To:
Philosophy of Religion Students

From:
Stan Dundon

Date:
Spring 2006

TIME LINE

Week 3 starts 2/6 Week 5 starts 2/20
Week 7 starts 3/6 Week 9 starts 3/27

Week 11 starts 4/10 Week 13 starts 4/24
Week 15 starts 5/8
TASKS
Important Due Dates:

1.) Syllogistic analysis and evaluation. On alternating Wednesdays Professor Dundon will indicate a text portion (one to five paragraphs) to be analysed (logic-form) and evaluated in one or two paragraphs, starting 2/15. All work assigned on Wednesdays is due the following Monday. See "Complete Assignment Description" below for more details.

2.)Public Argumentation Analysis and Eval. On alternating Wednesdays student groups (4 to 6 students) will do public formal argumentations on aspects of a single topic to be critiqued and evaluated both formally and in a one page typed essay, starting 2/22 9 and following this schedule: Group 1, 2/22. Group 2, 3/8. Group 3, 3/22. Group 4, 4/5. Group 5, 4/19. Group 6, 5/3.

 3.) Short Paper based on your public argumentation, due two weeks after presentation except group 6, which has until the day of the final exam. 3 pages maximum for presenters included as part of their presentation.

 COMPLETE ASSIGNMENT DESCRIPTION
1. Six formal analyses and evaluations of one or more arguments contained in your text-book or supplied by Prof. Dundon. Results are recorded on a scantron card but a brief one or two paragraph evaluation, attack, questioning or defending the passage must be included. Forms for the analyses will be supplied. 30% of course grade.

2. Public Group Formal Argumentation: 0ral and Written. Each member of the class will be assigned to a group and will defend or attack some aspect of the topic of their group. Guided by a supplied form organized in the form of a brief syllogism and defense of the premises or attack on them. Submit your basic syllogism to me in advance if you are not sure you have the technique of syllogistic argument down.(See my handbook) Maximum 3 page defense/attack essay. Typed. Done and presented orally in the order and on the dates assigned above. The polished written version is due in two seeks after the oral presentation as noted above. 12 minute limit per student. 20% of course grade for the oral presentation, 15% for the written work.

3. Five Formal critiques and evaluations of Public Argumentations. Based on two supplied forms, one to assign "grades" to the presenters, one to record the analyses presented by the students presenting, with a brief one-to-three paragraph evaluation of the whole group or of a single presenter must be included. 20% of the course grade.

4. Final exam: several formal text analyses and evaluations identical in form to #1 above, 10% of course grade.

5. Unannounced 15 question objective pop quizzes based on all materials read or discussed. 5% of grade.

.

Office: 3016 Mendocino, : ph 278-6766 (home ph: 530-756-9679 Call before 10 PM)

e-mail dundons@csus.edu

Office Hours MW 11-noon. Call for other possible times

Class MW 3-4:15 3009 Mendo

