

Critical Thinking PHIL 119
FALL 2011 MWF 1:10-2:10

Professor Diane Michelfelder
Office: MAIN 110
Office hours: Friday 9:30-11:30

and by appointment
 Phone: 696-6197

E-mail: michelfelder@macalester.edu

Course Description

Everyday life displays a rich dynamics within which we try to think things
through to logical conclusions; distinguish between solid arguments on the one
hand and stupid ones on the other; determine the value of claims, often for
competing goods, that others are presenting and make efforts to figure out what to
believe or not to believe based on the evidence that is given; gauge the probability
of whether something might or might not occur; and thoughtfully construct
arguments to present to others in a variety of conversational situations. The
purpose of this course is to make you more skilled in these kinds of everyday
reasoning. Part of the course will be focused on understanding the logical
structures of the different types of arguments—for instance, arguments that
involve statistical generalizations or ones where we reason to the best
explanation-- that we frequently employ in the course of everyday life. We will

cover common missteps that people often make in everyday reasoning, including
missteps that people make in making judgments based on probability, so that you
will be able to better recognize these when you see them and to avoid making
them yourselves. We will look at some principles of probability and how these
might be used in making good judgments in situations of uncertainty where risks
need to be calculated as best as possible. The course will also involve in class
group work that will help develop your skills in evaluating and making
arguments. Toward the end of the course, we will take a step back and take a
critical look at some aspects of critical thinking itself. To put it as succinctly as
possible, the overall purpose of this course is to narrow the gap in your own life
between thinking and critical thinking so that the more thinking you do, the more
critical your processes of reflection become.

Learning goals

Because the aim of critical thinking is to deepen your skills at everyday kinds of
reasoning, the primary learning goals for this course are focused on expanding
your capabilities for:

 Understanding the logical structures of the primary classes of arguments used

in the everyday contexts of life;
 Analyzing arguments within these classes for their strengths and weaknesses;
 Recognizing common fallacies in reasoning, including reasoning involving

determining probabilities;
 Constructing good arguments using principles of informal reasoning;
 Reflecting on your own thinking practices; and
 Listening to the arguments of others without prejudging these arguments in

advance.

Required Text

Walter Sinnott Armstrong and Robert Fogelin, Understanding Arguments: An
Introduction to Informal Logic. 8th Ed. Wadsworth Cengage Learning.

Academic Integrity

In this class, we will strive to have an environment geared as best as possible
toward facilitating individual learning and one which models best scholarly
practices. Please know that in reviewing your work, I will adhere to the College’s
Academic Integrity Policy as published in the Student Handbook.

Through the gift of your attention, you not only offer yourself more opportunities
to be involved in class discussion, but you also help support the integrity of the
learning environment. For your own sake and that of your fellow students, kindly

take your phone off the “ring” setting while in class and please refrain from
texting, tweeting, googling, and the like.

Coursework

This course will involve homework assignments, quizzes, and three short writing
assignments, one of which will involve you publicly “posting” an argument, in
addition to your participation in class discussions.

There will be a total of 9 homework assignments for this course. In general,
homework will be assigned in class on Friday, due on Monday, and returned on
Wednesday. Each homework assignment will be worth 10 points. While you will
be expected to turn in all of these assignments, you may choose to drop the one on
which you got the lowest mark.

In addition, there will be quizzes during weeks 3, 6, 11, and 14; and three writing
assignments, one due in the 5th week, one due in the 8th week, and the other at the
time of our final exam. For the first writing assignment, you will be asked to
analyze the results of some recent internet-related studies from the point of view
of sampling biases. A set of studies from which to choose will be provided in
class. For the second writing assignment, you will be asked to publicly respond to
a publicly-made argument by means of a blog post, letter to the editor, etc. and to
reflect on the construction of your argument. For the third writing assignment,
you will be asked to evaluate a “live” argument as well as some of the comments
that follow it that appears on a blog, paying particular attention to the kinds of
reasoning and possible fallacies involved in the chain of reasoning; in addition,
you’ll be asked to construct what you might say if you were the next person to
post a comment. You will be giving a set of blog options which you can use in
responding to this assignment. More information about each of these assignments
will follow in class.

You will also be responsible for taking an active role in the class by participating
in discussions; attending class will factor into your class participation grade only
insofar as it is not possible for you to participate in class if you do not show up.

Coursework evaluation

 Your final grade for this class will be based on the following percentages:

 Homework assignments: 15%
 Quizzes: 40%
 First writing assignment: 10%
 Second writing assignment 10%
 Third writing assignment 15%
 Class participation 10%

 Class Schedule

This schedule may change at the discretion of the instructor; any changes
will be announced in class and also e-mailed. All reading assignments are
from the Armstrong & Fogelin text unless otherwise indicated. You should

do the reading for the day on which it is assigned before coming to class. Due
dates for the homework and writing assignments are indicated in yellow;
quiz dates are indicated in green.

Week One

Wednesday, 7 September Welcome and orientation to the course

Friday, 9 September Arguments, justifications, and explanations
 Reading: Chapter 1, pp.1-13

Week Two

Monday, 12 September Recognizing arguments
 Reading: Chapter 3, pp.51-56

 Homework #1

Wednesday, 14 September Standards for evaluating arguments
 Reading: Chapter 3, pp.57-73

Friday, 16 September Practice in analyzing arguments
 Reading: Chapter 4, pp.77-90

Week Three

Monday, 19 September Propositional logic and truth-functional connectives
 Reading: Chapter 6, pp.141-156
 Homework #2

Wednesday, 21 September Testing for validity
 Reading: Chapter 6, pp.156-162

 Philosophy Department Picnic, 4:30, south side of
 Old Main—everyone invited!!

Friday, 23 September Conditionals
 Reading: Chapter 6, pp.162-169;172-173

Quiz #1

Week Four

Monday, 26 September Inductive reasoning
 An overview of the basic forms of inductive arguments
 Reading: Chapter 8, pp.215-218

Wednesday, 28 September What are we looking for in a good statistical argument?
 The variety of sampling techniques
 Reading: Chapter 8, pp.219-222; also from Rainbolt

 and Dwyer, class handout

Friday, 30 September Bias in statistical arguments
 Practice in evaluating statistical arguments
 Reading: Chapter 8, pp.222-224

 Homework #3

Week Five

Monday, 3 October The nature of causal reasoning
 Putting causal arguments into standard form
 Reading: Chapter 9, pp.231-234

 Wednesday, 5 October Techniques for evaluating causal arguments
 Reading: Chapter 9, pp.236-243
 First Writing Assignment Due

 Friday, 7 October Practice in evaluating causal arguments
 Reading: Chapter 9, pp.245-253

Homework #4

Week Six

 Monday, 10 October Abductive reasoning and inference to the best
 explanation
 Reading: Chapter 10, pp.257-263

Wednesday, 12 October TBA—I will be out of town at a conference

Friday, 14 October Quiz #2

Week Seven

Monday, 17 October Arguments from analogy
 Reading: Chapter 10, pp.267-271

Wednesday, 19 October Constructing analogical arguments

 Friday, 21 October Evaluating analogical arguments
 Reading: Rainbolt & Dwyer, pp.244-251, to be
 distributed in class

Homework #5

Week Eight

Monday, 24 October Probability and its common fallacies
 Reading: Chapter 11, pp.277-281

Wednesday, 26 October Coin flips and the “Monty Hall” problem

Reading: Lawrence Dworsky, Probably Not,
Chapter One, to be distributed in class

Second Writing Assignment Due

Friday, 28 October Fall Break—no class meeting

Week Nine

 Monday, 31 October Rules of probability and Bayes’ theorem
 Reading: Chapter 11, pp.285-297

Wednesday, 2 November Calculating probability
 Reading: Chapter 11, pp.297-302

Friday, 4 November Separating good bets from bad
 Reading: Chapter 12, pp.303-308

Homework #6

Week Ten

Monday, 7 November Strategies for coping with games of ignorance
 Pascal’s wager

 Reading: Chapter 12, pp.308-309; 312-313

Wednesday, 9 November Fallacies of vagueness
 Reading: Chapter 13, pp.317-332

Friday, 11 November Practice in recognizing slippery-slope and other
 fallacies of vagueness

Homework #7

Week Eleven

Monday, 14 November Fallacies of ambiguity
 Reading: Chapter 14, pp.333-351

Wednesday, 16 November Practice in recognizing fallacies of ambiguity

Thursday, 17 November Philosophy Café in celebration of World Philosophy

Day! Come for food and conversation; 4th floor Old
Main starting at 4:30 pm

Friday, 18 November Quiz #3

Week Twelve

Monday, 21 November Fallacies of relevance and vacuity (eg circular reasoning)
 Reading: Chapters 15 & 16, pp.353-380

Wednesday, 23 November Practice in identifying fallacies of relevance
 and vacuity; separating legitimate from illegitimate
 appeals to authority

Homework #8

Friday, 25 November Thanksgiving Holiday—no class meeting

Week Thirteen

 Monday, 28 November The nature of refutation
 Reading: Chapter 17,pp.381-388

Wednesday, 30 November Practice in evaluating reductio ad absurdum arguments

Friday, 2 December Do new communication technologies create new
 informal fallacies?

Homework #9

Week Fourteen

Monday, 5 December Informal fallacies and culture
Reading: Luciano Floridi, “Logical Fallacies as
Informational Shortcuts,” to be distributed in class

Wednesday, 7 December Quiz #4

Friday, 9 December No class meeting—Senior Philosophy (Capstone

Presentation) Day in the Campus Center---you are
welcome to attend

Week Fifteen

Monday, 12 December End-of-semester course wrap-up

Friday, 16 December Third writing assignment due

 Your assignment may be turned in to me in my office
 during our final exam time, 1:30 to 3:30 pm

