[bookmark: _GoBack]Московский государственный университет им. М. В. Ломоносова
Философский факультет

ТЕОРИЯ
И
ПРАКТИКА ФОРМИРОВАНИЯ УБЕЖДЕНИЙ

ПРОГРАММА

Автор – доктор философских наук, профессор
Ивлев Юрий Васильевич

Программа и материалы обсуждены и одобрены кафедрой логики

МОСКВА – 2016

I. Цели освоения дисциплины:
изучение дисциплины преследует следующую основную цель:
· овладение теорией и выработка практических навыков формирования убеждения, а также разубеждения, посредством аргументации и неаргументативных средств (психологических, риторических, прагматических и др.).
Для достижения поставленной цели должны быть решены следующие задачи:
– студенты должны изучить теоретические аспекты аргументации и критики (понятие, способы, стратегии аргументации и критики, логические правила аргументации и критики, общеметодологические, психологические, риторические и др. приемы, сопровождающие аргументацию, ошибки в аргументации, уловки, применяемые в споре, методы противодействия уловкам);
· студенты должны выработать практические навыки применения средств и приемов аргументации (для решения этой задачи проводятся практические занятия с выполнением специальных упражнений, дискуссии, в которых студенты выступают в качестве оппонентов, пропонентов, руководителей споров, ведущих, арбитров).
2. Структура и содержание дисциплины
А)Разделы дисциплины

	№
п/п
	Название раздела дисциплины
	Лекции
часов
	Практические занятия
часов
	Всего

	
А.

	
Аргументация.

	 10
	 6
	16

	1
	Практика и теория формирования убеждений в различные исторические периоды.
Практика убеждения в Древней Греции: Перикл, Горгий, Лисий, Исократ, Эсхин, Ликург, Демосфен и др. Теория аргументации в Древней Греции. «Риторика», «О софистических опровержениях», «Топика» Аристотеля.
Практика убеждения в Древнем Риме: Цицерон, Квинтилиан и др. Теория аргументации в Древней Греции. «Об ораторе», «Брут, или о знаменитых ораторах», «Оратор» Цицерона.
Позднего средневековья и Ренессанс.
Очаги равноправия и красноречия в политике и культуре позднего средневековья и Ренессанса: университеты и церковные соборы, демократические общины в городах Европы, городские советы, рейхстаги. Гуманисты XIV – XV веков.
Практика и теория убеждения в Новое время ее дальнейшее развитие.
Английский парламент и суд присяжных во Франции как очаги развития практики убеждения. Учредительное собрание во Франции: речи Марата, Робеспьера и др.
Развитие теория убеждения: «Новый органон» Ф. Бэкона, «Логика Пор-Рояля» А. Арно и П. Николь.
Особенности теории и практики убеждения XX – XXI веков.
Средства массовой коммуникации и их влияние на практику убеждения. Приемы убеждения современных средств массовой коммуникации. Обобщение практики убеждения в современных работах зарубежных и отечественных авторов.

	 2
	
	 2

	2
	Логико-фактуальные основы аргументации.
Понятие, виды аргументации.
Понятие аргументации. Аргументация как процесс обоснования знаний. Объективный (объективистский) и прагматический (эгоистический) аспекты аргументации. Состав аргументации: тезис, аргументы, форма. Виды аргументации: доказательная и недоказательная. Критика аргументации и контраргументация. Виды контраргументации. Значение теории аргументации для специалистов по связям с общественностью.
Логические средства аргументации.
Способы аргументации: прямая и косвенная. Основные способы косвенной аргументации. Основные способы контраргументации. Дедукция и индукция в аргументации. Причины создания различных логических систем. Логика и имитация логики. Энтимематический характер логический рассуждений в процессе аргументации. Аргументация как процесс развития знания.
Правила аргументации. Основные ошибки и уловки.
Объективные (объективистские) и прагматические (эгоистические) аргументации. Правила аргументации. Правила по отношению к тезису, возможные ошибки и уловки. Правила по отношению к аргументам. Возможные ошибки и уловки. Правила по отношению к форме. Возможные ошибки и уловки.
Практическое обоснование знаний.
Особенности обоснование знаний посредством эксперимента и общественной практики.

	 4
	 2
	 6

	3
	Логико-методологические основы аргументации.
Понятие методологии аргументативно-коммуникативных процессов.
Понятия методологии познания и практической деятельности. Основные методологические средства познания: принципы, приемы, методы. Методологические средства логики.
Основные стратегии аргументации.
Понятия стратегии и тактики аргументации. Типы аргументаций: аргументация-доклад, аргументация в процессе дискуссии, письменная аргументации, аргументация для самого себя. Различные стратегии аргументации. Роль ведущего и руководителя дискуссии.
Тактические приемы и контрприемы аргументации.
Основные общеметодологические тактические приемы аргументации. Основные тактические контрприемы аргументации.
Аргументация как постановка и решение проблем.
Формы развития знания как логические методологические средства. Формы развития проблем, гипотез и теорий. Основные этапы развития проблем. Аргументация как постановка проблемы. Аргументация как решение проблемы.

	 4
	 4
	 8

	Б
	Факторы, заменяющие или сопровождающие аргументацию

	 6
	 4
	 10

	4.
	Психологические основы формирования убеждений.
Понятия убеждения и мнения.
Психологические особенности восприятия знаний. Знание и убеждение. Логико-фактуальное обоснование и убеждение или мнение.
Основные психологические приемы и контрприемы формирования убеждения и мнения.
Социально-психологические приемы формирований убеждений. Индивидуально-психологические приемы формирования убеждений. Психологические контрприемы.

	 4
	 2
	 6

	5.
	Другие факторы формирования убеждений.
Риторические, физические и физиологические, прагматические (эгоистические) приемы и контрприемы убеждения.
	 2
	 2
	 4

	
	Всего
	 16
	 10
	26

3. Учебно-методическое обеспечение самостоятельной работы студентов.
Учебник «Теория и практика аргументации» с грифом УМО по классическому университетскому образованию (М., 2015, автор – Ивлев Ю.В.)
Дополнительная литература.
 Алексеев А.П. Аргументация. Познание. Общение. М., 1991.
Алексеев А.П. Философский текст. Идеи, аргументация, образы. М., 2006.
Античные риторики. М., 1978.
Аристотель. Риторика //Античные риторики. М.1978.
Берков В.Ф. Философия и методология науки. М., 2004.
Бэкон Ф. Новый Органон //Соч. т. 1-2. М., 1977-1978.
 Войшвилло Е.К. Понятие как форма мышления. М., 1989.
Герасимова И.А. Практический курс по аргументации. М., 2003.
Зайцев Д.В. Теория и практика аргументации. М., Изд-во Форум, 2015 (учебное пособие с грифом УМО классических университетов).
Ивин А.А. Теория аргументации. М, Гардарики, 2000 (учебное пособие с грифом Министерства образования РФ).
Ивин А. А. Основы теории аргументации. М., 1997.
Ивин А. А. Риторика: искусство убеждать. М., 2002.
Ивлев Ю.В. Логические и методологические основы аргументации и критики. // Ивлев Ю.В. Логика. М.. Проспект, 2015. Учебник с грифом Министерства образования РФ.
Ивлев Ю. В. Практикум по логике. М., 2015.
Кузина Е.Б. Лекции по теории аргументации. М., Ид-во Моск. Ун-та, 2007 (Учебное пособие с грифом УМО классических университетов).
Критическое мышление, логика, аргументация. Калининград. 2003.
 Курбатов В.И. Социально-политическая аргументация: логико-методологический анализ. Ростов-на-Дону,1991.
Логика и риторика. Хрестоматия. Минск, 1997 (учебное пособие с грифом Минобразования Республики Белорусь).
Мысль и искусство аргументации. М., 2003.
 Павлова К.Г. Искусство спора: логико-психологические аспекты. М., 1988.
 Поварнин С.И. Искусство спора. М., 1923.
Рузавин Г.И. Логика и аргументация. М., Юнити, 1997 (учебное пособие с грифом Министерства образования РФ).
 Сергеич П. Искусство речи на суде. М., 1988.
Субботин А.Л. Концепция методологии естествознания Джона Гершеля (из истории английского индуктивизма). М., 2007.
Цицерон. Три трактата об ораторском искусстве. М., 1972.
Чалдини Р. Психология влияния. Спб., М., Харьков, Минск. 2001
Практикум.
Рекомендация по проведению практического занятия (тренинга) на тему «Дебаты».
1. Учащиеся разбиваются на две группы. Если аудитория большая, то создаются две команды по 6-10 человек. Назначаются ведущий и его помощник (спикер и вице-спикер), а также судьи.
2. Преподаватель формулирует тему для обсуждения (тема может быть определена заранее), например, «Проблема смертной казни», «Ограничение продажи спиртных напитков», «Целесообразность альтернативной службы, вместо службы в армии» и т. д. Одной группе предлагается, например, выступать за смертную казнь, а другой – против, и т.д. Во избежание конфликтов в студенческих или ученических группах спорить можно, а в некоторых случаях желательно, не по убеждениям, особенно по политическим проблемам.
3. Участникам дискуссионных групп предоставляется время для совместного обсуждения проблемы (10 минут). Участники каждой из групп выбирают аргументатора и его заместителя, которые в процессе тренинга могут советоваться с участниками группы относительно аргументации собственного тезиса и критики противоположной стороны.
4. Аргументаторы формулируют тезисы. (Время – по 5 минут для аргументатора).
5. Группам дается время для обдумывания аргументов (по 5 минут).
6. Арументаторы приводят аргументы и осуществляют аргументации, а также критикуют противоположные тезисы и аргументации (по 15 минут). В процессе дискуссии аргументаторы могут советоваться с членами групп.
7. Заместители аргументаторов проводят заключительные аргументации и критики (в другом порядке, то есть если на предшествующем этапе первым выступал аргументатор одной из групп, то на данном этапе его заместитель выступает вторым. (По 5 минут)
8. Ведущие подводят итоги.
9. Преподаватель проводит разбор практического занятия. Устанавливает соблюдение правил аргументации, начиная с того, проводился ли анализ спорной мысли и были ли сформулирован тезисы аргументаций. Оцениваются аспекты аргументаций: общеметодологический, логический, психологической, риторический, нравственный. В разборе могут участвовать учащиеся, не входившие в дискуссионные группы.
Рекомендации по подготовке учебной риторической речи (чаще всего такая речь представляет собой кажущуюся аргументацию, или квазиаргументацию). Такие речи придумывались в учебных целях по особым правилам и назывались хриями (от греч. риторическая речь).
	Пример 1. Не используемые деньги от продажи нефти и газа следует вкладывать в ценные бумаги США (1-ая часть – тезис), чтобы застраховаться на случай снижения цен на энергоносители (2-ая часть – 1-ый аргумент-объяснение). Конечно, по этим вкладам проценты нам выплачивают небольшие (3-тья часть – слабый контраргумент), однако каждый человек, который думает о своем будущем и о будущем своих детей, старается что-то отложить на будущее, так должно поступать и государство (4-ая часть – аналогия). В России испокон веков человека, который проедал все, что добывал, называли самоедом (5-ая часть – свидетельство). За счет накоплений Россия расплатится с долгами и обеспечит процветание будущих поколений граждан (6-ая часть – второй, основной аргумент). Так что не вызывает никаких сомнений целесообразность вкладывания денег в ценные бумаги США (7-ая часть – заключение).
	Как видно из примера, учебная риторическая речь состоит из семи частей. (Некоторые из этих частей могут, конечно, отсутствовать.)
Первая часть – тезис. Это обосновываемое положение. Тезис может служить названием речи. Иногда название дается особо. Приведенной речи можно дать название «Создадим стабилизационный фонд». В учебной речи в качестве тезиса выступает отдельное утверждение, например, суждение. На занятиях тезис может быть задан преподавателем, или же учащиеся формулируют тезисы друг для друга.
Вторая часть – аргумент-объяснение. Здесь может указываться причина, почему так нужно поступать, если тезис, например, решение, а если тезис – суждение, то основание принятия положения дел за имеющее место в действительности.
Третья часть – слабый контраргумент, который может и не опровергаться в силу его очевидной слабости. В некоторых случаях его следует опровергнуть.
Четвертая часть – аналогия. Здесь аналогия выступает в качестве средства убеждения.
Пятая часть – свидетельство. В качестве свидетельства может выступать мнение авторитета, традиция. Поскольку без специальной подготовки трудно найти высказывание известного лица, приводят мнимое свидетельство, т.е. авторитету приписывают то, что он не говорил.
Шестая часть – основной аргумент. Подбирают наиболее сильный аргумент для обоснования тезиса. Аргументов может быт несколько.
Седьмая часть – заключение. Утверждают, что тезис обоснован полностью.
	2) Примерная тематика рефератов.
1. Роль дедукции в аргументации и критике.
2. Обобщающая индукция в процессах аргументации.
3. Аналогия в аргументации.
4. Логический анализ понятий в аргументативных процессах.
5. Роль определений в аргументации.
6. Деление и классификация в процессах аргументации.
7. Аргументация и критика как средство убеждения.
8. Уловки, применяемые в дискуссиях, и способы противодействия уловкам.
9. Стратегии и тактики аргументации и критики.
10. Психологические приемы аргументации и критики.
11. Общеметодологические приемы аргументации и критики.
12. Риторические приемы аргументации и критики.
13. Логические и нелогические факторы формирования убеждений.
14. Психологические аспекты аргументативно-коммуникативных процессов.
16. Специфика философской аргументации.
 17. Специфика политической аргументации.
 18. Специфика аргументации в праве.
 19. Критерии научности и не научности знания.
 20. Методология выдвижение и оформления решения проблемы.

3) Примерный перечень контрольных вопросов и заданий для самостоятельной работы.
1. Основные этапы формирования учения об убеждении.
2. Практика и теория убеждения в Древней Греции.
3. Практика и теории убеждения в Древнем Риме.
4. Практика и теория убеждения в Новое время.
5. Особенности современной практики и теории убеждения.
6. Аргументация и логическое доказательство. Состав, виды.
7. Критика и опровержение. Состав и виды.
8. Логические средства аргументации. Дедуктивные умозаключения.
9. Логические средства аргументации. Индуктивные умозаключения.
10. Логические средства аргументации. Приемы уточнения выражений.
11. Логические средства аргументации. Формы развития и выражения знаний: проблема, гипотеза и теория.
12. Роль вопросов в процессе аргументации. Правильные и неправильные вопросы и ответы.
13. Основные стратегии аргументации и критики.
14. Тактические приемы аргументации и критики.
15. Правила аргументации и критики по отношению к тезису. Ошибки и уловки.
16. Правила аргументации и критики по отношению к аргументам. Ошибки и уловки.
17. Аргументация и убеждение.
18. Психологические приемы и контрприемы убеждения.
19. Риторические аспекты убеждения.
20. Логико-методологические и фактуальные критерии научности и не научности знания.
4. Информационное и материально-техническое обеспечение дисциплины.
Перечень рекомендуемых информационных ресурсов.
1. Национальная философская энциклопедия http://terme.ru/
2. Портал «Социально-гуманитарное и политологическое образование» http://www.edu.ru/
3. Электронная гуманитарная библиотека http://www.gumfak.ru/
4. Ивлев Ю.В. Курс видеолекций по логике // МГУ. Философский факультет. Кафедры. Кафедра логики. Методическая работа. Курс видеолекций.

