

Logisch redeneren

Doelstelling

De kinderen krijgen vaardigheid in het onderscheiden van logische en niet-logische redeneringen.

Achtergrond

Deze les gaat over het *sylogisme*: een korte redenering waarin een conclusie wordt getrokken.

Alle Belgen lusten friet.	majorpremissie	(een algemene regel)
Wilfried is een Belg.	minorpremissie	(een concrete constatering)
Hij lust dus friet.	conclusie	(een gevolgtrekking)

Kern van een geldig syllogisme is dat de conclusie *logisch* uit de twee premissen volgt. Anders gezegd: de waarheid van de conclusie zit reeds verborgen in de waarheid van de premissen. Je kunt dus zeggen dat de conclusie geen echte nieuwe kennis oplevert, omdat deze in feite al aanwezig is. De kunst blijft natuurlijk wel om die kennis, via logisch nadenken, aan het licht te brengen.

Voor de leerlingen gaat het er dus enkel om, de (on)geldigheid van de redenering vast te stellen.

Aandachtspunten

- Wat is een bewering? In een bewering wordt gezegd dat iets het geval is.
- Wat is een redenering? Je zou kunnen zeggen: een paar beweringen waaruit een conclusie volgt. Algemene vorm: zus + zo, dus.....
- Bij de beoordeling van een logische redenering gaan we ervan uit dat de premissen (de eerste twee beweringen) waar zijn. Het gaat dus enkel om de (on)geldigheid van de redenering.

Pagina 5

1. Logisch.
2. Niet logisch. Niet alle Nederlanders lusten friet en daar kan Willem er een van zijn.
3. Niet logisch. Erik en Joa kunnen ook om een andere reden niet naar school gaan.
4. Logisch.
5. Logisch.
6. Niet logisch. Hoewel Peter geen broer van mij is kan hij misschien toch goed schaken.

Pagina 6

7. Niet logisch. Dat een zieke niet naar school moet, wil nog niet zeggen dat hij naar bed moet.
8. Logisch.
9. Niet logisch. Wie kan bewegen hoeft nog niet te kunnen zwemmen.
10. Niet logisch. Wat in het verleden niet gebeurd is, kan morgen misschien wel gebeuren.
11. Logisch. Het begrip 'sterfelijk' slaat ook op de toekomst.
12. Niet logisch. Edwin kan ook om een andere reden niet naar buiten mogen.
13. Niet logisch. Wat in het verleden niet gebeurd is, kan in de toekomst misschien wel gebeuren.

Pagina 7

14. Logisch.
15. Logisch.
16.
 - a. Puur logisch gezien gaat het om hetzelfde geval als bij vraag 10. Wat in het verleden gebeurd is hoeft in de toekomst niet te gebeuren.
 - b. Natuurkundig gezien is er echter een verschil met vraag 10. De draaiing van de aarde (en dus het opgaan van de zon) is een proces dat heel erg lang constant zal blijven. Het is dus praktisch zeker dat over tien jaar de zon nog steeds 's morgens opkomt.
17. In deze cartoon worden conclusie en premissen omgedraaid. De premissen volgen uit de conclusie. Geen geldige redenering dus.
18. Ter beoordeling aan de leerkracht.

Argument en tegenargument (I)

Doelstelling

- De kinderen krijgen inzicht in de relatie tussen een standpunt en de daarbij ondersteunende argumenten.
- De kinderen krijgen inzicht in het verschil tussen sterke en zwakke argumenten.

Achtergrond

Dit thema vereist weinig theoretische achtergrondkennis. Standpunten innemen en verdedigen is een bezigheid van alledag. Misschien goed om te realiseren dat de relatie argumenten - standpunt een andere is dan de relatie premissen - conclusie.

Een *conclusie* is een dwingend gevolg van zijn premissen. Een *standpunt* volgt (meestal) niet dwingend uit de argumenten. De reden hiervan is dat de kracht van argumenten afhangt van de waarde die wij eraan toekennen. Dat kan per persoon verschillend zijn. De omstandigheid dat het regent kan voor de één een voldoende argument zijn om niet naar buiten te gaan, maar voor een ander niet.

Aandachtspunten vooraf

- Er kan op gewezen worden dat het handig/verstandig is om je mening met argumenten te ondersteunen. Een mening op zichzelf kan anderen niet overtuigen, passende argumenten wel.
- De opdracht om de argumentenstructuur van moeder en Anne uit te werken vereist uitleg.
Als een argument specifiek tegen een ander argument ingezet wordt, spreken we van een tegenargument. Door middel van het zetten van een pijl, kan duidelijk gemaakt worden tegen welk argument het tegenargument gericht is.

Pagina 9

1. Argumenten moeder
- Ik ben door mijn ziekte nog steeds erg moe.
 - Jij kunt mijn moeheid niet voelen.
 - Niemand zal alle meisjes uitnodigen.
 - Alle meisjes passen niet in de kamer.
 - Ik kan ze niet allen vervoeren.
 - Ze zullen zeggen: regel je feestje zelf.
- Argumenten Anne
- Niemand vraagt maar twee meisjes.
 - Je bent niet te moe om te winkelen.
 - Iedereen hoort erbij.
 - Niemand kan dan boos worden.
 - We trekken de keuken erbij.
 - Andere moeders kunnen ook rijden.
 - We hoeven helemaal niet weg.
 - Ik ben bij 5 verjaardagen geweest. Het is oneerlijk als ze niet bij mij mogen komen.
2. Ter beoordeling aan de leerkracht.
3. De omstandigheid van ziekte en moeheid is moeders sterkste argument.
Sterkste argument van Anne: ik kan de vijf meisjes bij wie ik geweest ben nu niet allen uitnodigen.
4. Door het hierboven genoemde argument van Anne.

Pagina 10

5. Als je graag zoveel mogelijk argumenten wilt bedenken, loop je het gevaar ook zwakke argumenten te gebruiken. Dat is hier duidelijk het geval, want:
- a. Zwemmen is ook bewegen.
 - b. Van voetballen word je ook moe.
 - c. Is strijdig met b. en zwemmen vraagt ook inspanning.
 - d. Maar van zwemmen word je een goede zwemmer.
 - e. Maar bij het zwemmen heb je geen bal en voetbalschoenen nodig.
- 6.
- a. Niet goed, want daarmee lijken jonge kinderen nóg meer bevoordeeld.
 - b. Goed, want bij behoefte aan meer rust kun je minder uren naar school.
 - c. Goed, want op de middelbare school (met reistijd erbij) maak je meestal langere schooldagen.
 - d. Niet goed, want als je meer kennis hebt, zou je juist korter naar school hoeven.
 - e. Goed, want als je meer uren kunt werken, kun je ook langer naar school.

Pagina 11

7. Ter beoordeling aan de leerling, maar duidelijk zal zijn dat de zwemmer (net als Ryan bij vraag 5) zoveel mogelijk argumenten bedenkt en daardoor ook een heleboel zwakke argumenten gebruikt.
8. Ter beoordeling aan leerling en leerkracht.