КАФЕДРА ФИЛОСОФИИ И ПОЛИТОЛОГИИ

ИНТЕГРИРОВАННЫЙ МОДУЛЬ «ФИЛОСОФИЯ»

СПЕЦИАЛИЗИРОВАННЫЙ МОДУЛЬ ПО ВЫБОРУ СТУДЕНТА

 «ЛОГИКА»
	№1.
	Название специализированного модуля по выбору студента
	Логика

	2.
	Курс обучения
	2

	3.
	Семестр обучения
	4

	4.
	Трудоемкость в зачетных единицах
	2

	5.
	Ф.И.О. лектора
	Кондратова Марина Валентиновна,
старший преподаватель

	6.
	Цели дисциплины
	Освоение студентами форм, законов и методов правильного мышления, выработка у них навыков рефлексивной деятельности и аргументированного критического отношения, как к своим, так и к чужим суждениям; формирование на их основе отчетливой собственной позиции и умения ее логично обосновывать; соединение круга теоретических вопросов с практической значимостью логики у молодых специалистов.

	7.
	Задачи дисциплины
	Приобретение студентами базовых знаний о логике как науке и учебной дисциплине. Научиться (обучающимся) различать основные логические формы и уверенно выполнять такие операции, как обобщение и ограничение имен, их определение и деление; устанавливать истинность или ложность высказываний, следующих из других высказываний; выполнять процедуры аргументации, критики, проверки гипотез, постановки вопросов и оценки ответов.

Выработка у студентов умения устанавливать четкую структуру различных текстов, обсуждаемых вопросов, тем и дискуссий, жизненно-практических и профессиональных ситуаций, а также навыков выявления в них причинно-следственных связей.

Формирование культуры мышления, основанной на соблюдении логических законов, исключающих противоречия в теоретических построениях. Получение навыков самостоятельного логического и научного анализа, конструктивно-критического отношения к результатам учебной, научной и профессиональной деятельности, сопряженных с умением адекватно и оперативно выявлять случайные или преднамеренные погрешности в рассуждениях.

Приобретение навыков аргументирования своей точки зрения, что позволит уверенно и последовательно ее отстаивать и, в конечном итоге, поможет сформировать у студентов активную жизненную позицию и привить им гражданские качества.

	8.
	Содержание дисциплины
	Понятие о содержании и логической форме (схеме построения, структуре) мысли. Формальная логика как наука о логических формах. Основные законы логики высказываний. Соотношение формальной и диалектической логики. Значение логики в науке, обучении и других сферах человеческой деятельности.
Понятие как логическая форма мышления. Основные методы образования понятий. Виды понятий. Операции с объемами понятий. Использование логических операций в учебной, научной и профессиональной деятельности.

Суждение (высказывание) как логическая форма мышления. Структура суждения. Простые суждения. Модальные суждения. Сложные суждения. Дедуктивные выводы в логике высказываний.
Умозаключение и его виды. Особенности дедуктивных умозаключений. Непосредственные и опосредованные умозаключения. Сущность и виды индуктивных умозаключений. Умозаключения по аналогии.
Понятие аргументации. Конструктивная и деструктивная процедуры (способы) аргументирования. Понятие доказательства и опровержения. Виды и методы доказательства. Практическое значение аргументации и доказательства. Общение как словесный диалог. Структура диалога. Вопрос как форма мысли. Виды вопросов. Понятие ответа, его виды. Требования к вопросу и ответу. Аргументация и полемика, приемы спора.

	9

	Рекомендуемая литература
	1. Барковский, П.В. Логика. Ответы на экзаменационные вопросы / П. В. Барковский. – Минск: ТетраСистемс, 2008. – 112 с.

2. Берков, В. Ф. Логика: учебник для вузов / В. Ф. Берков, В. И. Павлюкевич, Я. С. Яскевич ; ред. В. Ф. Берков. – 5-е изд. стереотип. – Минск: ТетраСистемс, 2001. – 412 с.

3. Гетманова А.Д. Логика для юристов: учеб.пособие/ А.Д. Гетманова. – 2-е изд. – М.: Омега-Л., 2005. – 424 с.

4. Малыхина Т.И. Логика: учеб. Пособие / Т.И Малыхина. – Минск: Высшая школа, 2003. – 240 с.

5. Учебно-методический комплекс по курсу «Логика» для вузов: учеб. пособие. – Минск: Метод.-издат. центр РИВШ БГУ, 1999. – 64 с.

	10
	Методы преподавания
	Компаративный, проблемный, диалого-эвристический, исторического и логического анализа, системного анализа; личностно ориентированные технологии, основанные на ак​тивных формах и методах обучения («мозговой штурм», функционально-ролевые игры, дискуссия, пресс-конференция, круглый стол, кейс-технологии и др.).

	11
	Язык обучения
	Русский

