EWRT 2, Critical Reading, Writing, and Thinking
Ken Weisner/De Anza Winter, 2014

EWRT 2 Section 15 — CRN #00821

T/TH 1:30-3:45 in S41

Final Exam: Wed. March 26th, 1:45-3:45

Instructor's Office: Forum 2C

Office hours: Tuesday 6:15-7:15; Thursday 12:30-1:30; Monday 3:00-4:00; Wednesday, by appt.

Telephone: 864-5797
e-mail: weisnerken@fhda.edu
Website: http://www.deanza.fhda.edu/faculty/weisner
Course Goals:

English 2 is a transfer level course that applies critical thinking skills to reading and writing, with particular attention to argument and issue-oriented literature. You will:

1. Analyze and confront personal as well as cultural values and assumptions.

2. Gain competence as critical thinker within established discourse.

3. Recognize and evaluate alternative points of view and meanings.

4. Summarize, synthesize, analyze, and interpret ideas and texts, including literary texts.

5. Formulate arguments.

6. Debate issues.

7. Apply principles of argumentation and logic.

8. Practice writing as a recursive process of discovery, planning, drafting, revising.

9. Compose approximately 6,000 words of writing to be evaluated.

10. Weigh credibility of information sources and integrate

outside sources into papers appropriately and responsibly.

Course Requirements:
1. Regular attendance and active participation in all phases of course including group work

2. Keep up on readings and assignments, including three drafts (1/21, 2/20, 3/13)

3. Three formal essays (1/23, 2/25, 3/20)
4. Complete four homework assignments (350-500 words typed) & up to six quizzes.
5. Participate in two symposia/ group presentations (1/30 & 3/4 – 3/18)

6. Final Exam: 1:45-3:45 – Wednesday, March 26th
Required Text:
Diestler, Sherry, ed. Becoming a Critical Thinker: A User Friendly Manual.

 SIXTH EDITION. Prentice Hall, Upper Saddle River, New Jersey

Kidder, Tracy. Mountains Beyond Mountains: The Quest of Dr. Paul Farmer, a Man
Who Would Cure the World. Random House, 2004.
Collated Handouts—from instructor (including miscellaneous readings and other course materials)
Recommended Text:

Lunsford, Andrea. EasyWriter, 4th Edition. Bedford St. Martins, Boston. 2010.

Grades:
990-1000 A+ 920-989 A 900-919 A- 880-899 B+ 820-879 B

800-819 B- 780-799 C+ 700-779 C 600-699 D 0-599 F
Formal papers (100, 100, 100 points each)

300

Formal homework (4 x 40 points each)

160
In-class participation, attendance, group work

200

Quizzes (6 x 20 points each)

120
Presentation/ symposiums (30 points each)

 60
Drafts/ peer review sessions (20 points each)

 60
Final Exam: (100 points)

100

 1,000

EXTRA CREDIT

Up to: 60 points max/total

extra credit on quizzes or games
 20

participation leadership

 20

perfect attendance/one miss

 20/ 10
Notes: Please call and leave a message on the office phone (ext 5797) or send an e-mail if you need to excuse yourself from a class period. Students who miss more than three classes cannot assume they will pass the course. My policy will be to automatically subtract points from late papers, 10% per class period). Call or come and talk to me if you are having trouble of any kind. If for any reason you must stop attending this course, be reminded to go through the official college "drop" procedure, or you may end up receiving an "F." Cell phones & other electronic devices off in class please.

Form on papers:

Always hand in drafts and all prewriting including peer feedback stapled behind final drafts. This offers a useful record of your process. Revisions are added to this stack and the whole thing turned in. Don't discard returned papers, and always keep a copy of anything you hand in.

Always double space everything, including indented quotations. This goes for hand-written work and in-class writing too. Online writing in forums can be single spaced.

Italicize titles of books, CDs, plays, movies, collections of poems or essays, newspapers, magazines... the big stuff.

Put quote marks around titles of particular essays, stories, poems, songs, articles, episodes, chapters, scenes... the little stuff.

If a quotation is four lines or more, indent ten spaces from the left and use the "block quote" method (no quotation marks).

Plagiarism: will give you an automatic "F" on the assignment in question and put your course grade in jeopardy. If you use the ideas or words of others, simply give them credit immediately, in writing. We will practice the correct ways to credit and cite sources.

Tentative Course Schedule
Tuesday, Jan 7

Introductions, info sheets.

Thursday, Jan 9 Read for today: Diestler, chapter 2, “Values and Ethics”

Tuesday, Jan 14

Diestler, chapter 2, continued.

*Homework due: real and ideal values, ethical schools
Discuss rationalizations.
Paper #1 assigned today.

Thursday, Jan 16

Read for today: Diestler, chapter 1. Quiz always possible.
Tuesday, Jan 21

Diestler, chapter 1, continued discussion. Introduce Chapter 3.

*Paper #1 rough drafts due in class today: bring three copies for sharing.
Thursday, Jan 23

Read for today: Diestler, chapter 3: “Reality Assumptions”

*Hand in Paper #1—with rough draft & peer responses attached.
Tuesday, Jan 28

Diestler, chapter 3, cont’d.

Prepare for quiz on Diestler chapters 1-3—and symposium on assumptions.
Thursday, Jan 30
*Symposium on Assumptions (presentations)

Quiz on ch. 1-3 (vocabulary and concepts)
Tuesday, Feb 4

Writing Lab available (AT305)

Read: Diestler, chapter 6, “Reasoning Errors”

*Homework due: Reality Assumptions

Paper # 2: Assigned Today
Thursday, Feb 6

Diestler, chapter 6, “Reasoning Errors,” continued

*Quiz/ game: Reasoning Errors
Tuesday, Feb 11

Read Diestler, Chapter 7 for today on “The Power of Language”

Thursday, Feb 13 Read poems for today (collated handouts).

*Homework due: either a film review—employing Diestler’s critic thinking discourse—

 & focusing on conflicting values, ethics & assumptions —Or: the power of language in poetry
Tuesday, Feb 18

Writing Lab available (AT307)

Diestler chapter 8 for today, “Suggestion in Media”
Thursday, Feb 20

*Paper #2 rough drafts due in class today: bring three copies for sharing
Tuesday, Feb 25

Writing Lab available (AT305)

*Hand in Paper #2—with rough drafts & peer responses attached.

Read Paul Farmer supplementary essays for today (collated handouts)

Introduce: Mountains Beyond Mountains (Lecture)

Paper #3 Assigned Today. Sign up for presentation group today.
Thursday, Feb 27
Focus on research and presentations.

Discuss presentations in groups.

Possibly meet with Lena Chang in Library.
Tuesday, Mar 4

Mountains Beyond Mountains, Part I

*group one presentation​—(quiz possible)
Thursday, Mar 6
Mountains Beyond Mountains, Part I & II

*group two presentation—(quiz possible)
Tuesday, Mar 11
Writing Lab available (AT307)

Mountains Beyond Mountains, Part II & III

*group three presentation —(quiz possible)
Thursday, Mar 13
Mountains Beyond Mountains, Part III & !V
*Paper #3 rough drafts due in class today: bring three copies for sharing

*group four presentation — (quiz possible)
Tuesday, Mar 18

Mountains Beyond Mountains, , Part III & !V continued

*group five presentation
Thursday, Mar 20
Read Diestler, chapter 9 for today on “Fair-Mindedness” —prepare for final exam
*Hand in paper #3—with rough drafts & peer responses attached.

Wednesday, Mar 26
 Writing Lab available (AT307)

 Final Exam: 1:45-3:45—Last chance to hand in revisions or make up work. LAB

*Exam topic & format to be announced (probably about chapter 9, Diestler)

Background Sheet
Name:

Address/Phone/E-mail:

Any major, career goal, and/or plans to transfer?

How many units are you taking? Which courses?

Are you working in addition to going to school? What kind of work?

How many hours?

Do you feel that you will have time to read and write, and will you have a quiet, comfortable place to read and write this quarter? Explain.

What do you most want out of this course?

Tell something of your history as a writer. Do you enjoy reading and writing? How would you most like to improve your writing skills?

Feel free to tell me here if you have any concerns, anxieties, or disabilities related to taking EWRT 2.

