Philosophy 101.28: Critical Thinking
Spring 2012
Instructor:
Joshua Beattie – jsbeattie@yahoo.com

Lecture:
Monday/Wednesday 2-3:50pm (Stevenson 3077)

Office Hrs:
Wednesday 11am-12pm and by appointment (Nichols 345)

The course website is on Moodle – it will be used for announcements, posting assignments, etc.
Course Description:

In this course, we will work together to understand and develop a crucial set of skills: the ability to reason clearly and rigorously, to read critically, and to present arguments effectively in writing and in speech. In Part 1, we will look at the basic structure of arguments – noting the important distinction between deduction and induction – and discuss both good argumentative patterns and the many fallacies (i.e. problems) that can make arguments defective. In Part 2, we will apply this theoretical understanding, exploring strategies for reading, interpreting, and analyzing the arguments of others, as well as for coming up with and putting together arguments of one’s own.

This course satisfies the critical thinking G.E. requirement (A3).
Required Textbook:

Sylan Barnet and Hugo Bedau. Critical Thinking, Reading, and Writing: A Brief Guide to Argument (7th ed.). Bedford/St. Martin's, 2010.

This is available at the campus bookstore.

Course Requirements:

· 5 short written assignments, each worth 8% of the overall grade (total = 40%)

· 5 quizzes, each worth 3% of the overall grade (total = 15%)
· 2 exams, each worth 15% of the overall grade (total = 30%)

· In-class group work on various occasions, worth 15% of the overall grade (total = 15%)

Course Schedule:

 Week 1
Wed (1/18) –
Introduction

 Week 2
Mon (1/23) –
Basic structure of arguments (read pp. 73-76, 99-104)

Wed (1/25) –
Basic structure of arguments
 (read pp. 81-82, 337-345)

 Week 3
Mon (1/30) –
Basic structure of arguments
Wed (2/1) –
General fallacies (read pp. 368-381)

Quiz #1
 Week 4
Mon (2/6) –
General fallacies
Wed (2/8) –
Deductive argument (read pp. 82-87)

 Week 5
Mon (2/13) –
Deductive argument (read pp. 349-361)

Assignment #1 due

Wed (2/15) –
Deductive argument

 Week 6
Mon (2/20) –
Deductive argument

Quiz #2
Wed (2/22) –
Deductive argument

 Week 7
Mon (2/27) –
Inductive argument (read pp. 87-94)

Quiz #3

Wed (2/29) –
Inductive argument (read pp. 94-98, 361-368)

 Week 8
Mon (3/5) –
Inductive argument

Wed (3/7) –
Inductive argument

 Week 9
Mon (3/12) –
Inductive argument
Assignment #2 due

Wed (3/14) –
MIDTERM
 Week 10
Mon (3/19) –
Critical Reading (read pp. 32-47)

Wed (3/21) –
Critical Reading

 Week 11
Mon (4/2) –
Critical Reading (read pp. 177-183, 24-25)

Quiz #4
Wed (4/4) –
Critical Reading (read pp. 183-187)
 Week 12
Mon (4/9) –
Writing an analysis of an argument (read pp. 188-192)
Wed (4/11) –
Writing an analysis of an argument
Assignment #3 due
 Week 13
Mon (4/16) –
Producing Arguments (read pp. 3-18, 76-80)
Wed (4/18) –
Producing Arguments

Assignment #4 due
 Week 14
Mon (4/23) –
Producing Arguments (read pp. 226-235)

Wed (4/25) –
Producing Arguments

Quiz #5

 Week 15
Mon (4/30) –
Producing Arguments (read pp. 262-280)

Wed (5/2) –
Course Review
Assignment #5 due

 Week 16
Mon (5/7) –
FINAL EXAM

2-3:50pm

