unitară, inseparabilă, deşi “duplicitară”, în sensul bun al cuvântului.

3.2.3.1. Conform principiului logic al raţiunii suficiente nici un construct-propoziţie nu poate fi acceptat fără întemeiere/fundamantare logică: principiul mai general al raţionalităţii ne cere - printre altele - să deosebim ideile (enunţurile) adevărate de cele false, să le reţinem pe cele adevărate şi să le respingem/combatem pe cele false. Ştiinţa - avangarda sau prototipul cel mai performant al cunoaşterii în genere - nu are caracter cumulativ, i.e. în evoluţia sa, neuniform crescătoare, nu duce cu sine şi adevărurile şi neadevărurile ştiinţifice, ci numai adevărurile probate sau demonstrate cît şi ipotezele ce au gradul cel mai ridicat de plauzibilitate, oricâr ar fi ele de îndrăzneţe. Se produc mereu corecţii ce au drept consecinţă o continuă eleminare a erorilor, ştiinţa fiind astfel şi cea mai critică formă de cunoaştere, atitudine şi acţiune, în primul rând, critică faţă de ea însăşi. Cunoaşterea se mişcă astfel între doi poli: acceptarea ideilor adevărate şi respingerea ideilor false. Dacă orice propoziţie care este adevărată sau falsă trebuie demonstrată ca adevărată sau falsă, “demonstraţia este procesul logic (raţionamentul sau un lanţ de raţionamente) prin care o propoziţie dată este conchisă din propoziţii adevărate. Combaterea este procedeul invers prin care o propoziţie este respinsă ca falsă, altfel spus, demonstrăm că aserţiunea de forma << p este propoziţie falsă >> este la rândul său propoziţie adevărată. În acest fel, combaterea este tot un fel de demonstraţie” (s.a.) [ENESCU, Gh., 1997, p. 288].

3.2.3.1.1. Pentru cineva familiarizat, teoretic sau practic, cu argumentarea, fie şi la modul strict elementar, spusele de mai sus par foarte pertinente şi strâns înrudite cu procedeele argumentative, de persuasiune. Mai ales atunci când este vorba de combatere. Ca logician, îndrăznesc să anticipez deja o teză: e adevărat că argumentarea nu se confundă cu demonstraţia (ar fi şi prea frumos să fie chiar aşa…), relaţia dintre cele două fiind mai degrabă una de la demers la instrumentul tare al acestuia, dar există o apropiere, mult mai mare decât s-ar putea crede, între combaterea/respingerea demonstrativă şi cea argumentativă. Există o cerinţă veche: et incubit probatio, qui dicit non qui negat (i.e. “sarcina demonstrării revine celui care afirmă, nu celui care neagă”). “Această cerinţă provine din aceea că propoziţia afirmativă are prioritate absolută în raport cu cea care este negativă, că înainte de a avea negaţia avem afirmaţia şi prin urmare cel ce afirmă propune ideea înaite de cel ce o neagă. Trebuie să existe afirmaţia pentru a exista negaţia, iar cine face afirmnaţia doreşte să o impună, ori ea nu poate fi impusă fără o demonstraţie. Această cerinţă ţine de strategia generală a argumentării, şi a apărut în legătură cu demonstraţia” (s.n.) [ibidem]. Din punct de vedere informaţional (al informaţiei cognitive, cum am arătat mai înainte) negaţia este mai bogată decât afirmaţia: negaţia realizează o plus-informaţie. Tot aşa, argumentarea, în general, angajează mai multă informaţie decât demonstraţia, apoi, în cadrul argumentaţiei, respingerea unei teze, idei, etc. angajează şi ea mai multă informaţie decât susţinerea tezei, ideii. Principiul dialecticii hegeliene, după care, negaţia depăşeşte şi înglobează afirmaţia, fiind o îmbogăţire în determinaţii, se readevereşte.

3.2.3.1.2. Dar - în spiritul antinomiilor deducţiei, magistral semnalate de P. Botezatu [BOTEZATU, P., 1971] - câştigul informaţional dobândit prin negaţie este “impozat” de o anumită pierdere sub aspectul stringenţei rigorii. Spre a mă explica, am să dau un exemplu din jurisprudenţă: după principiul prezumpţiei de nevinovăţie, instanţa de judecată nu trebuie să dovedească, ci să combată/respingă nevinovăţia acuzatului , i..e. să probeze vinovăţia sa. La fel, apărarea nu dovedeşte direct nevinovăţia acuzatului , ci respinge/combate probele de vinovăţie administrate. În situaţia alibi-ului, de pildă, nu se dovedeşte nevinovăţia acuzatului, ci doar se respinge o anumită acuzaţie bazată pe o anumită probabţiune. Dovedind că acuzatul nu putea fi, în momentul comiterii faptei ce i se impută, la locul respectiv, pe baza principiului non-ubicuităţii, nu s-a realizat decât respingerea capului de acuzare în cauză. Dar acuzatul putea tot atât de bine ca, în intervalul de timp în care nu a fost la locul faptei în discuţie, să comită o altă faptă imputabilă, în alt loc şi de care nu se ştie încă nimic. În consecinţă şi în principiu, el tot se poate face vinovat de ceva. De aceea se admite prezumpţia de nevinovăţie... până la proba contrarie. Ca să fiu puţin cinic, am putea tot atât de bine să procedăm pe baza “principiului” prezumpţiei de vinovăţie... până la proba contrarie. Căci - psihologic vorbind - oricine are oricând ceva de ascuns...

3.2.3.2. Vocaţia prin excelenţă deductivă a demonstraţiei nu trebuie să conducă la un entuziasm necritic, ci la unul “bine temperat”. Acest “ingenios bine temperat”, ca să-l parafrazez pe Mircea Horea Simionescu, este foarte bine caracterizat, în cazul logicii, de către P. Botezatu: “Nu există, în realitate, două strategii deosebite, una pentru ştiinţele deductive, alta pentru ştiinţele inductive. (…) în disciplinele deductive prevalează metoda de expunere a rezultatelor, pe când în disciplinele inductive precumpăneşte metoda de descoperire a ideilor. (…) s-a ajuns ca logica deductivă să fie o teorie a demonstraţiei, amputată de inventivitate, iar logica inductivă o teorie a euristicii, sărăcită de tema ierarhizării cunoştinţelor”(s.a.) [BOTEZATU, P., 1997, p. 259]. Cercetarea deductivă se bazează pe două operaţii importante, respectiv definiţia şi demonstraţia, conform idealului lui B. Pascal, ca toate noţiunile să fie definite şi toate judecăţile să fie demonstrate. Această exigenţă poate fi respectată riguros, cu menţiunea sau rezerva că întotdeauna vor exista un număr mic de noţiuni nedefinite (primitive) şi, tot aşa, un număr oarecare de propoziţii nedemonstrate (axiome sau postulate). Dacă demonstraţia nu este altceva decât o înlănţuire de inferenţe astfel încât, plecând de la anumite propoziţii date, se stabileşte adevărul sau falsitatea altei propoziţii, atunci se poate discuta riguros despre structura demonstraţiei, i.e. componente, reguli, ş.a.m.d.

3.2.3.2.1. Orice demonstraţie, ca sistem deductiv de organizare a informaţiilor, conţine:

(i) demonstrandum, i.e. teza de demonstrat: propoziţia care constituie scopul demonstraţiei;

(ii) principia demonstrandi, i.e. fundamentul demonstraţiei: principiile şi noţiunile pe care se sprijină demonstraţia;

(iii) procedeul sau procesul demonstraţiei, i.e. argumentarea, demonstraţia propriu-zisă: forma logică a raţionamentului care leagă fundamentul de teză sau inferenţele care derivă teza din fundament [BOTEZATU, P., 1997, p. 260; ENESCU, Gh., 1997, p. 289].

3.2.3.2.1.1. Explicitând componentele sincronice ale sistemului [(i) & (ii)] şi pe cele diacronice [(iii)], rezultă că:

(i’) teza de demonstrat este o propoziţie concretă pe care o propunem şi care urmează să fie argumentată;

(ii’) fundamentul demonstraţiei este ansamblul de premise din care urmează să inferăm deductiv (să conchidem) teza, premise ce se mai numesc “argumente” (în alte concepţii, întreaga demonstraţie, cu toate componentele angajate, este un argument);

(iii’) procedeul de demonstraţie este raţionamentul sau ansamblul de raţionamente prin care deducem teza din premise.

3.2.3.2.1.2. Diferenţa dintre deducţie în genere şi demonstraţie constă în faptul că, în cazul demonstraţiei, ştim, acceptăm, presupunem, avem dovada (etc.) că premisele sunt adevărate. În cazul adevărului premiselor şi al corectitudinii deducţiei, concluzia rezultă cu necesitate şi tot cu necesitate este adevărată. Expresia latinească Quod erat demonstrandum (i.e. “ceea ce era de demonstrat”) se formulează ca un corolar al demonstraţiei reuşite, care şi-a atins scopul. Într-o formulare mai savantă: “ Demonstraţia constă aşadar în << reducerea unei propoziţii date la propoziţii adevărate >> “ (s.n.) [ENESCU, Gh., 1997, p. 289]. Pentru că la # 3.2.3.2..1.1. a fost angajat şi termenul de “argument”, trebuie să fac următoarea precizare diferenţiatoare: În cadrul demonstraţiei, ca şi al argumentării (sau argumentului, în altă terminologie) trebuie să găsim o propoziţie sau alte propoziţii din care să deducem propoziţia dată (în cazul demonstraţiei propriu-zise), sau să convingem cu privire la adevărul/acceptabilitatea propoziţiei date (în cazul argumentării propriu-zise). La fel, pentru ambele cazuri, nu există, în genere, o procedură mecanică de a afla fundamentul demonstraţiei, respectiv al argumentării (argumentului).

3.2.3.2.1.3. Gh. Enescu face o observaţie pe cât de importantă, pe atât de interesantă: “Nu există aici un cerc vicios: adevărul se bazează pe demonstraţie, iar demonstraţia pe adevăr ? Dacă adevărul se bazează pe demonstraţie (exact spus: ştim că este adevărat dacă am demonstrat), atunci rezultă că tot ce acceptăm ca adevărat poate fi demonstrat. Cercul vicios ar putea fi eleminat printr-o dificultate şi mai mare <<regresul la infinit>> “ [ibidem, p. 290]. Cu alte cuvinte, “morala practică” ar fi existenţa dilemei alegerii dintre două “rele”: cercul vicios şi regresul la infinit. Care este “răul” cel mai mic ? Bunul simţ ne îndeamnă spre prima variantă - cercul vicios. Ne putem sprijini aici pe “regula precedentului”, i.e. paradoxul inferenţei în genere: pe de o parte, prin inferenţă, plecăm de la cunoscut spre a ajunge la necunoscut/nou; pe de altă parte, dacă rezultatul inferenţei este ceva nou, atunci acest ceva nu este nou deoarece a rezultat, cumva, din premise, deci era deja conţinut în premise. Logicianul român înclină spre soluţia că, dacă vrem să respingem pseudo-principiul totul poate fi demonstrat, atunci conceptul de întemeiere trebuie conceput ceva mai larg: “ Strict vorbind, dacă am acceptat argumentele ca adevărate, trebuie să acceptăm şi concluzia (teza de demonstrat) ca adevărată. Trebuie să ţinem seama de faptul că în fundamentul demonstraţiei pot intra diferite tipuri de propoziţii. Pe lângă propoziţiile adevărate bazate pe observaţie sau şi pe o demonstraţie anterioară, avem definiţii, idealizări, postulate. Când demonstraţia este încadrată într-un sistem deductiv, bazat pe un număr determinat de propoziţii prime (axiome), atunci ea se bazează în plus pe o proprietate esenţială a grupului de propoziţii prime - necontradicţia." (s.a.) [ibidem, p. 290- 291]. Ceea ce am arătat însă, în # 3.1.3.2.1.2.- (iii) – (d), poate fi o alternativă la alegerea răului cel mai mic dintre cele două rele: adevărul şi validitatea aparţin la două niveluri diferite ale discursului şi ale metodei: adevărul, determinat la un nivel, garantează validitatea nivelului inferior al discursului logic şi reciproc, dar niciodată un cuplu < adevăr de nivel m, validitate de nivel m-1 > nu se suprapune cu un cuplu <validitate de nivel n, adevăr de nivel n-1 >: la o validitate de nivel n îi corespunde un adevăr de nivel m-1, iar la un adevăr de nivel m îi corespunde o validitate de nivel m-2 (respectând ordinea alfabetului latin).

3.2.3.2.2. În ceea ce priveşte regulile demonstraţiei, trebuie să deosebim între reguli în legătură cu teza de demonstrat, reguli privind fundamentul sau temeiul demonstraţiei şi reguli vizând procesul logic de trecere de la fundament la teză.

3.2.3.2.2.1. Teza de demonstrat trebuie să satisfacă următoarele cerinţe minimale:

(a) o formulare precisă, i.e. să nu conţină ambiguităţi, nici părţi variabile;

(b) caracter cel puţin probabil (probabilitate a priori şi probabilitate a posteriori; ultimul tip de probabilitate, de obicei obţinută pe cale inductivă, este mai “tare”), i.e. teza nu este o propoziţie infirmată de fapte sau negaţia tezei nu a fost demonstrată;

(c) în procesul demonstrării/demonstraţiei, teza nu este înlocuită (”pe furiş”), cu o altă teză - o reformulare aparent identică, sau nu se ajunge la demonstrarea tacită a altei teze (= încălcarea “subtilă” a principiului logic al identităţii).
3.2.3.2.2.2. Fundamentul demonstraţiei trebuie să satisfacă următoarele cerinţe minimale:

(a) adevărul argumentelor, i.e. al propoziţiilor din care se deduce teza de demonstrat, respectiv, pe baza cărora se respinge opusa tezei de demonstrat (respingerea unei propoziţii = acceptarea opusei propoziţiei respective) ; de aici, mai derivă automat o consecinţă: mulţimea argumentelor demonstraţiei este necontradictorie, i.e. dacă toate argumentele demonstraţiei (premisele din care derivă concluzia) sunt adevărate, atunci şi conjuncţia lor trebuie să fie adevărată;
(b) independenţa demonstraţiei argumentelor în raport cu demonstraţia tezei (în caz contrar, printre altele, se poate ajunge la cercul vicios).

3.2.3.2.2.3. Procesul logic de trecere de la fundament la teză trebuie să satisfacă cerinţa corectitudinii (validităţii) logice: teza decurge din argumente (premisele asumate) în conformitate cu principiile / legile / regulile logice. În acest context trebuie să amintesc de cele două sensuri ale demonstraţiei:

(a) demonstraţie în sens strict = “operaţie mintală care stabileşte adevărul unei propoziţii în mod deductiv, i.e. ataşând-o printr-o legătură necesară la alte propoziţii evidente sau deja demonstrate “ (ceea ce nu este sinonim cu proba) ;

(b) Demonstraţie în sens larg (sinonimă cu proba) = “orice operaţie mintală care stabileşte adevărul unei propoziţii, subînţelegând proba sau demonstraţia indirectă şi proba prin fapte” [FOULQUIE, P., SAINT-JEAN, R., 1969, p. 159].

semnal primit

mesaj primit

mesaj

semnal

sursă

codificator

destinaţie

canal

decodificator

zgomot

limbă

sistem

uzul sistemului

sintaxă

semantică

pragmatică

regului de bună formare

reguli de compunere

legi ale discursului

< formă de suprafaţă, formă logică >

 (semnificaţie, 	interpretare)

natura informaţiei prgamatice

nonligvistică

lingvistică

codificare conceptuală

codificare procedurală

inferenţială

aspecte vericondiţionale

aspecte non- vericondiţionale

adverbe de enunţare

negaţie metalingvistică

conectori

instrucţiuni

�PAGE \# "'Page: '#'�'" ��

