EWRT 2, Critical Reading, Writing, and Thinking
Ken Weisner/De Anza Winter, 2015
EWRT 2 Section 61 — CRN #00827

M/W 6:30-8:45 in S-72
 —Final Exam: Wednesday, March 25th 6:15-8:15
Instructor's Office: Forum 2C

Office hours: Mondays 3:00-4:00; Tuesday, by apt; Wednesdays 5:30-6:30
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 a minimum of 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 (1/14, 2/18, 3/11)

3. Three formal essays (1/21, 2/23, 3/18)
4. Complete six homework assignments (350-500 words typed) & six quizzes.

5. Participate in one symposium/ and one short presentation.
6. Final Exam: 6:15-8:15 –Wednesday, March 25th
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

Drafts/ peer review sessions (20 points each)

 60
Formal homework (6 x 30 points each)

180

In-class participation, attendance, group work

200

Quizzes (6 x 20 points each)

120

Presentation/ symposium (30 points each)

 60

Final Exam: (80 points)

 80

 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
Monday, Jan 5

Introductions, info sheets.

Wednesday, Jan 7 Read for today: Diestler, chapter 2, “Values and Ethics”

Paper #1 assigned today—on ethical dilemmas.

Monday, Jan 12

Diestler, chapter 2, continued.

*Homework due: real and ideal values, ethical schools
Discuss rationalizations.

Wednesday, Jan 14
Read for today: Diestler, chapter 1. Quiz always possible.

*Paper #1 rough drafts due in class today: bring three copies for sharing.
Monday, Jan 19

Martin Luther King Day, No Class
Wednesday, Jan 21
Read for today: Diestler, chapter 3: “Reality Assumptions”

*Hand in Paper #1—with rough draft & peer responses attached.

*Homework due: reality assumptions
Monday, Jan 26

Diestler, chapter 3, cont’d. Deductive Reasoning.

Prepare for quiz on Diestler chapters 1-3—and symposium on assumptions.

Wednesday, Jan 28
*Symposium on assumptions

*Quiz on ch. 1-3 (vocabulary and concepts)
Monday, Feb 2

Read: Diestler, chapter 6, “Reasoning Errors”

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

 focusing on conflicting values, ethics & assumptions.
Wednesday, Feb 4
Diestler, chapter 6, “Reasoning Errors,” continued

*Quiz/ game: Reasoning Errors

Paper #2 topics assigned today. (Critical Thinking, Mass Media, and the News)
Monday, Feb 9

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

*Homework due: the Power of Language
Wednesday, Feb 11 Diestler chapter 8 for today, “Suggestion in Media”

Outfoxed
—Critical Thinking, Mass Media, and the News, continued.
Monday, Feb 16

President’s Day Holiday, No Class
Wednesday, Feb 18

*Paper #2 rough drafts due in class today: bring three copies for sharing
Monday, Feb 23

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

Introduce: Mountains Beyond Mountains (Lecture)

Read assigned supplementary & contextual materials for today.

*Sign up for presentation topic today.
Wednesday, Feb 25
Mountains Beyond Mountains, Part I

Monday, Mar 2

Mountains Beyond Mountains, Part II

*Homework due
Wednesday, Mar 4
Mountains Beyond Mountains, Part II & III

Paper Topic #3—Mountains Beyond Mountains
Monday, Mar 9

Mountains Beyond Mountains, Part III & IV

*Homework due
Wednesday, Mar 11
Mountains Beyond Mountains, Part IV

*Paper #3 rough drafts due in class today: bring three copies for sharing

Monday, Mar 16

Mountains Beyond Mountains, Part V
Wednesday, Mar 18
Read Diestler, chapter 9 for today on “Fair-Mindedness” —prepare for final exam

*Hand in final draft, paper #3—with rough drafts & peer responses attached.
Monday, March 23
In-class writing—chapter 9, Diestler. Bring a blue book.
Wednesday, March 25
6:15-8:15 final exam time, format TBA. All revisions due today.

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.

