Estructuras Básicas de Razonamiento en el contexto deductivo y no deductivo
David Gaytán Cabrera
UACM
gaytan@servidor.unam.mx
La enseñanza del razonamiento no deductivo suele proponerse de dos formas: 1) se ofrece una caracterización exhaustiva de los tipos de razonamiento deductivo y, después, se proporcionan esquemas no deductivos procurando enfatizar las distinciones entre una y otra clase de relación inferencial (por ejemplo, Salmon en su Lógica); 2) se proporciona una lista de tipos de razonamiento (deductivos y no deductivos) sin enfatizar sus distinciones ni profundizar más allá del ofrecimiento de una mera colección de características útiles para algún fin práctico (por ejemplo, Weston en su Las Claves de la Argumentación). Lo que propongo en este trabajo es una perspectiva más integral para la enseñanza de los razonamientos no deductivos, que consiste en lo siguiente: a) una forma de integrar la enseñanza de los esquemas deductivos y los no deductivos y, b), una forma de integrar la presentación de algunas condiciones de corrección de ambos tipos de relación inferencial (deductiva y no deductiva).
a) Integrar la enseñanza de esquemas deductivos y esquemas no deductivos.

b) Integrar la presentación de algunas condiciones de corrección de ambos tipos de relación inferencial (deductiva y no deductiva).
Integrar enseñanza de esquemas y de algunas condiciones de corrección a través de:
1) Perspectiva general de los esquemas.

2) Composición del esquema.

3) Suposición de una conexión condicional.

1) Perspectiva general de los esquemas.
Modus Ponens

P (Q

P

Q

Afirmación del Antecedente

A entonces B

A

B

2) Composición del esquema.
Variable Proposicional

Condicional

Relación de Inferencia

Pretensión del discurso

Pretensión del discurso
Pretensión de verdad y Pretensión de legitimidad

Pretensión deductiva y Pretensión no deductiva
Corrección, Corrección pragmática y propuesta de definición de argumento falaz.
Pretensión y Condicionales

Ejemplos: Deducción

Un caso típico de argumento deductivo es el siguiente:

(Soberanía)

Dado que toda nación es soberana, se sigue necesariamente que México es soberano.

Soberanía es un razonamiento deductivo que tiene, además, la pretensión de ser deductivo. Esto lo podemos interpretar de la frase “se sigue necesariamente que”. El argumento es:

Todas las naciones son soberanas

México es una nación

_________________________________[d]

México es soberano

Ejemplos: No deducción

Un caso típico de razonamiento no deductivo es el siguiente:

(SoberaníaND)

Dado que casi toda nación es soberana, se sigue plausiblemente que México es soberano.
SoberaníaND es un argumento no deductivo. Además,tiene pretensión no deductiva. La frase “se sigue plausiblemente” indica una atenuación de la forma en que puede obtenerse la conclusión a partir de las premisas. Esquemáticamente:

Casi todas las naciones son soberanas

México es una nación

_________________________________[nd]

México es soberano
Podemos decir que un argumento es falaz si la relación de inferencia con que se propone en el discurso no se cumple. Esto implica que, en la evaluación de un argumento, necesitamos primero examinar si su pretensión es deductiva o no deductiva. Si el razonamiento se propone como un razonamiento no deductivo y se cumple una relación de inferencia deductiva, la relación de inferencia propuesta se cumple. Sin embargo, si esto ocurre a la inversa, o si no existe ninguna relación de apoyo, la relación de inferencia no se cumple y el argumento es falaz, es decir, pragmáticamente incorrecto.

Podemos ejemplificar esto claramente si intentamos analizar una versión distinta de SoberaníaND. Veámosla:

(SoberaníaND-PretDed)

Dado que casi toda nación es soberana, se sigue necesariamente que México es soberano.
Este argumento es distinto de Soberanía y SoberaníaND. SoberaníaND no tiene pretensión deductiva. Tanto Soberanía como SoberaníaND-PretDed, tienen pretensión deductiva. La diferencia entre ellos es que la relación de inferencia deductiva se cumple en el primero y no en el segundo. La razón es que el significado de “Todas las naciones son soberanas” alcanza para establecer una relación deductiva, mientras que el de “Casi toda nación es soberana”, no. La semejanza entre SoberaníaND y SoberaníaND-PretDed es que en ambos sólo se cumple una relación de inferencia no deductiva. Su diferencia es que el primero no tiene pretensión deductiva, de modo que en un primer vistazo es correcto pragmáticamente y no es falaz. En cambio, el segundo sí tiene tal pretensión y, por lo tanto, es incorrecto pragmáticamente y falaz.

Implicaciones:
a) Separación del análisis de esquemas respecto del análisis de argumentos en el discurso. (corrección de esquemas vs corrección pragmática, esquemas válidos = deductivos, validez depende de la interpretación del condicional)
b) Interacción entre la interpretación de un esquema y la interpretación de su argumento correspondiente en el discurso.

c) Mayor generalidad en el tratamiento de falacias.
d) Mayor adecuación en el tratamiento de falacias.

e) Importancia de la interpretación de un condicional

Recordemos:

Integrar enseñanza de esquemas y de algunas condiciones de corrección a través de:

4) Perspectiva general de los esquemas.

5) Composición del esquema (Variables, condicional y pretensión).

6) Suposición de una conexión condicional.

Más sobre condicionales:

Suposición de una conexión condicional
A) Algunas Razones:
Crítica más Intuitiva,
Suposición de modelos,
Asimilación más intuitiva de las condiciones de corrección.

Tipos de crítica:

Estructural (estoy de acuerdo, pero no se sigue que)

De Contenido (se seguiría pero no estoy de acuerdo con)

Contextual

Parece más fácil hallar una crítica a un condicional que a un esquema.

Algo interesante en las premisas implícitas:

Todos los humanos son mamíferos

Todos los humanos son seres vivos

Todas las explicaciones son argumentos sobre causas

Todas las explicaciones son argumentos con conclusión particular
Todas las explicaciones son argumentos sobre causas

Salmon tiene razón en su tesis sobre la baja probabilidad
Otra razón para la suposición de un condicional:
Asimilación más intuitiva de las condiciones de corrección.

Condiciones de Corrección como condiciones de Fundamentación del Condicional
En Deducción y No deducción.
Un caso particular No deductivo:

Inducción por enumeración simple

a1 es P y es B
a2 es P y es B

a3 es P y es B

a4 es P y es B

Todos los P son B

Condiciones de corrección. El caso de la muestra:

Cantidad

Calidad

Selección

Esto constituye la idea de una buena muestra.
Esto tiene algunas relaciones con el contexto.

Las condiciones de corrección son contexto-dependientes.

En el caso deductivo sabemos la corrección son sólo analizar el esquema.

Si uno lo ve desde el punto de vista de las condiciones de fundamentación para un condicional, la crítica, en ambos casos, deductivo y no deductivo, es una crítica de contenido. Pero más importante aún: el tratamiento de estas condiciones de corrección qua condiciones de fundamentación de un condicional, es semejante.

(a1 es P y es B) & (a2 es P y es B) &… entonces Todo P es B
(a1 es P y es B) & (a2 es P y es B) &…

__

Todo P es B

Esto es un caso de AA

La idea de una buena muestra estaría fundamentando el condicional del argumento.

Algo similar ocurre en el caso deductivo:

Si A & B & C entonces R

A & B & C

R

¿Cómo está fundado el condicional?

Para los casos de proposiciones generales, por supuesto, también funciona:

Casi todo P es B

a es un P

a es un B

Todo P es B

a es un P

a es un B

¿Cuáles son las condiciones de fundamentación de estas proposiciones generales?

Implicaciones en el análisis de discursos argumentativos.

Una serie de pasos:

a) Discurso argumentativo

b) Lista de análisis

c) Reflexión sobre relaciones de inferencia

d) Diagramación Textual

e) Reflexión sobre líneas argumentales y argumentos unitarios completos, en su contexto

f) Diagramación Contextual

g) Esbozo de crítica

Mi hipótesis es que esta propuesta produce una mejora significativa en el desarrollo de habilidades para desempeñar los puntos c, e y g.

