Тезисы докладов К.А. Михайлова, посвященных методическим аспектам преподавания логики на международных научно-практических конференциях «Преподавание логики и дисциплин логического цикла» (Киев, 2004, 2006, 2008, 2010, 2012 – не опубликованы)

Первая международная конференция

«Преподавание логики и дисциплин логического цикла»

(2004 год)
Логика как общеобразовательная дисциплина:

стандарт-мечта против реальности

Преподавание логики как общеобразовательной дисциплины на различных гуманитарных факультетах российских вузов (исключая философские и отчасти юридические) переживает в настоящее время тяжелые времена. Это связано как с малым количеством часов, выделяемых на данную дисциплину, так и с некоторым, на наш взгляд, дефицитом квалифицированных кадров в этой области (имеются в виду, прежде всего, кандидаты наук по специальности «логика», обладающие собственно философско-методической подготовкой и беспристрастным и адекватным взглядом на суть и функции логики как учебного курса для нефилософов). Какие причины имеет падение авторитета логики в системе высшего профессионального образования России и что можно сделать в сложившейся ситуации?

1. Общий невысокий уровень студентов, явный недостаток у них как просто образованности в смысле владения базовыми мировоззренческими знаниями, так и культуры мышления. Виновата здесь, прежде всего, школа, охваченная еще более глубоким кризисом. Внедрение так называемого «либерального» метода в педагогический процесс, «права выбора» обучаемого и т.д. на деле оборачивается зияющими провалами в образовании, существенно затрудняющими учебный процесс уже в ВУЗе. И срабатывает контур обратной связи: руководство соответствующих факультетов, к сожалению, чаще всего малодушное, дабы избавить себя от лишних хлопот с таким заведомо «проблемным» предметом, как логика (если преподавать именно целостный базовый курс), стремится всячески оградить своих студентов от серьезных «логических» испытаний (сокращением учебных часов, видом отчетности – зачет вместо экзамена, – а то и явными намеками преподавателям типа «мы надеемся, что наши студенты сдадут хорошо»).

2. Все эти организационные проблемы напрямую связаны с основной, на наш взгляд, теоретико-методической проблемой – недостаточной рефлексией над госстандартом по дисциплине «логика». Здесь важным оказывается принимаемый «образ логики» (И.Н. Грифцова). В силу сложившейся в отечественной логике традиции, «логика» в нашей ученой среде означает, прежде всего, математическая логика, в лучшем случае, традиционная. Отсюда понятно, что ГОС составляется на высоком, но зачастую чрезмерно теоретическом уровне с правильными и строгими, но порой завышенными (относительно педагогических реалий) требованиями. Ряд наших логиков пытается разрабатывать альтернативные курсы более «содержательной» логики, приближенные к анализу реальной дискурсивной практики (Грифцова, Ивлев, Гетманова). Это следует признать позитивным, однако, мы полагаем, что в вопросе о содержании того мини-курса логики, который нам сейчас доступен для чтения, целесообразно держаться традиций, но в то же время с вкраплением содержательных моментов, иллюстрирующих практическую необходимость знания логики. Однако на объем стандарта надо взглянуть трезво. За обилием тем и требований теряются основы и фундаментальные абстракции. Тем более что реальный уровень студентов вынуждает ограничиваться на зачетах едва ли не одними силлогизмами. Поэтому необходима четкая постановка жизненно важных для нас, логиков, вопросов.

Итак, зачем существует логика как учебный предмет? Что составляет основу логики и, тем самым, необходимый минимум для усвоения? Что реально должно измениться в сознании студентов после завершения обучения логике (т.е. выполнение каких заданий будет качественной реакцией на степень освоения студентом курса логики)? Так ли необходимо гнаться за количеством освоенного «на бумаге» материала или надо принять во внимание реалии и сформулировав уже не формально (как это делается в учебных планах, которые никто не принимает всерьез), «раз и навсегда», базовую систему требований, добиваться четкого и качественного сдвига в образовании студентов, пусть он будет «количественно» и невелик? И тогда, если невозможными станут ссылки на «объективную неподъемность» курса, будем ли мы твердо добиваться уважения к себе, своему предмету и самим студентам, требуя от них четких знаний (например, студент, не решивший квалификационную задачу, в принципе не может получить положительную оценку)?

Опыт преподавания автором логики в различных учебных заведениях (от 5-го класса гимназий до факультетов МГУ) позволил ему сделать следующие выводы. Пока нет общепризнанного и широко опробованного курса «содержательной» логики, курс логики традиционной должен быть призван отрабатывать у студентов общеметодологические навыки алгоритмической работы, абстрагирования формы от содержания, анализа структуры сущего (в теме «Понятие») и т.д. Сравним: когда легкоатлет занимается в тренажерном зале, это для него не самоцель, а средство тренировки, дающее результат в совершенно иных предметных областях деятельности. Так и с логикой. Ну не может студент, не умеющий решать силлогизмы методом модельных схем, написать квалифицированную работу (даже курсовую) по любой тематике! Логика в такой ее интерпретации – это техника и метод упорядочения мыслительной работы по универсальным методологическим канонам. А эта самая культура четкого мышления у наших гуманитариев, к сожалению, как правило, на зачаточном уровне. Курс логики – это редчайшая возможность взяться за образование студентов именно в этой сфере. И тогда сразу можно отбросить претензии к логике типа: «Где нам пригодится решение силлогизмов про кошек?».

В основу таким «идеологическим» образом обоснованного курса мы положили понятие (не)правильного умозаключения, которое раскрывается последовательно на трех уровнях – содержательное опровержение стандартных ошибок в модусах аргументации, табличный метод определения правильности рассуждений в КЛВ, проверка и «модельное» опровержение силлогизмов и энтимем. Логика представлена нами, прежде всего, как теория умозаключений, базирующаяся на диалектике формы и содержания, и теория притом чистая, не имеющая отношения к положениям вещей в реальной действительности. При этом указывается на связь логических принципов с универсальными схемами членения действительности по основаниям гносеологического характера («обоснование логики»). Надо признать, что ориентация нашего курса в принципе практическая – теоретические знания представляются как фундамент для решения конкретных познавательных задач. Следует отметить, что нами широко, как никогда раньше, используются «задачи Смаллиана». Мы полагаем, что они наиболее адекватно представляют суть логической культуры как умения рассуждать последовательно. Решение этих задач (наряду с задачами на модельные схемы) является необходимым элементом получения позитивной оценки. В самом деле, о какой оценке, о какой логике у студента может идти речь, если он, зазубрив кучу бессмысленных для него определений, путается в элементарных задачах о рыцарях и лжецах? И какова цена тем читаемым курсам логики, в которых это становится возможным – в которых подлинное содержание культуры диалога и абстрагирования замещается сухим перечнем «базовых единиц госстандарта»?

Вторая международная конференция

«Преподавание логики и дисциплин логического цикла»

(2006 год)

Базовый курс логики: неизвестное об известном

В настоящем докладе будет подчеркнут ряд моментов, связанных с преподаванием общего курса логики. Они не столь важны в «глобальном плане», однако, мы в этом уверены, являются принципиальными с точки зрения «практикующего логика» (удачный термин В.В. Горбатова) – преподавателя, имеющего дело с огромными и разнообразными потоками студентов и озабоченного, прежде всего, не высокими материями, а конкретно-методическим обеспечением своего курса.

1. Однако и здесь мы не можем обойтись без «стратегической части». Существуют две основные стратегии преподавания базового курса логики, два различных, так сказать, «образа логики», лежащих в основании все методических изысканий в этой области, – «синтаксический» и «философский» (названия, очевидно, условны). Разница между ними состоит не столько в степени формализации дисциплины, логика в любом случае преподается как преимущественно точная наука (только что во втором случае приходится обходиться, скажем, без системы натурального вывода, без обзора строгих принципов формулирования логических теорий и т.д.), сколько в общей направленности курса и ориентации, угла зрения, под которым рассматриваются все стандартные темы. И если в синтаксическом варианте логика предстает в некоторой степени как самодостаточная дисциплина (даже семантику можно читать как формальную часть теории), скорее, раздел математики, то философский вариант – рассмотрение логики в теснейшей связи с онтологией и гносеологией – ориентирован на выделение общемировоззренческих следствий и пресуппозиций, предполагаемых теми или иными частями курса. Частности (например, КЛВ) рассматриваются в контексте общего принципа (в нашем случае, ЛВ вообще). Так, при разборе вопроса о классификации формул в зависимости от принимаемых ими значений нами акцентируется различие между определениями тождественно-ложной и невыполнимой формул и указываются условия (бивалентность), при которых они совпадают. Формула подсчета «числа строчек в таблице» дается в общем виде (для системы с любым числом значений), особое внимание уделяется правилам взаимовыразимости связок, а также важности в рамках теории аргументации различия между противоположностью и противоречием. Закон исключенного третьего преподносится в «философской перспективе»: указываются границы его применимости, и дается их гносеологическое обоснование. В рамках темы «КЛВ» рассматривается диалектика сильных (функциональность) и слабых (невозможность формализации реального следования, что дает выход на теорию информации и особенности ее «классического» варианта) сторон теории и т.д. При рассмотрении вопроса «абстрактные понятия» дается элементарное представление о гипостазировании и логике мысли Платона. В теме «Предмет логики» разбирается вопрос о типах наук и статусе их законов (нормативные, описательные и т.д.) с изложением основных идей Гуссерля (которые почему-то не упоминаются даже у Бочарова – Маркина). В силлогистике нами разработан тип следующих задач: отбор из предъявленных 5-7 модельных схем тех, которые опровергают данный силлогизм (мостик от формального понятия правильности к содержательной интерпретации и здравому смыслу). Оправдало себя и введение в учебный план темы «Парадоксы». Так, обзор парадоксов теории множеств позволяет познакомить студентов с такими тонкими категориями и дистинкциями, как различия между видами бесконечностей (алефы), между объектом и соответствующим синглетоном и т.д. Логика увязывается, таким образом, и с теорией множеств, и с теорией вероятности.

Отметим также и занятный факт: на современном уровне общей (школьной) подготовки студентов острейшим образом стоит вопрос о балансе и гармонии между практической (разумеется, основной) и теоретической составляющей курса. Даже если добиться взаимодополнительности вопросов, выносимых на устную и письменную (задачи) части контрольного мероприятия, возникает явный крен в одну из сторон. Воспроизводится ситуация «журавля, застрявшего в болоте» (или «дудочки и кувшинчика»). Оказалось, что даже простые теоретические вещи (скажем, логические требования к определениям или виды понятий) становятся неподъемными, если их не акцентировать на семинарах. А это невозможно – надо решать задачи! Мы считаем, что эта проблема «баланса» – одна из самых жизненно важных для логиков-методистов.

2. Теперь немного о мелких, тактических аспектах. Иногда после ознакомления с зачастую давно известным учебником по логике – с новой точки зрения «практикующего» – возникает вопрос: «А учили ли эти авторы студентов по своему учебнику, и если да, то как успешно?». Скажем, можно ли с ходу назвать учебник, где ясно, четко и на примере демонстрируется, почему понятия типа жираф, стадо жирафов, голова жирафа, вольер для жирафов и т.д. несовместимы, где рассматриваются все варианты, а не одно стадо или голова? Один из наших студентов разобрался (по учебнику) с тем, почему пилот и самолет «рисуются отдельно» – и тут же нарисовал лиственное дерево в лиственном лесу. Тема «Круги Эйлера» вообще рассматривается в учебниках из рук вон плохо, примеры ограничиваются изображением соотношения 3-4 понятий (мы же предлагаем студентам от 12 до 18). В теме «Проверка силлогизмов» следует четко указать, что одно правило крайних терминов – на самом деле два правила и сформулировать его в «запретной» интерпретации «не должно быть так, чтобы над Р над чертой стоял бы минус, а под чертой плюс». Таблицу распределенности терминов обязательно приводить здесь (пусть и повторно). Три правила посылок рационально объединить в одно (совпадение числа отрицаний), особо оговорив, что считать надо не минусы, а буквы е, о. И, естественно, объяснить, откуда берутся сами правила (из наблюдений за свойствами модельных схем). В теме «Логические отношения» оговорить, что классификация производных отношений является именно классификацией только при условии, что мы имеем дело с «нормальными» формулами. По определению же выходит, например, что закон и тождественно-ложная формула находятся одновременно в отношениях подчинения и противоречия.

Как ясно из написанного, в докладе предполагается сделать обзор «неизвестных известных» методических трудностей и дилемм, до сих пор скрывающихся за всем известной вывеской «Программа базового курса по логике».
Третья международная конференция

«Преподавание логики и дисциплин логического цикла»

(2008 год)

Использование ИТ в преподавании логики:

актуальные вопросы «болонской интеграции»

На современном этапе в связи с более чем активным внедрением в нашу жизнь различных компьютерных интерактивных технологий (далее – ИТ), включая Интернет, весьма остро стоит вопрос об адекватном ответе на эту тенденцию со стороны педагогов-методологов. Мы вступаем в эпоху, когда меняется сам облик педагогического процесса (это касается всех дисциплин, разве что в различной степени). На наш взгляд, следует четко различать концептуальное и методическое содержание учебного курса. В нашем случае (с логикой) содержание первого рода модернизируется под влиянием «изменения облика информационного общения» незначительно и, по сути, чисто экстенсивно (в лучшем случае, за счет интенсификации и «компактификации» трансляции информации появляется возможность затронуть новые темы и повороты). Главная причина тому – «классический» характер самой дисциплины, некоторая автономность успешного освоения курса от «супернавороченных» технологий, некоторая «стандартность» и «Т-инвариантность» предъявляемых квалификационных требований.

Однако с методической точки зрения для педагогического творчества в организации преподавания курса логики «остается еще много места». В докладе предполагается рассказать о некоторых проблемах, возникающих при рассмотрении учебного курса логики в контексте современных ИТ образования, и о предлагаемых авторских решениях. Доклад является логическим продолжением концептуальных и методических разработок автора, представленных на предыдущих аналогичных конференциях.

Стратегические моменты. Несмотря на уже отмеченную «традиционность» концептуального содержания курса логики, всерьез следует опасаться «обскурантистской» позиции. В условиях всеобщей интенсификации «ритма жизни», «прагматизации» образовательных установок и стратегий, дефундаментализации квалификационных требований, роста тенденций «клипового» получения информации, резкого падения школьного уровня общей подготовки и – как следствие – возможного наступления на логику как на фундаментальный учебный предмет, логикам необходима неусыпная рефлексия своего места в системе ВУЗовского образования и все же некоторая адаптация содержания преподаваемой дисциплины к «условиям бытия-тут». Следует, по возможности, избегать тривиальных и «локальных» задач (хотя выработка и укрепление навыка алгоритмической работы есть одна из главных задач курса логики) – учить видеть «стандартное отклонение от стандартной ситуации» («замаскированное» использование в силлогизме негативного термина: «Ни один крокодил не имеет крыльев» и «Все бескрылые существа не летают»; использование в качестве посылок силлогизма высказываний, которые еще только надо привести к стандартному виду по правилам осуществления непосредственных УЗ: «Неверно, что некоторые недобрые люди являются неаккуратными»; набора модельных схем для данного силлогизма, из которых надо выбрать опровергающие; нескольких единичных собирательных понятий типа «семейство Медвежьи», «отряд Хищные» в задачах на круги Эйлера и т.д.).

Тактические моменты. Вхождение России в пресловутый «Болонский процесс» и появление компьютера и Интернета на рабочем месте студента и преподавателя рисуют нам новый образ структуры их взаимодействия. Ключевые моменты и элементы ИТ (в нашем случае): используемые при чтении лекций и домашней работе студента (в качестве общего плана темы) презентации Power Point с четко продуманной схематизацией слайдов и настроенной системой их анимации; электронный учебник; новые виды контрольных мероприятий: форум (блог); система электронного тестирования с автоматической обработкой результатов.

Использование Е-учебника дает не только «эргономические» преимущества за счет системы перекрестной навигации, гиперссылок и т.д., но и немыслимые ранее чисто методические. При помещении учебного материала в соответствующую оболочку (например, Moodle) появляется возможность его разбиения на «экранные страницы» с тем или иным заданием, размещаемым в конце этой страницы (мини-тест, контрольные вопросы, задача и т.д.). При этом следующая «страница» (компонент учебного курса) окажется доступной только при успешном выполнении этого задания и т.д.

Эффективное использование системы Е-тестирования с учетом «чисто славянской» специфики (имеется в виду синдром «помоги товарищу») является несколько затрудненным, хотя плюсы (в первую очередь, для хорошо успевающих студентов) очевидны. Не следует думать, что тест – это «игра в тычки-угадайки», хотя и переоценивать тест тоже не следует. Существует серьезнейшая теория разработки эффективных тест-вопросов (к примеру, использование в тех или иных ситуациях тех или иных видов вопросов). Автором курса (в творческом содружестве с В.В. Горбатовым) разработана целостная система тестирования по базовому курсу логики, многие вопросы (и повороты в их постановке) которой являются не имеющими аналогов или впервые систематизированными в своих вариациях (особое место в разработке теста занимает «изобретение» ложных дестракторов).

В рамках курса предполагается выполнение нескольких контрольных работ – как аудиторных, так и «домашних». В условиях господства системы «Яндекс: найдется все» совершенно по-новому приходится подходить к процессу отбора задач. Едва ли не все классические задачи (от «инспектора Варнике» до «Смаллиана») спокойно и быстро могут быть обнаружены в Сети. Поэтому в рамках творческого союза «Михайлов – Горбатов» предпринимается попытка разработки авторских задач (в т.ч. и на базе уже известных семантических задач, к примеру типа «Штирлиц на секретном заводе»), преимущественно комплексных – обыгрывающих как чисто формальные аспекты курса (Горбатов), так и поиск «содержательно-логических» закономерностей (Михайлов). Разрабатываются творческие задания на анализ рассуждений на основе анализа литературных произведений (например, задача по мотивам «Проданного смеха» или песни «Если б я был султан»), на историю логики по мотивам известной игры «Эрудит-футбол» и т.д. В рамках данных контрольных работ обнаруживается возможность познакомить студентов с различными типами «около-логических» задач. В контексте уже неоднократно поднимаемой (И.Н. Грифцова, и особенно В.Н. Николко) на данных конференциях темы расширения чисто формального содержания учебного курса логики за счет подобных «informal-моментов» эта работа нам представляется весьма важной.

Использование форумов и блогов в их традиционном виде в рамках преподавания логики пока, по понятным причинам, остается в тени. Предполагается вести работу в этом направлении (скажем, можно вынести на обсуждение дискуссионные вопросы типа смаллиановской «дилеммы караванщиков» или куайновского «парадокса приговоренного» или разработать технологию игры со студентами в «Элузис», как предложил В. Горбатов; можно также обсуждать в форуме комплексные и сложные задачи, особенно если они могут содержать «дуалы»). К сожалению, общий объем нагрузки российского доцента, работающего в подобной среде, все равно приближается к 600 ауд. часам в год. Поэтому возможности как разработки новых технологий, так и полноценного применения уже созданных этим существенно ограничиваются (в отличие от их западных аналогов).

Использование балльно-рейтинговой системы существенно облегчает стандартизацию аттестационных мероприятий, однако сама эта система нуждается в полноценном статистическом анализе и постоянной модернизации (подсчете оптимальных «весов» того или иного мероприятия в общей оценке, «весов» тестовых вопросов и отдельных заданий и т.д.).

Таким образом, настоящий доклад можно рассматривать, с одной стороны, как презентацию уже сделанного (разработанного методического обеспечения курса), а с другой, как освещение еще не пройденных маршрутов, которые только ждут своих пионеров.
Четвертая международная конференция

«Преподавание логики и дисциплин логического цикла»

(2010 год)

Будущее логики как учебного предмета в ХХI веке:

проблемы и перспективы (взгляд популяризатора науки)

В наших прошлых работах (в том числе и представленных на конференциях «Преподавание логики») мы неоднократно отмечали тот факт, что учебный курс логики в общей структуре вузовского образования все ближе и ближе к «точке невозврата». В числе взаимосвязанных причин этого печального обстоятельства можно назвать как 1) «обскурантизм» методологических позиций «логиков высшего звена», придерживающихся традиционного представления о структуре курса (которое все больше и больше вступает в противоречие с реалиями педагогического процесса, с одной стороны, и «духовной ситуацией» времени, с другой), как 2) все растущее выдавливание нового поколения творческой молодежи из интеллектуальной жизни страны (связанное со стратегической диверсией власть «имеющих»), так и 3) игнорирование социальной роли популяризаторов науки (связанное с неадекватной трактовкой сущности и задач педагогического процесса вообще). Поясним последний момент.

Для эффективного функционирования «интеллектуального сектора» в социуме (ядром которого является наука) необходим социальный институт, «вербующий» подрастающее поколение в члены этого самого идеального «научного сообщества». Для психического здоровья общества наука должна стать «реальным сектором» общественного сознания. Члены интеллектуальной страты с младых ногтей должны приучаться дышать воздухом науки. И вот здесь-то роль популяризаторов науки (= грамотных Учителей) невозможно переоценить. Это те, кто обеспечивает связь науки и общества, те, кто, владея фундаментальными знаниями, с одной стороны, технологией научного мышления, с другой, педагогическим талантом, с третьей, и способностью синтезировать три этих момента в единое органическое целое – с четвертой, представляют науку обществу и в обществе, являясь ее «апологетами» (в первоначальном смысле этого слова). Цитируем «выдающегося научного журналиста и писателя, устанавливающего…высокие стандарты…для популяризации науки» Тимоти Ферриса [1]. «Большинство граждан остаются отчужденными от науки…«научная безграмотность»…прискорбна, но еще более серьезную озабоченность вызывает тот факт, что весьма немногие понимают, что представляет собой наука как процесс…Проблема состоит в том, что выпускники так и не научились исследовать…[принципиальные, типа «Почему?»] вопросы. В конце концов, что вы думаете, менее важно, чем как вы думаете…Популяризация науки должна…дать возможность людям лучше жить в целостном, а не в раздвоенном мире, который не находится в ладах с самим собой…Наука – процесс, способ подхода к миру…Наука до сих пор не стала частью культурного поля [выделено мной – К.М.]…Задачи, поставленные перед работающими учеными, не знакомы широкой публике [а это одна из причин «недоверия» к науке и, в конечном счете, падения ее авторитета, а вместе с ним и культуры рационального мышления вообще, о котором (падении) Т. Феррис много и с тревогой говорит в своей статье – К.М.]». Все растущее обособление логики от философии, а изысканий «логической элиты» – от насущных и реальных проблем формирования культуры логического мышления являются важными причинами того критического положения, в котором оказалась эта самая «логика» в современном мире. Парадокс, но об адептах этой дисциплины, призванных одним положением вести самые необходимые работы в социуме по «огранке» мышления его членов, в общественном сознании постепенно складывается прямо противоположное мнение!

В процессе изучения «философской логики» и овладения «нестандартной логикой» мы «напрямую» сталкиваемся с «научным способом мышления» как таковым. Методы и средства таких «логик» позволяют увидеть все имманентное богатство тех или иных базовых интеллектуальных сюжетов, а также их место в общей структуре интеллектуальной культуры человечества. Логика, таким образом, является дисциплиной, которая самым прямым и конкретным образом (и даже пока в основном на вполне испытанном материале) развивает то, что сейчас на Западе принято называть «нестандартным мышлением» (НМ). Там все громче раздаются призывы формировать и развивать его (а «нестандартная логика» здесь должна играть главнейшую роль). Его необходимым элементом является способность «работы с вопросами» (вычленять проблемную ситуацию, формулировать на этой основе вопросы и задачи, разрабатывать нетрадиционные алгоритмы поиска решения и т.д.). Но это же как раз ведомство логики! Ведь «необычностей» тут много (одна парадоксология чего стоит!), а без систематического «выноса мозга» невозможно воспитать творческую и креативную личность
.

Именно логика (в силу своей сущности) может и должна взять на себя решение важнейшей стратегической задачи в области социальной педагогики – задачи «Ассимиляции в Науку» в масштабе всей образовательной системы. А при «неформалистическом» (в стиле Хофштадтера-Гарднера-Гамова и Стерна и т.д.) подходе к содержанию хотя бы отдельных блоков учебного курса «Логика» возможность «социализации» логического сюжета колоссальна, не говоря уже о преимуществах в плане формирования творческой личности, в разработке принципов «гимнастики затекших суставов интеллекта» (термин Э. Фогель). Ведь именно так – и никак иначе – наука как процесс, как стиль мышления и врастает в культуру и общественное сознание.

«Логос» означает «слово», «мысль», «закон» и т.д. И не случайно именно эта морфема завершает названия тех или иных конкретных наук (наука может быть рассмотрена как Слово, рожденное мышлением, и приобретающее тем самым характер закона для рассматриваемых объектов) – антропология, геология, арахнология и т.д. Но есть в корпусе человеческого знания совершенно удивительная наука – «просто Наука», она же логика. Так сказать, «логия» не чего-то внешнего и конкретно-предметного, а чистая «логия». Наука в чистом виде. Мышление о мышлении
. Популяризируя логику, мы популяризируем (но отнюдь не в смысле «упрощаем»!) само мышление, т.е. науку вообще! Аристотель не поместил логику ни в один из разделов своей знаменитой классификации наук именно потому, что логика – это фундамент всех наук вообще, т.е. науки как способа мышления в принципе. И об этой «несущей» роли логики как отрасли науки в здании интеллектуальной культуры человечества стали часто забывать, увлекаясь логическими средствами (и выпуская из внимания цели).

Развивая концептуальные идеи В.П. Николко [3] относительно расширения объема понятия «логика как предмет», мы отмечаем, что «прикладное» применение чисто логических методик в решении т.н. «содержательных (informal) задач», позволяет с полным правом использовать курс логики для развития «творчески-логического», диалектического, ассоциативного мышления и, что самое главное – для повышения уровня общего образования студентов (здесь можно с легкостью задействовать \ формировать базовые знания по географии, истории культуры, литературе и т.д.). Разработка этой стороны учебного курса логики преследует важнейшую цель – в живой, «игровой» (в определенном смысле слова
), по возможности, неожиданной, красивой, яркой форме познакомить учащихся с важнейшими достижениями и фактами человеческой культуры, их взаимосвязью, «взорвать их сознание», развить у учащихся синтетическую функцию мышления.

Следует подчеркнуть, что в мировой «головоломочной» литературе такие синтетические (когда логические методы применяются на «естественном» и познавательном материале) задания, как разработанные нами циклы «пара-логических задач» «Мата Хари в Париже», «Штирлиц на секретных заводах», «Новые приключения Шехерезады», носят исключительно локальный, эпизодический и фрагментарный характер. Большого набора совершенно разнообразных по методам и принципам своего решения комплексных межпредметных задач в мировой логической и логико-математической эрудит-литературе отыскать практически невозможно. И здесь, как нам кажется, уже разработанные в деталях «ЧГК-методики» могут оказать неоценимую помощь логикам в разработке контента «informal-задач». Подробнее см. [4].

Подытоживая, можно сказать, что господствующий «образ логики» (живой и чрезвычайно «полифоничный» термин И.Н. Грифцовой) и как науки, и как учебного предмета нуждается сейчас в серьезной модернизации (в т.ч. в сторону «дестандартизации») – в силу «объективных причин субъективного характера» (усиливающейся деинтеллектуализации общества, растущих требований к пластичности мышления, дефицита методологически квалифицированных специалистов, падения авторитета науки и т.д.), вызывающих необходимость пересмотра (или, как минимум, уточнения) теоретических и социальных функций логики и логиков в современном мире. Колоссальный рост ответственности именно логиков за состояние науки как сферы общества, а через это – и за социальную стабильность (социальное здоровье) в целом требует принятия незамедлительных мер со стороны, прежде всего, самого логического сообщества. А основаны эти меры могут быть только на глубокой методологической рефлексии места логики в культуре и вариативности путей ее дальнейшего развития. Разговору о некоторых путях и методах разработки комплекса таких мер (в т.ч. упомянутых выше) предполагается уделить соответствующую часть доклада.

Литература:

1. Феррис Т. Несколько слов о популяризации науки // Будущее пространства-времени / Стивен Хокинг и др. – СПб., 2009. – С. 177-197 (приведенная нами характеристика самого Ферриса содержится в Предисловии на с.8).

2. Слоун П. Потребность в нестандартном мышлении // Слоун П. Задачи на нестандартную логику. – М.: АСТ: Астрель, 2007. – С. 9-16.
3. Николко В.Н. Об одной модели многоуровневой системы логического образования в Украине // Логiка та багаторiвнева система освiти: Методологiя та методика викладання: Мiжнародна наукова конференцiя: Матерiали доповiдей та виступiв. – К.: ВПЦ центр «Киïвський унiверситет», 2006. – С.94-96.

4. Михайлов К.А. Логика для ХХI века. Учебно-методическое пособие. М.: Компания Спутник+, 2009.

Пятая международная конференция

«Преподавание логики и дисциплин логического цикла»

(2012 год)

Вопрос «Что такое логика?» в контексте формирования образа

 современных стратегий и методик преподавания логики («логики будущего»).

В наших предыдущих выступлениях на киевских биеннале по проблемам преподавания логики мы неоднократно отмечали тревожные тенденции в осмыслении проблемы «логика и общество» как в аспекте чисто теоретическом, так и применительно к реальной социальной практике. [Например: Михайлов К.А. Будущее логики как учебного предмета в XXI веке: проблемы и перспективы (взгляд популяризатора науки) // Проблеми викладання логiки та дисциплiн логiчного циклу…К., 2010. – С. 27-30]. Поскольку они все продолжают набирать силу, актуальность идейного противостояния им не вызывает сомнений. В данном докладе предполагается показать связь между конкретными «болевыми точками» в жизни отечественного логического сообщества (проведя их очередную систематизацию в рамках социокультурного анализа общества в его динамике его исторического развития) и, прежде всего, рефлексией над проблемой «Что такое логика?», тем самым выявив новые грани в анализе самого этого вопроса (с позиций, таким образом, социологии логики).

Итак, эти болевые точки можно самым общим образом разделить на «социальные» и «теоретические», хотя, как мы показываем, эти факторы взаимосвязаны друг с другом. К общесоциальным (имеющим место, фактически, для всей нашей образовательной системы) относится, в первую очередь, расслоение научно-педагогических кадров уже даже не на две («отцы» и «дети), а, по сути, на три группы. Расслоение это, как мы доказываем, фундировано самой историей нашей страны. В первую группу стоит отнести «старшее поколение» (в конкретно-исторических условиях это люди 50-90 лет, носители «советского» типа мышления – тем более что если речь о логиках, то это выпускники философских факультетов с их, «как ни крути», весьма специфическими нравами того времени). Поскольку факт провала в страте «среднего поколения» (фактически ее отсутствия) общеизвестен, ясно, что вторую группу составят 30-35-летние, отличительными особенностями которых являются: во-первых, в целом качественное школьное образование; во-вторых, получение (философского) образования в самые первые годы «свободы слова» (вторая половина 90-х) и защита кандидатских диссертаций в первой половине 2000-х, когда в нашем обществе еще были живы надежды на грамотную кадровую революцию со стороны руководства страной; в-третьих, соответственно, «промежуточный» тип мышления – «полусоветский» (это – советские октябрята и пионеры, юность которых прошла уже в качественно иных социокультурных условиях). Это «потерянное поколение» (ибо указанные надежды были жестоко убиты). И третью группу составляют специалисты, только-только заканчивающие аспирантуры (25-30 лет), носители уже «постсоветского типа мышления». На практике оказывается, что традиционные во все века проблемы общения старших и младших приобретают в этом случае порой настолько гротескные черты, что впору говорить о трех языках описания мира и общения между людьми, несоизмеримых в смысле Куна или профессиональных языков гермеситов в научно-фантастической повести Г. Шахназарова «Нет повести печальнее на свете». И действительно, нет печальнее повести, чем повесть о кризисе отечественной логики (прежде всего, в разрезе ее социальной востребованности и социального авторитета) в начале 2010-х гг. Из соображений диалектики очевидно, что единственной силой, которая могла бы стать реальным фундаментом в процессе реабилитации логического знания (да и науки вообще), в реанимации отечественной интеллектуальной культуры, является как раз вторая группа – носитель и советских архетипов (которые – в их лучших проявлениях – вполне можно повернуть в нужном направлении, ибо именно они лежат в основе культа фундаментальности и профессионализма), и культуры по-настоящему свободного творческого мышления антидогматического общества, ориентированного на поиск объективной истины и интересов науки (а не частных идеологических интересов частных лиц), и 10-15-летнего профессионального и методического опыта. Это первый важный вывод нашего анализа. Далее (вторая «болевая точка»), это противопоставление страт самым тесным образом связано с господствующей в отечественной логике (особенно в последние годы) дихотомией между «настоящей» (университетской = формальной) и «ненастоящей» (упрощенной или неформальной) логикой. Как писала еще в 1998 г. И.Н. Грифцова: «Сформировалась такая схема рассуждения: все то, что не есть логика формальная, есть логика диалектическая и, следовательно, на самом деле логикой не является» [Грифцова И.Н. Логика как теоретическая и практическая дисциплина. М., 1998, с.9]. Иными словами, «традиционалистский» (в условиях 21-го века постепенно превращающийся в откровенно обскурантистский) образ логики наиболее сильно защищается представителями первой группы (и здесь чисто научные соображения причудливо переплетаются с вполне понятными антропологическими и социальными, что дает право усомниться в гносеологической беспристрастности, следовательно, объективности и обоснованности самого деления логики и логиков на «правильных» и «неправильных»). Третья болевая точка связана с первыми двумя и представляет собой необходимость осознания всем логическим сообществом того факта, что “эпоха Web 2.0” наступила, и бессмысленно «пить “Боржоми”». Википедия, презентации Power Point и социальные сети – объективная реальность, очевидно, беспокоящая представителей той самой первой группы (по понятным причинам). А хорошо известно, что «если не можешь справиться с силами противной стороны, возглавь их сам». К сожалению, не делается даже попыток к этому.

Фундаментальный парадокс заключается в том, что на официальном уровне открыто признается, что четкого и общезначимого ответа на вопрос «Что такое логика?» у логического сообщества до сих пор нет, что «образ логики меняется», что «формальной логике надо искать пути для взаимодействия с иными типами рефлексии, называющими себя логическими» и т.д. (из выступлений на соответствующих Круглых столах в рамках логических съездов 2011 г. в Киеве и Москве). Однако, «Я имею право? – имеете. – Значит, я могу? – Нет, не можете» (неудивительно, что за основу борьбы “формалистов” против “неформалов” берется именно эта схема рассуждения, воплощающая в себе классический “официально-советский” тип мышления). О реальном разговоре о расширении сферы логического, который получил бы право на немаргинальное существование, мы пока можем только мечтать.

Парадокс, но, взяв курс на трактовку логики как чисто формальной дисциплины, мы в определенном смысле пошли вразрез основателю логики Аристотелю! В самом деле, логика как орудие познание (органон) – фундамент рациональности вообще. Но познание, по Аристотелю, - это сущность человека. Кант, находящийся в целом внутри аристотелевской традиции мышления, указывал, что философия суть учение о том, каким надо быть, чтобы быть человеком. Следовательно, быть человеком невозможно, не будучи логиком. Очевидно, что из так понятого принципа фундаментальности логического знания вытекает принцип социальной ответственности. Логика априори погружается в социальное, человекоразмерное бытие («пор-роялистский образ логики» в терминологии И.Н. Грифцовой. Не забудем, что Аристотель создавал логику, в том числе (или “во-первых”?), и как практическое орудие борьбы против софистов, которая была, прежде всего, борьбой за калокагатию, стало быть, за красоту и добро, которые несет с собой истина. Именно эти мировоззренческие функции логики делают ее философской дисциплиной и элиминации a priori не подлежат, как бы не стремились проделать это «формалисты». Формальная логика (да еще в том виде, в каком она ныне существует), таким образом, узурпировала территорию, которая ей де-юре не принадлежит, – территорию логического как практически и социально ориентированного. И.Н. Грифцова: «Важно понимать, что применение материала, добываемого теоретической логикой, зависит от принципиальной его применимости, то есть речь идет о необходимости нового взгляда на саму теоретическую логику» [там же, с.7]. Оказывается (для общественного сознания), что логика как наука не имеет никакого отношения к логике в собственном смысле этого слова.

Этот трагический парадокс истории логики рубежа 20-21 вв. мы пытаемся преодолеть, разрабатывая свою концепцию предмета логики. Мы рассматриваем логику в единстве ее различных аспектов и сторон (развивая, таким образом, концепцию «трех ипостасей логики» С. Поварнина) – прежде всего, как 1) теорию неслучайных устойчивых связей утверждений об объектах и явлениях (в этом направлении нами разрабатывается т.н. «ассоцианистская логика» как фундамент понимания феноменов культуры и культурности [Михайлов К.А. Онтологический смысл фундаментальных знаний, «ассоцианистская» модель культуры и синтетическое образование будущего // Вестник ВГУ. Сер. Философия. 2011. № 1. С. 88–103], с перекличкой с соответствующей концепцией В.Н. Николко; как 2) искусство мыслить (в т.ч. «правильно»), вслед за Арно-Николем; как 3) онтологию особого идеального мира смыслов, вслед за Гуссерлем; как 4) формальную основу остроумия в его высших проявлениях (погружая соответствующие «легкие формы» литературного творчества в контекст логического анализа, логических схем). Наша логическая парадигма воплощена в созданном нами учебном курсе нового поколения и в значительной степени отражена в тексте нашего двухтомника «Логика» [Михайлов К.А. Логика: учебник для бакалавров. М., 2012. – 553 с.; Михайлов К.А., Горбатов В.В. Логика. Практикум: учебное пособие. М., 2012. – 509 с.], который предполагается “презентировать” в ходе доклада. В этом двухтомнике мы старались воплотить как минимум 7 моментов, ключевых для логики как учебного предмета в 21-м веке: 1. Реалистичность (относительно возможностей донесения информации до студентов); 2. Содержательная и методическая фундаментальность (в рамках реалистичности); 3. Интерактивность; 4. Междисциплинарность; 5. Мировоззренческая ориентация подачи и структурирования материала; 6. Практическая направленность; 7. Учет «реальности Web 2.0.». При это оказалось, что так переосмысленное понятие логики приводит к рождению нового жанра учебной литературы, органически соединяющего в себе лучшие традиции классических учебников и популярных книг для чтения.

Подробному обоснованию представленных максим будет уделена основная часть доклада.

� См. [2]. О связи логики с НМ: «НМ – это не способ генерирования всех безумных идей. Нам потребуется способность логически анализировать и отсекать выдвигаемые идеи с холодной точностью хирургического скальпеля. Без дисциплинирующей логики, научно обоснованного рассуждения, методов анализа и дедукции «НМ» являло бы собой не более чем еще один тип «чувственного», полурефлекторного мышления. В то время, как обычное мышление начинает с результатов опыта и логики, «НМ» использует их для уточнения креативного, творческого решения».

� И как тут не вспомнить Гуссерля с его чистой логикой как «наукоучением»!

� Художественная форма построения текста играет здесь огромную роль, особенно, если этот текст содержит «детективные моменты» (вспомним Вл. Левшина или Гамова со Стерном!). В этом направлении мы и ведем свои основные методологические изыскания в этой отрасли педагогики [4].

PAGE
16

