TRƯỜNG ĐẠI HỌC NHA TRANG

 Khoa Khoa học Xã hội và Nhân văn

 Bộ môn Lý luận Chính trị

ĐỀ CƯƠNG HỌC PHẦN
1. Thông tin về học phần:
Tên học phần:
 - Tiếng Việt: LOGIC HỌC ĐẠI CƯƠNG
 - Tiếng Anh: GENERAL LOGIC
Mã học phần: POL320 Số tín chỉ: 02
Đào tạo trình độ: Đại học
Học phần tiên quyết: Những nguyên lý cơ bản chủ nghĩa Mác – Lênin 1
2. Mô tả tóm tắt học phần:
Học phần Lôgic học đại cương cung cấp kiến thức cơ bản về các quy luật và các hình thức cơ bản của tư duy như: Khái niệm, phán đoán, suy luận, giả thuyết, chứng minh, bác bỏ, ngụy biện, góp phần hình thành phương pháp tư duy chính xác, chặt chẽ, khoa học, phản ánh đúng đắn hiện thực khách quan.

3. Mục tiêu:
Giúp trang bị cho sinh viên kiến thức về những quy luật và hình thức cơ bản của tư duy, từ đó vận dụng vào quá trình suy nghĩ, có được tư duy đúng, chính xác, lập luận chặt chẽ, chứng minh, bác bỏ một cách thuyết phục, trình bày tư tưởng ngắn gọn, khúc chiết, rõ ràng, mạch lạc, tạo nền tảng quan trọng cho việc học tập và nghiên cứu các lĩnh vực khoa học chuyên ngành.
5. Kết quả học tập mong đợi (KQHT):
Sau khi học xong học phần, sinh viên có thể:
a. Trình bày được khái niệm, đối tượng, nhiệm vụ của lôgic học và vai trò của lôgic học trong cuộc sống.
b. Trình bày được nội dung, yêu cầu của quy luật đồng nhất, quy luật phi mâu thuẫn, quy luật bài trung, quy luật lý do đầy đủ.
c. Nhận diện và phân tích được các lỗi logic vi phạm quy luật đồng nhất, quy luật phi mâu thuẫn, quy luật bài trung, quy luật lý do đầy đủ.
d. Hiểu và vận dụng được các quy luật của tư duy vào quá trình suy nghĩ để diễn đạt vấn đề một cách chính xác, chặt chẽ.
e. Trình bày được định nghĩa, cấu trúc, phân loại và quan hệ giữa các khái niệm.
g. Thực hiện được các thao tác trên khái niệm và phân tích được các lỗi logic vi phạm quy tắc định nghĩa khái niệm, phân chia khái niệm, mở rộng và thu hẹp khái niệm.
h. Trình bày được định nghĩa, cấu trúc, phân loại phán đoán.
i. Thực hiện được các phép tính lôgic trên phán đoán.

j. Trình bày được định nghĩa, cấu trúc của suy luận và các hình thức suy luận thông thường. Nhận diện và phân tích được các lỗi logic khi vi phạm yêu cầu, quy tắc của suy luận.
k. Hiểu và vận dụng được các loại hình suy luận trong nhận thức và thực tiễn cuộc sống.

l. Trình bày được khái niệm, đặc trưng và các bước xây dựng giả thuyết. Nắm vững các phương pháp xác nhận giả thuyết, bác bỏ giả thuyết và vận dụng được trong hoạt động nghiên cứu khoa học.

m. Trình bày được khái niệm, cấu trúc, các quy tắc của chứng minh; khái niệm bác bỏ và cách thức bác bỏ. Nhận diện và phân tích được các lỗi logic khi vi phạm quy tắc chứng minh, bác bỏ.

n. Trình bày được khái niệm và các hình thức ngụy biện điển hình. Nắm vững các nguyên tắc giải quyết ngụy biện và vận dụng được trong nhận thức và thực tiễn cuộc sống.
5. Kế hoạch dạy học:
	STT
	Chủ đề
	Nhằm đạt KQHT
	Số tiết

	
	
	
	LT
	TH

	1

1.1

1.2

1.3
	Chủ đề 1: Lôgic học là gì?

Định nghĩa Lôgic học

Lược sử lôgic học

Vai trò của Lôgic học trong cuộc sống
	a

a

a

a
	02
	

	2

2.1

2.2

2.3

2.4
	Chủ đề 2: Các quy luật cơ bản của tư duy logic

Nội dung và yêu cầu của quy luật đồng nhất

Nội dung và yêu cầu của quy luật phi mâu thuẫn

Nội dung và yêu cầu của quy luật bài trung

Nội dung và yêu cầu của quy luật lý do đầy đủ
	b, c, d

b, c, d

b, c, d

b, c, d

b, c, d
	05
	

	3

3.1

3.2

3.3

3.4

3.5
	Chủ đề 3: Khái niệm

Định nghĩa từ và khái niệm

Cấu trúc khái niệm

Phân loại khái niệm

Quan hệ giữa các khái niệm

Các thao tác trên khái niệm
	e, g

e

e

e

e

g
	05
	

	4

4.1

4.2

4.3

4.4
	Chủ đề 4: Phán đoán

Định nghĩa câu và phán đoán

Cấu trúc của phán đoán

Phân loại phán đoán

Các phép tính lôgic trên phán đoán
	h, i

h

h

h

i
	05
	

	5

5.1

5.2

5.3
	Chủ đề 5: Suy luận

Định nghĩa suy luận

Cấu trúc suy luận

Các hình thức suy luận thông thường
	j, k

j

j

k
	05
	

	6

6.1

6.2

6.3

6.4

6.5
	Chủ đề 6: Giả thuyết

Giả thuyết là gì?

Đặc trưng của giả thuyết

Xây dựng giả thuyết

Các phương pháp xác nhận giả thuyết

Bác bỏ giả thuyết
	l

l

l

l

l

l
	02
	

	7

7.1

7.2

7.3

7.4

7.5

7.6
	Chủ đề 7: Chứng minh và bác bỏ

Chứng minh là gì?

Các thành phần của chứng minh

Các quy tắc của chứng minh

Phân loại chứng minh

Bác bỏ là gì?

Cách thức bác bỏ
	m

m

m

m

m

m

m
	04
	

	8

8.1

8.2

8.3
	Chủ đề 8: Ngụy biện

Ngụy biện là gì?

Những hình thức ngụy biện điển hình

Nguyên tắc giải quyết ngụy biện
	n

n

n

n
	02
	

6. Tài liệu dạy và học:
	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu
	Mục đích

sử dụng

	
	
	
	
	
	
	Tài liệu chính
	Tham khảo

	1
	Nguyễn Trọng Thóc
	Nhập môn Lôgic học
	2005
	Đại học Nha Trang
	Thư viện
	x
	

	2
	Vương Tất Đạt
	Logic học đại cương
	2003
	Đại học QGHN
	Hiệu sách
	
	x

	3
	Nguyễn Thúy Vân, Nguyễn Anh Tuấn
	Logic học đại cương
	2003
	Chính trị quốc gia
	Hiệu sách
	
	x

	4
	Phạm Đình Nghiệm
	Nhập môn logic học
	2006
	ĐHQG Tp. HCM
	Hiệu sách
	
	x

	5
	Phan Trọng Hòa
	Lôgic học
	2003
	Thuận Hóa
	Hiệu sách
	
	x

	6
	Nguyễn Như Hải
	Logic học đại cương
	2011
	Giáo dục VN
	Hiệu sách
	
	x

	7
	Hoàng Chúng
	Lôgic học phổ thông
	1994
	Giáo dục
	Hiệu sách
	
	×

7. Đánh giá kết quả học tập

	STT
	Hình thức đánh giá
	Nhằm đạt KQHT
	Trọng số (%)

	1
	Các lần kiểm tra giữa kỳ
	b – m
	25

	2
	Thuyết trình, thảo luận
	b – n
	20

	3
	Chuyên cần/thái độ
	a – n
	5

	 4
	Thi kết thúc học phần

- Hình thức thi: Viết

- Đề mở:

Đề đóng:

	a – n
	50

 GIẢNG VIÊN BIÊN SOẠN

(Ký và ghi họ tên)

TRƯỞNG KHOA/VIỆN
 TRƯỞNG BỘ MÔN

(Ký và ghi họ tên)
 (Ký và ghi họ tên)

x

PAGE
1

