

PLAN DE ESTUDIOS (PE): Licenciatura en Matemáticas

ÁREA: Geometría, Topología y Fundamentos de las Matemáticas

ASIGNATURA: Lógica Matemática

CÓDIGO:

CRÉDITOS: 6

FECHA: Julio de 2017

1. DATOS GENERALES

Nivel Educativo:	LICENCIATURA
Nombre del Plan de Estudios:	LICENCIATURA EN MATEMÁTICAS
Modalidad Académica:	PRESENCIAL
Nombre de la Asignatura:	LÓGICA MATEMÁTICA
Ubicación:	FORMATIVO
Correlación:	
Asignaturas Precedentes:	TEORÍA DE CONJUNTOS I
Asignaturas Consecuentes:	TEORÍA DE MODELOS

2. CARGA HORARIA DEL ESTUDIANTE

Concepto	Horas por semana		Total de horas por periodo	Total de créditos por periodo
	Teoría	Práctica		
Horas teoría y práctica (16 horas = 1 crédito)	4	1	100	6

3. REVISIONES Y ACTUALIZACIONES

Autores:	
Fecha de diseño:	8 de marzo de 2010
Fecha de la última actualización:	3 de julio de 2017
Fecha de aprobación por parte de la academia de área, departamento u otro.	
Revisores:	Manuel Ibarra Contreras, Agustín Contreras Carreto, Iván Fernando Vilchis Montalvo, Juan Francisco Estrada García, Iván Martínez Ruiz, José Arrazola Ramírez, Alejandro Ramírez Páramo.
Sinopsis de la revisión y/o actualización:	Se actualizó la bibliografía, se redefinieron los objetivos del curso y se incluyeron temas en el contenido temático.

4. PERFIL DESEABLE DEL PROFESOR (A) PARA IMPARTIR LA ASIGNATURA:

Disciplina profesional:	MATEMÁTICAS
Nivel académico:	LICENCIATURA
Experiencia docente:	2 años
Experiencia profesional:	2 años

5. PROPÓSITO: Que el estudiante conozca y maneje el lenguaje del cálculo proposicional y el cálculo de predicados, así como el concepto de sistema lógico formal estudiando distintas clases de lógicas formales,

6. COMPETENCIAS PROFESIONALES:

1. Conocer sistemas sistema axiomático y sus reglas de deducción, así como la existencia de otras axiomatizaciones.
2. Ser capaz de desarrollar algoritmos correctos y eficientes para resolver distintos de problemas.
3. Comprender la interrelación entre lenguaje, semántica y teoría en sistemas formales.
4. Comprender un modelo matemático de computabilidad.
5. Saber abstraer las propiedades estructurales (de objetos matemáticos, de la realidad observada, y de otros ámbitos) distinguiéndolas de aquellas puramente ocasionales, y poder comprobarlas con demostraciones o refutarlas con contraejemplos, así como identificar errores en razonamientos incorrectos.

7. CONTENIDOS TEMÁTICOS

Unidad de Aprendizaje	Contenido Temático	Referencias
1. Introducción	1.1 Introducción histórica 1.2 Naturaleza de la lógica matemática 1.3 Estructura de los lenguajes naturales y formales. 1.4 Conjuntos y palabras 1.5 Proposiciones y conectivos 1.6 Árboles de análisis sintáctico	Alchourrón, Carlos E., José M. Méndez, Raúl Orayen, <i>Lógica</i> , Enciclopedia Iberoamericana de Filosofía: Vol. 7, Editorial Trotta-Consejo Superior de Investigaciones Científicas, Madrid, 1995. Enderton, H., <i>A Mathematical Introduction to Logic</i> , Boston: Academic Press, 1972 Fernández de Castro Max, Preisser Asunción, Segura Luis Felipe y Torres Falcón Yolanda, <i>Lógica Elemental</i> , <i>Lógica Elemental</i> , UAM, México, 1996. Págs. 11-42. Srivastava, Sashi M., <i>A Course on Mathematical Logic</i> , Segunda Edición, Springer-Verlag, 2013.
2. Lógica Proposicional	2.1 Sistema de axiomas y reglas de deducción 2.2 Equivalencia de fórmulas. 2.3 Deducción natural proposicional 2.4 Tablas de verdad 2.5 Equivalencia lógica 2.6 Sustitución 2.7 Formas normales conjuntivas y disyuntivas. 2.8 Robustez y Completitud del Cálculo Proposicional Clásico 2.9 Otras axiomatizaciones y el Cálculo Proposicional Intuicionista.	Enderton, H., <i>A Mathematical Introduction to Logic</i> , Boston: Academic Press, 1972 Fernández de Castro Max, Preisser Asunción, Segura Luis Felipe y Torres Falcón Yolanda, <i>Lógica Elemental</i> , <i>Lógica Elemental</i> , UAM, México, 1996. Págs. 11-42. Hilbert, Ackerman, <i>Elementos de la Lógica</i>

		<p><i>Teórica</i>, 1ra. Edición, Editorial Tecnos, Madrid, 1975.</p> <p>Kunen, Kenneth, <i>The Foundations of Mathematics</i>, College Publications, 2009.</p> <p>Mendelson, E., <i>Introduction to Mathematical Logic</i>, Tercera Edición. Pacific Grove, California: Wadsworth Books, 1987.</p> <p>Srivastava, Sashi M., <i>A Course on Mathematical Logic</i>, Segunda Edición, Springer-Verlag, 2013.</p> <p>van Dalen, Dirk, <i>Logic and Structure</i>, Quinta Edición, Springer-Verlag, 2012</p>
<p>3. Cálculo de Predicados</p>	<p>3.1 Lenguaje de Primer Orden: variables, términos, fórmulas, variables libres. 3.2 Términos cerrados y sentencias 3.3 Estructuras, satisfactibilidad e implicación lógica. 3.4 Ejemplos de Teorías de Primer Orden: teoría de grupos, teoría de anillos, aritmética de Robinson, teoría de órdenes lineales, etc. 3.5 Axiomas y reglas de inferencia 3.6 Deducción natural para lógica de primer orden 3.7 Fórmulas equivalentes y Teorema de la equivalencia. 3.8 Formas normales, prenexada y skolem 3.8 Compatibilidad, independencia y completitud.</p>	<p>Enderton, H., <i>A Mathematical Introduction to Logic</i>, Boston: Academic Press, 1972</p> <p>Fernández de Castro Max, Preisser Asunción, Segura Luis Felipe y Torres Falcón Yolanda, <i>Lógica Elemental, Lógica Elemental</i>, UAM, México, 1996. Págs. 11-42.</p> <p>Hilbert, Ackerman, <i>Elementos de la Lógica Teórica</i>, 1ra. Edición, Editorial Tecnos, Madrid, 1975.</p>

	<p>3.9 Teorema de completitud de Gödel</p>	<p>Kunen, Kenneth, <i>The Foundations of Mathematics</i>, College Publications, 2009.</p> <p>Mendelson, E., <i>Introduction to Mathematical Logic</i>, Tercera Edición. Pacific Grove, California: Wadsworth Books, 1987.</p> <p>Srivastava, Sashi M., <i>A Course on Mathematical Logic</i>, Segunda Edición, Springer-Verlag, 2013.</p> <p>van Dalen, Dirk, <i>Logic and Structure</i>, Quinta Edición, Springer-Verlag, 2012</p>
<p>4.Resultados básicos de Teoría de Modelos</p>	<p>4.1 Teorema de Compacidad 4.2 Aplicaciones del Teorema de Compacidad 4.3 Teorema de Lowenheim-Skolem</p>	<p>Bridge, J., <i>Beginning Model Theory</i>, Oxford: Oxford University Press, 1977.</p> <p>Hodges, Wilfrid, <i>A Shorter Model Theory</i>, Cambridge University Press, 1997.</p> <p>Kunen, Kenneth, <i>The Foundations of Mathematics</i>, College Publications, 2009.</p> <p>Mendelson, E., <i>Introduction to Mathematical Logic</i>, Tercera Edición. Pacific Grove, California: Wadsworth Books, 1987.</p> <p>Poizat, B., <i>A Course in Model Theory</i>, Springer, 2000</p>

		<p>Srivastava, Sashi M., <i>A Course on Mathematical Logic</i>, Segunda Edición, Springer-Verlag, 2013.</p>
<p>5. Teoría de la recursión</p>	<p>5.1 Funciones recursivas 5.2 Eliminación de la recursión 5.3 Conjuntos recursivamente enumerables 5.4 Indecidibilidad 5.5 El Teorema de recursión</p>	<p>Cori, Rene and Lascar, Daniel, <i>Mathematical logic, A Course with Exercises Part II: Recursion Theory, Gödel Theorems, Set Theory, Model Theory</i>, Oxford University Press, 2001.</p> <p>Mendelson, E., <i>Introduction to Mathematical Logic</i>, Tercera Edición. Pacific Grove, California: Wadsworth Books, 1987.</p> <p>Shoenfield, Joseph R., <i>Recursion Theory</i>, Lecture Notes in Logic, Cambridge University Press, 1993.</p>

8. ESTRATEGIAS, TÉCNICAS Y RECURSOS

Estrategias y técnicas didácticas	Recursos didácticos
<ul style="list-style-type: none"> • Lluvia o tormenta de ideas • Técnica de debate • Método de casos • Estado del arte • Grupos de discusión • Técnica de concordar-discordar • Solución de Problemas • Trabajo en Equipos • Aprendizaje Basado en Problemas • Aprendizaje Basado en Proyectos • Estudio de casos 	<ul style="list-style-type: none"> • Impresos (textos): libros, fotocopias, periódicos, documentos... • Materiales audiovisuales: • Imágenes fijas proyectables (fotos)-diapositivas, fotografías • Programas informáticos (CD u on-line) educativos: animaciones y simulaciones interactivas • Páginas Web, Weblog, tours virtuales, webquest, correo electrónico, chats, foros, unidades didácticas

9. EJES TRANSVERSALES

Eje (s) transversales	Contribución con la asignatura
Formación Humana y Social	La lógica matemática es una herramienta esencial e imprescindible para establecer la validez de la ciencia matemática
Desarrollo de Habilidades en el uso de las Tecnologías de la Información y la Comunicación	Existe una relación muy estrecha entre el estudio de teorías formales y la teoría de la programación.
Desarrollo de Habilidades del Pensamiento Complejo	El estudiante puede analizar demostraciones y entender el razonamiento lógico detrás del mismo.
Lengua Extranjera	Usando textos en alguna lengua extranjera.
Innovación y Talento Universitario	El estudiante se especializa en el uso de un lenguaje matemático y es capaz de producir correctamente formulaciones y pruebas.
Educación para la Investigación	Este curso se presta para la elaboración de pequeños proyectos de investigación.

10. CRITERIOS DE EVALUACIÓN

Criterios	Porcentaje
▪ <u>Exámenes</u>	70%
▪ <u>Participación en clase</u>	15%
▪ <u>Tareas</u>	15%
Total	100%

11. REQUISITOS DE ACREDITACIÓN

Estar inscrito como alumno en la Unidad Académica en la BUAP
Asistir como mínimo al 80% de las sesiones para tener derecho a exentar por evaluación continua y/o presentar el examen final en ordinario o extraordinario
Asistir como mínimo al 70% de las sesiones para tener derecho al examen extraordinario
Cumplir con las actividades académicas y cargas de estudio asignadas que señale el PE

Notas:

- La entrega del programa de asignatura, con sus respectivas actas de aprobación, deberá realizarse en formato electrónico, vía oficio emitido por la Dirección o Secretaría Académica, a la Dirección General de Educación Superior.
- La planeación didáctica deberá ser entregada a la coordinación de la licenciatura en los tiempos y formas acordados por la Unidad Académica.

