Phil 4: Critical Thinking, Sec #12
Syllabus

Spring 2010
WEBPAGE: The syllabus (including course outline and assessment dates), lecture notes, and homework assignments are all available at: www.csus.edu/indiv/n/nogalesp/
MEETING TIMES: Tuesday and Thursday, 1:30-2:45 pm, DGL 110
INSTRUCTOR: Dr. Patti Nogales

CONTACT INFORMATION: pdn26@csus.edu or 278-6846

OFFICE: Mendocino Hall, 3014

OFFICE HOURS: Monday and Wednesday, 10:00-11:30, or by appointment
CATALOG DESCRIPTION

This course provides an introduction to and training in the art of Critical Thinking, including “the study of the basic skills of good reasoning needed for the intelligent and responsible conduct of life. Topics include: argument structure and identification, validity and strength of arguments, common fallacies of reasoning, use and abuse of language in reasoning, principles of fair play in argumentation.”
TEXTBOOK: Moore, Brooke Noel and Richard Parker, Critical Thinking, 9th Edition, New York: New York, McGraw Hill, 2009.
DISABILITY ACCOMMODATIONS: If you have a documented disability (visible or invisible) and require accommodation or assistance with attendance, assignments, tests, note taking, etc. please see the instructor by Sept 18th so that arrangements can be made.

SATISFACTION OF REQUIREMENTS: General Education: This course meets the General Education Program Requirements in Area A3, Critical Thinking, providing 3 out of the 9 units required.

LEARNING OBJECTIVES:

To develop the following skills (among others)

· Identifying the issues and main issue in a section of text

· Identifying arguments and their component parts (premise, conclusion)
· Understanding logical relations, in particular the relation between premises and conclusions
· Identifying and classifying rhetorical devices

· Distinguishing between matters of pure fact or opinion

· Detecting and removing vagueness, ambiguity, and inconsistencies

· Distinguishing between arguments and fallacies (different types)
· Detecting whether an argument’s conclusion follows from its premises with certainty (deductive inference) or merely with probability (inductive strength)

· Evaluating deductive arguments using truth tables and Venn Diagrams

· Identifying and evaluating inductive arguments, the evidence they provide
· Identifying a hidden assumption and spelling it out

· Identifying and evaluating different types of causal reasoning

· Identifying moral reasoning and different ethical approaches
· Developing the capacity and disposition to use good reasoning in a variety of contexts, acquiring the information needed to have a responsible opinion

· Developing a sense of fairness and respect for individual opinion, necessary for cogent and respectful discussion

ASSIGNMENTS AND GRADING (for a total of 100%)

Homework Assignments

30%

300 points

Written in-class Quizzes

15%

150 points

Attendance and Participation
15%

150 points

Written in-class Midterm Exam
20%

200 points

Written in-class Final Exam
20%

200 points
NUMERICAL/LETTER GRADING SCALE

93-100

A

70-72

C-

90-92

A-

67-69

D+

87-89

B+

63-66

D

83-86

B

60-62

D-

80-82

B-

59 and below
F

77-79

C+

73-76

C

POLICIES

IMPORTANT: If there is something you don’t understand you should ask a question in class, send me an email, ask another student, or come to my office hours.

ATTENDANCE: The best way to learn Critical Thinking (and other Philosophy) is to use it. As a result, I expect you to attend class regularly and on time and recommend that you get notes from a classmate if you miss a session. For an absence to be excused (i.e. for illness, family reasons, etc.) you must inform me of it in advance. DON’T BE LATE! Being late disrupts the class and I cover important material at the beginning of class. Too many tardies or absences (more than 3) will count against your participation grade. ALL CELL PHONES MUST BE TURNED OFF! NO INTERNET SURFING!
PARTICIPATION: People think better when they are talking as well as listening. To help you develop critical thinking skills you will be asked to participate in group sessions. Class participation also includes asking questions, answering questions, taking notes, discussing issues, writing, and giving feedback to your classmates. Your final grade will reflect your contribution to the activities of the class. Talking during the lecture or otherwise disrupting the class will cause you to lose participation points.

HOMEWORK ASSIGNMENTS: Homework assignments are designed to give you practice with the skills covered in class. They are also a good way to find out what you don’t understand and to get an A on one quarter of your grade. Homework assignments will be listed on my web page the week before they are due and should be handed in at the beginning of the class period at the beginning of the following week, unless specified otherwise. Each homework assignment is worth 20 points (multiply by 5 to get the percentage. For example, a grade of 18 is worth 90%). I accept assignments by email ONLY if you are sick. You are responsible if I don’t get it and grade it. (You should look for an email back from me confirming that I received the assignment. If you don’t get one soon, email it again.)

QUIZZES: You are expected to do the readings for each class (due on Monday of each week). You May be quizzed at any time on material covered in the reading or in class. You will need to bring scantrons of size # 815-E.

EXAMS: There is a midterm exam and a final, both multiple choice. You will need to bring Scantrons of size # 882-E.

LATE/MAKE UP POLICY: Homework assignments will not be accepted anytime after the week in which they are due. Not turning in the homework on the exact day it is due results in a 1 point deduction per day (out of 20 total points). If necessary, you May replace one missed (or very low) homework grade with the grade from your final exam. Quizzes or the midterm can only be made up if the student seeks an exception, in advance, by the professor, and is granted that exception.
EXTRA CREDIT: Extra credit can be gained through extra-credit homework problems, to be handed in with weekly assignment. Attendance or participation credit can be gained by attending presentations.

ACADEMIC HONESTY: I want you to work with other students on homework assignments, but each student must turn in their own results. If you cite a source, you need to document the source appropriately. Any cheating on a quiz, exam, or homework assignment will result in an F on that assignment. I also reserve the right to flunk the student on the spot. Here is the university policy on academic honesty:
http://www.csus.edu/admbus/umanual/UMA00150.htm
TENTATIVE WEEKLY SCHEDULE

WEEK 1:
Introduction to Critical Thinking
Read: Chapter 1
Tuesday, January 26, 2010
Thursday, January 28, 2010
WEEK 2:
Two Kinds of Reasoning

Read: Chapter 7
Tuesday, February 2, 2010
· Due: Homework #1 Critical Thinking
Thursday, February 4, 2010
WEEK 3:
Critical Thinking and Clear Writing
Read: Chapter 3
Tuesday, February 9, 2010
· Bring: Printed copy of the Rough Draft that is posted on my web page
· Due: Homework #2 Arguments
Thursday, February 11, 2010

FURLOUGH
WEEK 4:
Writing and Credibility
Tuesday, February 16, 2010
Thursday, February 18, 2010
Credibility

Read: Chapter 3
· Due: Homework #3 Clear Writing

WEEK 5:
Persuasion Through Rhetoric
Read: Chapter 4
Tuesday, February 23, 2010
· Quiz (Credibility)
Thursday, February 25, 2010
WEEK 6:
More Rhetorical Devices: Psychological and Related Fallacies
Read: Chapter 5
Tuesday, March 2, 2010
· Due: Homework #4 Rhetoric
Thursday, March 4, 2010
WEEK 7:
More Fallacies
Read: Chapter 6
Tuesday, March 9, 2010

· Due: Homework #5 Fallacies
Thursday, March 11, 2010
WEEK 8: Midterm Exam
Review: Chapters 1-7
Tuesday, March 16, 2010

Review
Thursday, March 18, 2010

Midterm Exam
WEEK 9:
Deductive Arguments I: Categorical Logic
Read: Chapter 8
Tuesday, March 23, 2010
Thursday, March 25, 2010
SPRING BREAK --- CAMPUS CLOSED
WEEK 10:
Deductive Arguments II: Truth-Functional (Sentential) Logic
Read: Chapter 9
Tuesday, April 6, 2010
· Quiz (Categorical Logic) # 815-E
Thursday, April 8, 2010
WEEK 11:
More Deductive Arguments II: Truth-Functional (Sentential) Logic
Read: Chapter 9
Tuesday, April 13, 2010
Thursday, April 15, 2010
WEEK 12:
Inductive Arguments: Three Kinds
Read: Chapter 10
Tuesday, April 20, 2010
· Due: Homework #6 (Chapter 9 – Sentential Logic)

Thursday, April 22, 2010
WEEK 13:
Causal Arguments
Read: Chapter 11
Tuesday, April 27, 2010

Terminology and Formal Causal Reasoning
Thursday, April 29, 2010

THANKSGIVING – CAMPUS CLOSED
WEEK 14:
Moral, Legal, and Aesthetic Reasoning
Read: Chapter 12, Moral. Legal, and Aesthetic Reasoning
Tuesday, May 4, 2010
· Due: Homework #7 (Chapters 10 and 11 – Inductive and Causal Arguments)

Thursday, May 6, 2010
WEEK 15: Review

Tuesday, May 11, 2010

Review
Thursday, May 13, 2010

Review
WEEK 16: Final Exam

Check webpage for date and time

Feedback on Class:

Best part of the class

Did this class change your decisions about your major?

Did this class help you with other courses?

Did this class help you with anything outside of school?

Suggestions for improvement

PAGE
3

