División de Estudios de Posgrado de la Facultad de Filosofía y Letras de la UNAM, Área de Lógica, Filosofía del Lenguaje y Filosofía de la Mente
Seminario Monográfico de Lógica y Filosofía del Lenguaje: Problemas contemporáneos de Lógica y Filosofía del Lenguaje

Módulo: Conectivas Lógicas y Cambio de Significado

Dr. Raymundo Morado

Sesiones: Este seminario corresponde al semestre de primavera de 2006 (semestre 2006-2). Las sesiones de este módulo serán en el aula 3 del IIFs-UNAM, jueves de 16:00 a 20:00 horas, 23 de febrero, 2 y 9 de marzo (12 horas).
Objetivo general: Según Quine no es posible atacar ningún principio lógico sin cambiar al mismo tiempo el significado de alguna partícula lógica involucrada en él. Por ejemplo, negar el principio de que P v ~P implicaría que entendemos Av@ o A~@ de manera no estándar, es decir, que hemos hecho cambios importantes en su impositio. Si esto es verdad, todo ataque a algún principio lógico nacería de un equívoco (aunque esto no impida que sea un ataque legítimo). Después de presentar la discusión entre filósofos contemporáneos como Quine, Priest y da Costa, veremos casos no triviales en que parece que se pueden rechazar explícitamente leyes lógicas sin cambio en el significado de las conectivas. Hablaremos de contrafácticos, circumscripción y finalmente la teoría medieval de las obligationes que permite añadir la voz de Fland, Heytesbury, Bradwardine y Swyneshed.

Temario:

I. Cambio de leyes, cambio de significado.

II. Quine

III. Priest

IV. da Costa

V. Contrafácticos

VI. Circumscripción

VII. Las obligationes
a. Fland

b. Heytesbury

c. Bradwardine

d. Swyneshed.

Metodología: Habrá un análisis conjunto de lecturas previamente fijadas, discusión y estudio independiente que deberá derivar en un trabajo final. A partir del viernes 24 de febrero estarán en la reserva del Dr. Morado en la biblioteca Samuel Ramos dos fotocopias de cada uno de los siguientes artículos de apoyo:

Bradwardine, "Insolubilia and Bradwardine's Theory of Signification". Editado por Paul Vincent Spade, Medioevo VII 1981, pp. 115‑134.

Fland, Robert, "Robert Fland's Consequentiae: An Edition". Editado por Paul Vincent Spade, Mediaeval Studies 38, 1976, pp. 54‑84.

 Fland, Robert, "Robert Fland's Obligationes: An Edition". Editado por Paul Vincent Spade, Mediaeval Studies, vol. XLII, 1980, pp. 41‑60.

 Morado, Raymundo, "La Rivalidad en Lógica". Dianoia, XXX, No. 30, pp. 237-249, 1984.

 Spade, Paul Vincent, "Three Theories of Obligationes: Burley, Kilvington, and Swyneshed on Counterfactual Reasoning". History and Philosophy of Logic, 3, 1981, pp. 1‑32.

 Swyneshed, Roger, "Roger Swyneshed's Insolubilia: Edition and Comments". Editado por Paul Vincent Spade, Archives D'Histoire Doctrinale et Littéraire du Moyen Age, 46, 1979, pp. 177‑220.
Forma de valuación: Un trabajo final representará el 100% de la calificación. Consistirá en el análisis del texto: “Quine Y Fland: ¿Podemos Cambiar El Significado De Las Conectivas Logicas?”, entregado en la primera clase. El análisis de un texto filosófico argumentativo puede tener una parte externa y otra interna al texto. Ambas partes están estrechamente relacionadas pero es útil no confundirlas.

La parte externa involucra una recreación del contexto intelectual en que fue creado el texto para entenderlo mejor y ubicarlo dentro de la tradición filosófica, tanto previa como posterior. En su trabajo responda a cuando menos cuatro de las siguientes preguntas. Señale explícitamente qué pregunta cree estar respondiendo:

1. ¿Qué problemas trataba de esclarecer y/o responder el texto?

2. ¿Cuáles eran las teorías en boga a nivel mundial antes y después de la creación del texto?

3. ¿Cuáles eran las teorías en boga a nivel local al autor, antes y después?

4. ¿Qué otras tesis hay del autor pertinentes al tema, antes y después?

5. ¿Hay teorías sobre ese tema con nociones más claras?

6. ¿Hay teorías sobre ese tema con premisas más plausibles?

7. ¿Hay teorías sobre ese tema con conclusiones más sólidas a partir de las premisas?

La parte interna es un análisis del texto mismo. En su trabajo responda a cuando menos seis de las siguientes preguntas. Señale explícitamente qué pregunta cree estar respondiendo:

1. ¿Cuáles son las tesis y nociones claves?

2. ¿Qué argumentos se dan para sostener las tesis?

3. ¿Qué argumentos se dan contra otras tesis?

4. ¿Son las nociones claras?

5. ¿Son las premisas plausibles?

6. ¿Se siguen las conclusiones?

7. ¿Se podrían reforzar los argumentos, añadir premisas, omitir conclusiones innecesarias?

8. ¿Qué corolarios interesantes se siguen de las conclusiones?

El trabajo deberá ser entregado bajo la puerta del cubículo del Dr. Morado a más tardar a las 12:00 (mediodía) del martes 7 de marzo para permitir que la sesión del 9 de marzo consista en retroalimentación sobre los trabajos.
2

