Phil 4H: Honors Critical Thinking

Syllabus

Spring 2007
MEETING TIMES & PLACE: Tuesday and Thursday, 10:30-11:45, TAH 1027
OFFICE HOURS: Monday and Wednesday, 12-1:30, or by appointment
INSTRUCTOR: Dr. Patti Nogales

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

OFFICE: Mendocino Hall, 3014

WEBSITE: www.csus.edu/indiv/n/nogalesp/
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

Lee, Steven P. What is the Argument?, New York: New York, McGraw Hill, 2002. Other: The Meno
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 Feb 6th 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)

· Understanding critical thinking, its rationale and its various uses

· Identifying the main issue in a passage, the argument (if there is one) and the conclusion

· Understanding logical relations, in particular the relation between premises and conclusions

· Gaining a sense of different ways of looking at the relationship between rhetoric and logic

· Distinguishing between opinions concerning facts and values

· Distinguishing between pseudoreasoning and arguments

· Identifying common fallacies

· Evaluating relevance, validity and strength of arguments

· Understanding the logical structure of inductive and deductive arguments

· 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

· Identifying a hidden assumption and spelling it out

· Identifying and evaluating different types of causal reasoning

· Identifying moral reasoning and different ethical approaches

· Improving “information competence:” the ability to find out what one needs to know in order to have a responsible position on an issue

· Developing the capacity and disposition to use good reasoning in a variety of contexts

· Developing a sense of fairness and respect for individual opinion, necessary for cogent and respectful discussion
GRADING (for a total of 100%)

Homework Assignments

35%

Written in-class Quizzes

10%

Attendance and Participation
10%

Written in-class Midterm Exam
20%

Written in-class Final Exam
25%, Date: Thursday, May 24th
 Time: 10:15-12:15
NUMERICAL/LETTER GRADING SCALE

93-100

A

73-76

C

90-92

A-

70-72

C-

87-89

B+

67-69

D+

83-86

B

63-66

D
80-82

B-

60-62

D-
77-79

C+

59 and below
F
EXPLANATION OF ASSESSMENT AND POLICIES

ATTENDANCE: The best way to learn Critical Thinking and other Philosophy is to read, write, and talk about 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 COME LATE OR LEAVE EARLY! This disrupts the class and I cover important material at the beginning and end of each class. Too many tardies or absences (more than 3) will count against your participation grade. ALL CELL PHONES MUST BE TURNED OFF!

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 class and group discussions. Class participation 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.

ASSIGNMENTS READINGS: Textbook reading assignments are listed in the syllabus. Other reading assignments (mostly from primary sources) will be given during the semester and will either be found in handouts, on the web, or in texts you have already purchased in for other Honors classes. On days in which the primary readings are due you must bring the primary readings to class in order to receive attendance credit for that day.

HOMEWORKS: 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 final grade.
QUIZZES: You are expected to do the readings for each class and to pay attention to class lecture/discussion. You may be quizzed at any time on material covered in the reading or in class.

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.

EXAMS: The midterm and final exams for this class are based on the readings and material covered in class. They are in-class exams, part multiple choice and part essay.
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 2 point deduction per day (out of 20 total points). If necessary, you may replace the grade of one missed homework 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.

ACADEMIC HONESTY: It is OK 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 may also 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:
WITA Introduction and Chapter 1,
Tuesday, January 30, 2007
Language/Thought as a Tool, Introduction to Critical Thinking
Read:
Aristotle’s Metaphysics, Book A, parts 1 and 2
Thursday, February 1, 2007
Knowledge and Argumentation
WEEK 2:
What is an Argument: The Support Relationship
Read: WITA Ch 2, Aristotle’s Metaphysics, Book Γ, parts 1 and 2
Tuesday, February 6, 2007
The Support Relationship, Reasoning Indicators
· Due: Homework #1

Supporting a claim
Thursday, February 8, 2007
Persuasion and the Social Nature of Arguments

Critical thinking: rhetoric, and logic

WEEK 3:
Explanations vs. Arguments
Read: WITA Ch 3, Seneca: Letters From a Stoic, Letter XLVIII
Tuesday, February 13, 2007
Explanatory Vs. Argumentative Texts
Thursday, February 15, 2007
Opinions about Facts and Values: The Uses of Arguments
WEEK 4:
What is the Argument?
Read: WITA Ch 4, selections from the Meno, Phaedo
Tuesday, February 20, 2007
Argument Structure, Identifying the Conclusion
· Due: Homework #2

Thursday, February 22, 2007
Identifying Premises, Simple Tree Diagrams
WEEK 5:
Evaluating Deductive Arguments, Types of Strength, Validity and Soundness
Read: WITA Ch 6 – 6.3,
Tuesday, February 27, 2007
Deductive Argument Evaluation, Types of Strength, Validity, Soundness
· Due: Homework #3
Thursday, March 1, 2007
Implicit Premises
WEEK 6:
Fallacies
Read: WITA Sec. 6.5-6.7, CT Honors Website Week 6 overheads

Tuesday, March 6, 2007

group work

· Due: Homework #4

Thursday, March 8, 2007
group work

WEEK 7: Midterm Exam

Read: Review Chapters 1-6.7
Tuesday, March 13 2007
Review
Thursday, March 15, 2007
Midterm
WEEK 8:
All Things Considered Arguments & Analogies
Read: WITA Ch 11.1-11.2 pp 500-544
Tuesday, March 20, 2007
All Things Considered Arguments
Thursday, March 22, 2007
Arguments From Analogy
SPRING BREAK—CAMPUS CLOSED

WEEK 9:
Deductive Arguments: Categorical Logic
Read: WITA 7.1-7.4, Aristotle’s Prior Analytics, Bk1 Part 1-beginning of 4
Tuesday, April 3, 2007
· Homework #5 (on Sec 11.1, 11.2) All Things Considered & Arguments From Analogy
Thursday, April 5, 2007
WEEK 10:
Deductive Arguments II: Truth-Functional (Sentential) Logic
Read: WITA 7.5
Tuesday, April 10, 2007
· Quiz (Categorical Logic)
Thursday, April 12, 2007
WEEK 11:
More Deductive Arguments II: Truth-Functional (Sentential) Logic
Read: Ch 6, section 6.4 and Ch 10, Hume’s Problem of Induction

A Treatise on Human Nature, Book I, Part IV, Section 1
Tuesday, April 17, 2007

Thursday, April 19, 2007

WEEK 12:
Inductive Arguments
Read: WITA Ch 10 and Ch 6, Section 6.4, Hume’s Problem of Induction
Tuesday, April 24, 2007

Types of NonDeductive Arguments: Inductive Arguments
· Due: Homework #6 Sentential Logic

Thursday, April 26, 2007
Evaluating Inductive Arguments
WEEK 13:
Causal Arguments
Read: WITA Ch 10, Section 10.3, Aristotle’s Metaphysics Book A, Ch 3, Part 3 and 4
Tuesday, May 1, 2007

All Things Considered Arguments

Thursday, May 3, 2007

Arguments from Analogy

WEEK 14:
Moral Reasoning: Value Arguments
Read: WITA Ch 3, Section 3.2, Website Links, Buddhism: Five Precepts, Eightfold Path
Tuesday, May 8, 2007

Relativism vs. Universalism, Hume’s Is/Ought Fallacy
Thursday, May 10, 2007

Different Ethical Theories
WEEK 15: Review

Tuesday, May 8, 2007
· Due: Homework #7 Inductive and Causal Arguments
Thursday, May 10, 2007
WEEK 16: Final Exam

Date:
Thursday, May 24th

Time: 10:15-12:15
PAGE
4

