A bit from Bertrand Russell

Why Logic Should Be Taught

The problem is, in a broad sense, political: given that the bulk of mankind are certain to commit fallacies, is it better that they should deduce false conclusions from true premises or true conclusions from false premises? A question of this sort is insoluble. The only true solution seems to be that ordinary men and women should be taught logic, so as to be able to refrain from drawing conclusions which only seem to follow. When it is said, for example, that the French are ‘logical’, what is meant is that, when they accept a premise, they also accept everything that a person totally destitute of logical subtlety would erroneously suppose to follow from the premise. This is a most undesirable quality, from which, on the whole, the English-speaking nations have, in the past, been more free than any others. But there are signs that, if they are to remain free in this respect, they will require more philosophy and logic than they have had in the past. Logic was, formerly, the art of drawing inferences; it has now become the art of abstaining from inferences, since it has appeared that the inferences we naturally feel inclined to make are hardly ever valid. I conclude, therefore, that logic ought to be taught in schools with a view to teaching people not to reason. For, if they reason, they will almost certainly reason wrongly.

