FORMATO SUGERIDO DE PROGRAMA OPERATIVO PARA LA PLANEACIÓN DIDÁCTICA

(Escuela Nacional Preparatoria)

LÓGICA (1404)
DATOS DE LA INSTITUCIÓN

	Nombre:
	
	Clave
	

DATOS DEL PROFESOR

	Nombre:
	
	Dictamen
	

	Fecha de elaboración
	
	Fecha de revisión final y

firma del Director Técnico
	

DATOS DE LA ASIGNATURA

	Nombre:
	LÓGICA

	Clave:
	1404
	Optativa/obligatoria
	OBLIGATORIA
	Ciclo lectivo:
	

	Horas por semana:
	3
	Horas teóricas
	90
	Horas prácticas
	

	Plan de estudios:
	96
	Grupo (s):
	
	Clases por semana:
	3

PROPÓSITOS U OBJETIVOS GENERALES DEL CURSO (para consultar el programa indicativo oficial remítase a la Dirección Técnica de su institución, o bien a la página electrónica de la ENP en http://dgenp.unam.mx/planes/planes.htm)

	Propósitos generales del curso:
1.- Que el alumno esté capacitado para no confundir la Lógica formal con algunos problemas propios de la gnoseología.

2.- Que el alumno identifique el carácter formal de la Lógica, frente a otras disciplinas no formales.

3.- Que el alumno desarrolle su capacidad analítica para que pueda distinguir la teoría del concepto, del juicio y del raciocinio.

4.- Que el alumno adquiera los elementos de la Lógica proposicional para fincar las bases de un estudio más profundo en el campo de la Lógica moderna.

5.- Que el alumno obtenga las herramientas elementales para iniciarse en el estudio de la metodología de la ciencia.

Entre los cambios notorios, respecto al programa anterior, se encuentran principalmente dos, a saber: el metodológico y el cognoscitivo. Los cambios tuvieron que hacerse porque el alumno sólo era receptor de conocimientos con poca o nula participación en el proceso enseñanza-aprendizaje, por otra parte los excesivos contenidos programáticos hacían que la materia se tornara árida e inaccesible.

Con el nuevo sesgo metodológico, se espera que el alumno tienda al autoaprendizaje, para lo cual el programa se propone fortalecer el trabajo en el aula, con la participación alumno-maestro. En cuanto a los cambios cognoscitivos se suprimieron los contenidos que abordaban las concepciones diferentes de filosofía, los relativos a teoría del conocimiento y los que hacían referencia al método científico, quedando exclusivamente los relacionados a la Lógica formal.

PLANEACIÓN GLOBAL

	Calendarización de unidades y cálculo de horas, clases y prácticas

	Unidades
	Horas
	Clases teóricas
	Clases prácticas

	
	Total
	Teóricas
	Prácticas
	Número
	Fechas
	Número
	Hrs.
	Fechas

	UNIDAD I: INTRODUCCIÓN. (8 hrs)
	
	
	
	
	
	
	
	

	UNIDAD II: EL CONCEPTO. (8 hrs)
	
	
	
	
	
	
	
	

	UNIDAD III: EL JUICIO. (10 hrs)
	
	
	
	
	
	
	
	

	UNIDAD IV: EL RAZONAMIENTO. (12 hrs)
	
	
	
	
	
	
	
	

	UNIDAD V: EL SILOGISMO. (10 hrs)
	
	
	
	
	
	
	
	

	UNIDAD VI: FALACIAS. (10 hrs)
	
	
	
	
	
	
	
	

	UNIDAD VII. CALCULO PROPOSICIONAL.

(14 hrs)
	
	
	
	
	
	
	
	

	UNIDAD VIII: PRUEBAS DE VALIDEZ E INVALIDEZ. (18 hrs)
	
	
	
	
	
	
	
	

	Observaciones

	

	Sistema de evaluación

	Elementos
	Descripción

	Factores por evaluar
	

	Periodos de evaluación y unidades por evaluar
	

	Criterios de exención
	

	Asignación de calificaciones
	

	Bibliografía básica y de consulta
	Recursos didácticos

	
	

PLANEACIÓN DE UNIDAD

	Unidad I /Tema
	INTRODUCCIÓN – 8 hrs.
	Número
	I

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

Reales

	1.- Que el alumno identifique el aspecto formal de la Lógica para que pueda distinguirla de las ciencias no formales.

2.- Que el alumno obtenga el criterio suficiente para que pueda valorar el papel que desempeña la Lógica formal en el quehacer racional y la vida ordinaria.

3.- Que el alumno aprecie la importancia de los principios lógicos supremos como bases que sustentan a la Lógica formal tradicional.

	1.1 Concepto de la Lógica formal.

En este contenido se explicará que lo formal en la Lógica, alude a las relaciones necesarias que hacen posible el pensamiento, dando por resultado una estructura que funciona como modelo o paradigma.

1.2. Objeto de estudio de la Lógica formal.

Este subtema se refiere al modo como la Lógica aborda el pensamiento.

1.3. Factores del pensamiento, su forma y contenido.

Se explicará en qué consisten los factores del pensamiento y se privilegiará aquél que compete a la Lógica. Asimismo se hará la distinción entre contenido y forma del pensamiento.

1.4. Diferencias entre Lógica formal y teoría del conocimiento. (Nociones generales)

Este subtema tiene la ventaja de evitar confusiones entre el contenido de la Lógica formal y el de la teoría del conocimiento. Se sugiere que el profesor deslinde también, el campo de la Lógica formal con los de la epistemología, gnoseología, criteriología, Lógica mayor y el denominado por la tradición problema crítico.

1.5. Relaciones y diferencias de la Lógica formal con la psicología, la gramática y la matemática (Nociones generales).

Como la psicología, la gramática, la matemática y la Lógica estudian el pensamiento, es necesario establecer el modo como cada una de ellas lo aborda.

1.6. Utilidad de la Lógica formal en la investigación científica y en la vida cotidiana.

Se analizará el papel de la Lógica como instrumento indispensable de la ciencia y como auxiliar en la vida cotidiana para evitar errores cuando ya no es suficiente el llamado sentido común o la lógica natural.

1.7. Principios lógicos supremos: identidad, no contradicción, tercer excluido y razón suficiente

Todas las leyes válidas de la Lógica formal tradicional, en última instancia descansan en los 4 principios lógicos supremos, de allí que el profesor debe considerar la destacada importancia desde el punto de vista lógico.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad II /Tema
	EL CONCEPTO – 8 hrs.
	Número
	II

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

Reales

	1.- Que el alumno obtenga una idea clara de lo que es el concepto para que pueda identificarlo como elemento indispensable del juicio y del raciocinio.

2.- Que el alumno aprenda a ordenar los conceptos para aplicar las distintas clasificaciones en las ciencias que estudia en el cuarto año.

3.- Que el alumno aplique los cinco categoremas en asignaturas como geografía y física.

4.- Que el alumno aprenda a distinguir las categorías aristotélicas en ejemplos proporcionados por su maestro.

5.- Que el alumno aplique correctamente las operaciones conceptuadoras en cualquier asignatura de cuarto año.
	2.1. Caracterización del concepto.

Se tipificarán las características que conforman el concepto.
2.2. Formación de conceptos.
Se indicará cómo se forman los conceptos.

2.3. Propiedades de los conceptos: extensión y comprehensión o contenido.

Este contenido da cuenta de las características esenciales de los conceptos.

2.4. Relaciones entre la extensión y la comprehensión (variación inversa).

Se explicarán las relaciones que guardan la extensión con la comprehensión,su utilidad, alcance y reglas.

2.5. Distinciones entre imagen, palabra, objeto y expresión del concepto.

Las distinciones que marca este contenido tienen el objeto de evitar confusiones tanto terminológicas como conceptuales.

2.6. Clasificación de los conceptos:

 a) por su extensión: singular, común, particular, colectivo y universal.

 b) por su comprensión: simple, complejo, abstracto y concreto.

 c) por su perfección: claro, confuso y distinto.

Se deslindarán los campos de los conceptos en los tres apartados que marca el contenido para lograr la precisión al aplicarlos.

2.7. Los predicables.

Se explicarán los cinco modos de predicación: género, especie, diferencia específica, propio y accidente.

2.8. Las categorías Aristotélicas.

Las categorías aristotélicas se deberán entender como los conceptos de máxima predicación, y como si fueran el máximo catálogo de la realidad.

2.9. Operaciones conceptuadoras, sus reglas y técnicas:

 a) definición.

 b) división.

 c) clasificación.
Se dará a conocer el objetivo de cada operación lógica y se explicará que mediante ellas se pueden dividir, clasificar y definir los objetos.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad / Tema
	EL JUICIO - 10 hrs.
	Número
	III

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

Reales

	1.- Que el alumno comprenda que la propiedad esencial del juicio es la verdad y la falsedad.

2.- Que el alumno sea capaz de aplicar la clasificación de los juicios en algunos textos populares y científicos.

3.- Que el alumno sea capaz de dominar las diversas combinaciones que permite el cuadro de la oposición, a través de sus reglas, y sus conversiones.

4.- Que el alumno sea capaz de representar con un diagrama de Venn el cuadro de la oposición.
	3.1. Concepto de juicio. Su expresión verbal.

Se caracterizará el concepto de juicio y su expresión oral.
3.2. Estructura del juicio. Características: verdad y falsedad.

Se analizarán los componentes tradicionales del juicio como: sujeto, cópula y predicado y si se quiere, se recomienda que se comparen con los propuestos por la Lógica moderna, donde la relación puede darse entre sujeto y sujeto, entre dos sujetos y un predicado relacional.
3.3. Clasificación de los juicios:

a) cualidad y cantidad (A, E, I, O)

b) relación (categóricos, disyuntivos e hipotéticos).

c) modalidad (problemáticos, asertóricos y apodícticos).

d) analíticos y sintéticos.

Por ser alumnos que se inician en el campo de la Lógica este contenido ofrece las elementales clasificaciones del juicio tradicional, recomendando al profesor que ejemplifique suficientemente cada clasificación.
3.4. Cuadro de la oposición, reglas, posibilidades de verdad y equivalencias.

Como el conocer la estructura del cuadro de la oposición y la aplicación de sus reglas, ofrece enormes ventajas para el ejercicio de la razón, es conveniente hacer una explicación detenida de su funcionamiento. La misma recomendación, se puede aplicar al tema de la conversión.
3.5. Equivalencias por diagramas de Venn.

Para facilitar la comprensión del tema anterior, se ha querido reforzarlo mediante la aplicación de los diagramas de Venn.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	EL RAZONAMIENTO - 12 hrs.
	Número
	IV

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

Reales

	1.- Que el alumno distinga en un razonamiento, por un lado el contenido y por otro su forma lógica.

2.- Que el alumno identifique en un texto popular las premisas y la conclusión.

3.- Que el alumno aprenda a distinguir entre validez y verdad en un argumento cualquiera.

4.- Que el alumno obtenga la capacidad de distinguir las inferencias mediatas de las inmediatas.

5.- Que el alumno sea capaz de discernir las diversas clases de razonamientos.

6.- Que el alumno valore la importancia de la inducción en la investigación científica.
	4.1. Naturaleza y características del razonamiento:

a) elementos: materia, contenido y forma.

b) premisas y conclusión.

c) validez e invalidez.

d) relación de las premisas con la conclusión (implicación).

Es conveniente aclarar que este contenido se refiere al razonamiento deductivo, entendido como una cadena de dos o más juicios relacionados entre sí, de tal manera que el último se derive de los demás. Hay que aclarar también, que la validez o invalidez depende de que la conclusión se infiera necesariamente de las premisas, lo que interesa es el nexo o relación entre las premisas y la conclusión.
4.2. Inferencias mediatas e inmediatas:

a) conversión simple.

b) conversión por accidente.

c) subalternación.

d) contraposición.

En este subtema se destaca la diferencia entre inferencias mediatas e inmediatas para poder explicar las conversiones.

4.3. Clases de razonamientos o inferencias mediatas:

a) la deducción.

b) la inducción.

c) la analogía.

d) la estadística o probabilidad.

e) los métodos de Mill.

f) la inducción en la investigación científica.

Se distinguirán las características de la inferencia inmediata y mediata:

a) se explicará la deducción en cuanto inferencia inmediata y mediata.

b) se analizará la inducción desde sus características, hasta su aplicación.

c) se destacará la importancia de la analogía como un tipo de razonamiento en la investigación en general.

d) mediante una exposición objetiva, se analizará el razonamiento por estadística, destacando sus virtudes y sus deficiencias.

e) se analizarán los métodos de John Stuart Mill y sus aplicaciones en la investigación en general.

f) se destacarán las bondades de la inducción en la investigación científica y concretamente en por lo menos tres ciencias.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad / Tema
	EL SILOGISMO - 10 hrs.
	Número
	V

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

Reales

	1.- Que el alumno aprenda a reconocer los silogismos categóricos.

2.- Que el alumno identifique las reglas del silogismo categórico para que pueda aplicarlas a diversos razonamientos.

3.- Que el alumno domine las estrategias para comprobar la validez de los silogismos.

4.- Que el alumno adquiera la destreza de elaborar silogismos acordes a las figuras y modos.

5.- Que el alumno aplique los diagramas de Venn para comprobar la validez de los silogismos categóricos.

6.- Que el alumno identifique las distintas clases de silogismos irregulares.
	5.1. Definición y elementos.

En esta unidad se recomienda que el tratamiento del silogismo no caiga en la memorización de las reglas, modos y figuras, como se acostumbraba en tiempos pasados. Se trata de destacar su importancia y sobre todo su aplicación práctica, a fin de que el alumno comprenda su utilidad en la ciencia y en la vida cotidiana.

Se analizará lo que es un silogismo, su forma y sus elementos como: las premisas y la conclusión, destacando el papel que desempeñan los términos (medio, mayor y menor).
5.2. Reglas del silogismo.

Se desglosarán cada una de las 8 reglas del silogismo, señalando que cuatro son para los términos y 4 para las proposiciones.
5.3. Validez e invalidez del silogismo.

Se evidenciará que el método más simple para comprobar la validez de un razonamiento consiste en ajustarlo a las reglas anteriores.
5.4. Figuras y modos.

Se hará ver que para comprobar la validez, también se puede hacer a través de formas ya comprobadas como válidas a saber: las figuras y los modos.

5.5. Pruebas de validez de los silogismos categóricos mediante diagramas de Venn.

Una vez aprendidas las diferentes pruebas de validez, se incluyen en este subtema la aplicación de los diagramas de Venn, como otra forma de comprobación más sencilla.
5.6. Silogismo irregular:

a) entimema, epiquerema, polisilogismo y sorites.

b) silogismo hipotético, disyuntivo y dilema.

En este subtema se aclara que existen otros tipos de silogismos llamados irregulares que también son válidos. El profesor distinguirá las diferencias.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad / Tema
	FALACIAS - 8 hrs.
	Número
	VI

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

Reales

	1.- Que el alumno reconozca los razonamientos falaces.

2.- Que el alumno comprenda la distinción entre falacias formales e informales.

3.- Que el alumno aprenda las diferentes clases de falacias de atinencia para descubrir los errores de los razonamientos incorrectos.

4.- Que el alumno domine las falacias de ambigüedad para que pueda rechazar los argumentos incorrectos.

	6.1. Noción de falacia y sofisma.

Se advertirá que la falacia es una forma de razonamiento engañoso (del latín fallere: engañar); que sofisma es una falacia voluntaria y paralogismo es una falacia involuntaria. Además se agregará que estas formas de razonamiento son inválidas.
6.2. Falacias formales e informales.

Se indicará que las falacias formales surgen cuando no se cumple con las reglas de validez de un razonamiento. En cuanto a las falacias informales, lo principal estriba en que estrictamente hablando es difícil formalizarlas o simbolizarlas. En lo general se recomienda dividirlas en: falacias en la dicción (ambigüedad o falta de claridad en las expresiones) y falacias fuera de la dicción (irrelevancia) en las que no hay relación lógica entre las premisas y la conclusión, como la petición de principio y el círculo vicioso.
6.3. Falacias de atinencia:

a) apelación a la fuerza (ad baculum).

b) a la persona (ad hominem).

c) llamado a la piedad (ad misericordiam).

d) petición de principio.

e) apelación a la autoridad (ad verecundiam)

f) por lo que todo el pueblo dice (ad populum).

Se analizará cada falaciay se deslindarán sus diferencias.
6. 4. Falacias de ambigüedad:

a) el equívoco.

b) la anfibología.

c) la división

Como en la vida común y corriente es casi una norma el proferir errores como si fueran verdades absolutas, se recomienda que el profesor despierte en el alumno la capacidad de discernimiento, mediante variados ejemplos de falacias de ambigüedad.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad / Tema
	CALCULO PROPOSICIONAL I - 8 hrs.
	Número
	VII

	Propósito(s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

Reales

	1. Distinguir entre diferentes tipos de proposiciones.

2. Identificar la función de las conectivas Lógicas.

3. Operar el lenguaje de la Lógica proposicional.

4. Aplicar las tablas de verdad para comprobar la verdad o falsedad de proposiciones.

	7.1. Elementos del cálculo proposicional.

Explicación de la función del cálculo proposicional. Presentación de los elementos que los integran: proposiciones conectivas, vocabulario lógico, tablas de verdad y reglas de derivación.
7.2. Clasificación de las proposiciones.

Caracterizar la proposición y distinción de las proposiciones simples o atómicas, compuestas o moleculares, monarias y binarias.
7.3. Las conectivas Lógicas.

Explicar las conectivas lógicas y señalar la importancia de su función. Aplicación de las de las conectivas mediante sus tablas de verdad.
7.4. El lenguaje simbólico de la Lógica proposicional.

Mostrar que la finalidad del lenguaje simbólico consiste en representar significados lo más precisos y exactos posibles.

Identificar los elementos del vocabulario lógico: letras enunciativas, variables, constantes Lógicas, paréntesis, etc.
7.5. Reglas sintácticas.

Se explicarán las reglas que hacen posible que una fórmula esté bien formada.
7.6. Tablas de verdad.

Explicar el proceso de construcción de una tabla de verdad. Mostrar la función de las tablas de verdad para reconocer si una proposición es verdadera o no.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	PRUEBAS DE VALIDEZ E INVALIDEZ - 8 hrs.
	Número
	VIII

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

Reales

	1. Que el alumno sea capaz de inferir que las leyes de la Lógica nos permiten realizar inferencias válidas.

2. Demostrar la validez de argumentos mediante tablas de verdad.

3. Que el alumno capte la existencia de otros procedimientos como las leyes lógicas para demostrar la validez o invalidez de los argumentos.

	8.1. Las reglas de inferencia: Modus ponendo ponens, Modus tollendo tollens, Modus tollendo ponens, Ley del silogismo hipotético, Regla de la simplificación, Regla de la adjunción, Ley de la adición, Doble negación, Leyes de De Morgan, Ley de la simplificación disyuntiva, Ley del silogismo disyuntivo, Leyes conmutativas, Ley de las proposiciones bicondicionales, Regla de premisas.

En este subtema se mostrará cómo se representan formalmente cada una de las leyes o reglas lógicas y de qué manera se aplican.

El profesor podrá también desglosar las leyes de inferencia de la siguiente manera:

a) Leyes de implicación:

l.- Modus Ponendo Ponens.

2.- ModusTollendo Tollens.

3.- Modus Ponendo Tollens.

4.- Modus Tollendo Ponens.

5.- Conjuntividad.

6.- Silogismo Hipotético.

7.- Simplificación.

8.- Adición.

9.- Dilema Constructivo.

10.- Dilema Destructivo.

11.- Condicionalización.

b) Leyes de equivalencia:

1.- Conmutatividad.

2.- Asociación.

3.- Distribución.

4.- Teoremas de Demorgan.

5.- Doble Negación.

6.- Exportación.

7.- Implicación Material.

8.- Contraposición.

9.- Equivalencia Material.

10.- Tautología

8.2. La validez lógica de los argumentos.

Se describirán los elementos de un argumento (premisas y conclusión).

Se explicará la noción de validez o inferencia válida como consecuencia lógica de las premisas.
8.3. Las demostraciones formales.

Se explicará cada uno de los pasos a seguir en una demostración formal, indicando la abreviatura del nombre de la regla y los números de las líneas de donde se deduce cada paso.
8.4 Elementos de Lógica cuantificacional:

 a)símbolos de los cuantifi-

cadores.

 b)leyes de ejemplificación y generalización

Se recomienda que la profundización de este tema, tome en cuenta las circunstancias específicas de un alumno de primer grado de preparatoria.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

