Critical Reading, Thinking and Writing

Fall 2013
Dr. Casey Cothran

Email: cothranc@winthrop.edu

Website: http://faculty.winthrop.edu/cothranc
Twitter: @drcothran

Office: 237 Bancroft Hall; (803) 323-4632

Office Hours: 10:00-12:00 TR, and by appointment

Class: MWF 9:00-9:50 (Kinard 312)

Credits: 3

Section: CRTW 201-002 (#11008)

Turnitin.com Info:

Class Name: CRTW 201 Fall 2013 9:00
Class ID: 6760360
Class Password: ilovepapers

Texts:

Harris, Muriel, ed. Prentice Hall Reference Guide to Grammar and Usage. 7th ed. Prentice Hall

Levine, Judith. Not Buying It: My Year Without Shopping. New York, Free Press, 2006.

Nosich, Gerald. Learning to Think Things Through 4th ed. Upper Saddle River, NJ: Prentice

Hall, 2012.

Course Description and Goals:

CRTW 201 is a 3 credit course that focuses on critical reading, critical thinking, and deliberative/argumentative writing. It builds upon skills acquired in WRIT 101 and HMXP 102. Students will read, write, and discuss, in an effort to further develop their skill as college writers and as critical thinkers. Course goals include:

1. To learn that the complex process of critical thinking is a part of all we do and that the process relies on such skills as observing, listening, reading, and writing.

2. To use writing, reading, speaking, and critical thinking to foster intellectual growth in an academic environment.

3. To recognize critical thinking and problem solving strategies in different academic disciplines and for different audiences.

4. To evaluate arguments, evidence, and the contexts in which they appear.

5. To prepare for writing by carefully analyzing evidence.

6. To plan, organize, and develop essays based on introspection, general observation, deliberation, research, and the critical reading of mature prose texts drawn from varied disciplines.

7. To learn to revise effectively by completely rethinking, restructuring, and rewriting essays.

8. To recognize individual writing voices and learn how those voices can be adapted to fit different audiences and rhetorical situations.

9. To improve oral communications skills through class discussions and small group activities.

See a complete listing of course goals for the Department of English at http://www.winthrop.edu/cas/english/default.aspx?id=20751.

This course fulfills University Level Competencies:

Competency 1: Winthrop graduates think critically and solve problems.

Winthrop University graduates reason logically, evaluate and use evidence, and solve problems. They seek out and assess relevant information from multiple viewpoints to form well-reasoned conclusions. Winthrop graduates consider the full context and consequences of their decisions and continually reexamine their own critical thinking process, including the strengths and weaknesses of their arguments.

Competency 2: Winthrop graduates are personally and socially responsible.

Winthrop University graduates value integrity, perceive moral dimensions, and achieve excellence. They take seriously the perspectives of others, practice ethical reasoning, and reflect on experiences. Winthrop graduates have a sense of responsibility to the broader community and contribute to the greater good.

Competency 3: Winthrop graduates understand the interconnected nature of the world and the time in which they live.

Winthrop University graduates comprehend the historical, social, and global contexts of their disciplines and their lives. They also recognize how their chosen area of study is inextricably linked to other fields. Winthrop graduates collaborate with members of diverse academic, professional, and cultural communities as informed and engaged citizens.

Competency 4: Winthrop graduates communicate effectively.

Winthrop University graduates communicate in a manner appropriate to the subject, occasion, and audience. They create texts – including but not limited to written, oral, and visual presentations – that convey content effectively. Mindful of their voice and the impact of their communication, Winthrop graduates successfully express and exchange ideas.

This course participates in Winthrop University’s Global Learning Initiative by its very nature.

Student Learning Outcomes:
Knowledge: By the end of the semester, students will be able to

identify and define filters, barriers, and impediments to critical thinking

identify and define the elements of reasoning

identify and define the standards of reasoning

identify and define the character traits of a critical thinker

Skills: By the end of the semester, students will be able to

apply the elements of reasoning to analyze their own thinking and the thinking of others

apply the standards of reasoning to analyze their own thinking and the thinking of others

use critical reading strategies to analyze a variety of texts

plan, draft, and revise critical writing in a variety of rhetorical contexts and disciplines

discuss their thinking and the thinking of others in a variety of oral forms

(e.g. discussions, group presentations, etc.)

Attitudes: By the end of the semester, students will be able to

integrate critical thinking character traits into their academic and personal lives

recognize and appreciate the differences between critical and noncritical thinking in both

themselves and others

Course Requirements:

Paper 1, “A Critical Thinking Process Essay”

15%
Paper 2, “News Media Evaluation Essay”

15%
In-Class Essay

10%

Researched Argumentative Essay

25%

Final Exam

15%
Thinking Journal and Class Participation

20%
Grading Standards

A description of letter grades for writing assignments can be found at http://www.winthrop.edu/english/rubric.htm. Numerically, grades are as follows:

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

Student Conduct Code: As noted in the Student Conduct Code: “Responsibility for good conduct rests with students as adult individuals.” The policy on student academic misconduct is outlined in the “Student Conduct Code Academic Misconduct Policy” in the online Student Handbook (http://www2.winthrop.edu/studentaffairs/handbook/studenthandbook.pdf).

Additionally, please refrain from texting during class. Anyone caught texting, on Facebook, or generally playing with a phone or laptop may be thrown to the dragons, set upon by slavering wolves, or subject to the loss of serious points on his/her daily grade. Ouch!

Instructor Accessibility

You can expect me to be available as a resource from which to draw and to obtain feedback. I am very responsive to email questions as long as I know who the email is from and have all information necessary to provide a complete answer. Please be sure to “sign” your emails as oftentimes email names are confusing at best (e.g., brownb1@winthrop.edu could be Bob Brown or Beth Brown). Please make sure to speak slowly and comprehensibly if leaving a voicemail so that I can decipher the name, message, and return phone number as well.

What you cannot expect of me is to be available 24/7. While I do check my email and voicemail regularly, including weekends (if I am in town), I do not necessarily check them more than once a day or late in the evenings. Please plan your time accordingly to maximize the probability that you will receive a response in time for it to be useful.

Plagiarism Policy

All work in this class that uses outside sources must be documented correctly in the MLA documentation style. Please review the English Department’s policy on Using Borrowed Information at http://www.winthrop.edu/english/plagiarism.htm. You are responsible for reviewing the Code of Student Conduct in your Student Handbook and the description of plagiarism in The Prentice-Hall Reference Guide to Grammar and Usage and handling source materials correctly. If you turn in plagiarized work, I reserve the right to assign you a failing grade for the course. The University Policy on Plagiarism is explained at http://www2.winthrop.edu/studentaffairs/handbook/studenthandbook.pdf under section V, page 37, under “Academic Misconduct.”

We will be using www.turnitin.com this semester; papers not submitted to www.turnitin.com will not be graded. Be sure to sign up soon!

Attendance Policy

Winthrop policy is that students who miss more than 25% of the classes in a semester cannot receive credit for the course.

Late Paper/ Assignment Policies

Every day an assignment is late (including weekend days) is five points off the final grade. Daily writing assignments may be turned in early, but not late, unless you have an amazing excuse.

Accommodations

Winthrop University is dedicated to providing access to education. If you have a disability and require specific accommodations to complete this course, contact the Office of Disability Services (ODS) at 323-3290. Once you have your official notice of accommodations from the Office of Disability Services, please inform me as early as possible in the semester.
Academic Success Center (ASC):

Winthrop’s Academic Success Center is a free resource for all undergraduate students seeking to perform their best academically. The ASC offers a variety of personalized and structured resources that help students become effective and efficient learners. The services available to students are as follows: peer tutoring, academic skill development (test taking strategies, time management counseling, and study techniques), group and individual study spaces, and academic coaching. The ASC is located in University College on the first floor of Dinkins Hall, Suite 106. Please contact the ASC at 803-323-3929 or success@winthrop.edu. For more information on ASC services, please visit www.winthrop.edu/success.

Technology Requirements

I conduct most of my business with students using e-mail. If you do not have an e-mail account, go to 15 Tillman immediately to set it up. All class e-mail will be sent to your campus e-mail address, so make sure you set it to forward to any off-campus account you use (e.g. Comporium, AOL, Yahoo!, etc.) You must have a working Winthrop POBox e-mail address by the third day of class. All students must subscribe to the class listserve.

Syllabus Change Policy

You will be notified by email if the syllabus or schedule needs to be changed. Please read all emails from me so as to be aware of any potential changes. You can find the syllabus and additional course materials on my website: http://faculty.winthrop.edu/cothranc
Class Schedule:

Note: assignments are due on the days next to which they appear.

	Date
	In-Class Discussion
	Homework

	Wednesday

August 21
	Introduction
	

	Friday

August 23
	Critical Thinking in the Modern World

	Read David Foster Wallace's graduation speech "This Is Water" (Cothran webpage/email).

	Monday

August 26
	Critical Thinking in the Modern World

Discuss “Extra Credit” Assignment

	Read Alan Lightman's essay "Prisoners of the Wired World" (Cothran webpage/email)

	Wednesday

August 28
	What is critical thinking?
	LTTT: Read “To the Student” and 1-16

	Friday

August 30
	Nosich, Chapter 1

	LTTT: 16-30; Do exercise 1.5

	Monday

September 2
	Impediments Exercise
	LTTT: Begin work on the “Cothran version” of exercise 1.23 (Spend 1-2 days looking for all 8 impediments, and give an example of each.)

	Wednesday

September 4
	Impediments; discuss 1.23 in class
	Turn in 1.23

	Friday

September 6
	Nosich SEEI
	LTTT: Read 30-35

	Monday

September 9
	Nosich, Chapter 2
Review Paper 1 Assignment

	LTTT: Read 47-68

	Wednesday

September 11
	Nosich, Chapter 2

	LTTT: Read pages 68-76; Do 2.1

	Friday

September 13
	Concepts, Assumptions, Points of View
	Read JK Rowling’s Harvard Commencement Speech (Cothran webpage/email).

	Monday

September 16
	Nosich, Chapter 2 (cont’d)
	Find an online blog or news article and "use the circle" on its logic. (You will turn in your circle and a copy of the piece.)

	Wednesday

September 18
	Nosich, Chapter 2 (cont’d)
	LTTT: Answer question in grey box on p.70

	Friday

September 20
	Writing Workshop
	Bring a completed Rough Draft to class

	Monday

September 23
	Paper 1 Due
	

	Wednesday

September 25
	Nosich, Chapter 3, fundamental and powerful concepts
	LTTT: Read 86-109

	Friday

September 27
	Thinking about your chosen field

	LTTT: Read 109-124, bring a textbook from a course in your major to class

	Monday

September 30
	Nosich, Chapter 3, fundamental and powerful concepts
	Find a journal, newspaper, website, or blog that is important to professionals in your field. Write an explanation of why it is/isn’t important to read once you leave WU

	Wednesday

October 2
	IN-CLASS ESSAY
	

	Friday

October 4
	Nosich, Chapter 4
	LTTT: Read 133-161

	Monday

October 7
	Nosich, Chapter 4 (cont’d);

Review 4.19 in class
	LTTT: Do the “Cothran version” of exercise 4.19 (Spend 1-2 days looking for all 8 standards, and give an example where each one either is or is not met.)

	Wednesday

October 9
	In-class practice doing the circle and the standards check, together
	

	Friday

October 11
	Come to class prepared to discuss your viewing experience with your peers
	Watch a news show and take notes, keeping the standards in mind

	Monday

October 14
	FALL BREAK
	

	Wednesday

October 16
	Paper 2 Due
	

	Friday

October 18
	Our Relationships with Money
	NBI: 1-10

	Monday

October 21
	Deciding to Change
	NBI: 11-67

	Wednesday

October 23
	Simplicity and Scarcity
	NBI: 68-113

	Friday
October 25
	Friends, Gifts, Good Times
	NBI: 114-174

	Monday

October 28
	Bigger Pictures
	NBI: 175-205

	Wednesday

October 30
	Conclusions?
	NBI: 206-257 (Finish book)

	Friday

November 1
	NO CLASS

	Begin Watching The Story of Stuff (plus two other project videos) on http://www.storyofstuff.org/movies-all/

	Monday

November 4
	Discuss The Story of Stuff
	

	Wednesday

November 6
	Discuss The Story of Stuff project videos
	

	Friday

November 8
	Discuss Research Techniques and Paper Topics
	

	Monday

November 11
	Nosich, Chapter 5: Writing a Critical Thinking Essay

	LTTT: 190-197

	Wednesday

November 13
	MLA Format Review
	Bring Prentice Hall Guide to Class

	Friday

November 15
	Writing Workshop
	Bring a typed rough draft to class for Writing Workshop

	Monday

November 18
	Researched Argumentative

Essay Due

	

	Wednesday

November 20
	Nosich, Chapter 5
	LTTT: Read 168-176

	Friday

November 22
	Nosich, Chapter 5
	LTTT: Read 176-190, begin the “Cothran version” of exercise 5.24 (Spend 1-2 days looking for all 8 traits, and give an example of each.)

	Monday

November 25
	Review 5.24 in class: Can you change your character for the better?

	5.24 due

	Wednesday

November 27
	Thanksgiving Break

	

	Friday

November 29
	Thanksgiving Break

	

	Monday

December 2
	Exam Review
	

	Monday

December 9
	 Final Exam

8:00-10:30 AM

	

