EWRT 2, Critical Reading, Writing, and Thinking
Ken Weisner/De Anza/Fall 2011

Section 06Y, #00918 — Sem-2

Class time: 10:30-12:20

Instructor's Office: Forum 2C

Office hours: Monday, 12:30-1:30, Wednesday, 12:30-1:00

Tuesday, 5:30-6:30, Thursday, 3:00-4:00

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

Catalyst Website: https://catalyst.deanza.edu/

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 (10/13, 11/2, 11/30)

3. Three formal essays: (10/18, 11/7, 12/5)

4. Eight substantive 400-500 word online forum posts, due each Thursday by 11:59 PM

5. Sixteen substantive on-line responses, two per week, due each Sunday night, 11:59 PM

6. Participate in two symposiums/ group presentations (10/30, 11/28)

Required Text:
Diestler, Sherry, ed. Becoming a Critical Thinker: A User Friendly Manual.

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

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

Literature handouts from Instructor.

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 points each)

300

Forum posts (30 points each)

240

Forum feedback responses (5 points each)

 80

In-class participation, attendance, group work
200

Quizzes & other homework (4 x 20 points each)
 80

Presentation/ symposiums (20 points each)

 40

Peer review sessions (20 points each)

 60

 1,000

EXTRA CREDIT

Up to: 60 points max/total

extra credit quizzes and games

 20

online leadership & excellence

 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

*Hybrid Shell postings—due by Thursday midnight. Two responses due by Sunday midnight.

Monday, Sept 26

Introductions, info sheets.

Wednesday, Sept 28
Read for today: Diestler, chapter 2, “Values and Ethics”

*Introduce yourself in the hybrid shell (real and ideal values)

Monday, Oct 4

Diestler, chapter 2, continued.

Discuss rationalizations. Paper #1 assigned today.

Wednesday, Oct 6

Read for today: Diestler, chapter 1.

*Hybrid shell, week two: Ethical Decision Making (forum post and feedback)

Monday, October 11

Diestler, chapter 1, continued discussion.

Wednesday, October 13th
Read for today: Diestler, chapter 3: “Reality Assumptions”

Paper #1 rough drafts due in class today: bring three copies for sharing.
Monday, October 18

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

Prepare for quiz and symposium/ presentations on reality assumptions.

Diestler, chapter 3: “Reality Assumptions,” continued

Wednesday, October 20
*Symposium on Assumptions (group presentations)

*Quiz based on ch. 1-3 vocab/checkups— pp. 20/21, 51/52, and 99/100.

Paper # 2: Assigned Today

*Hybrid shell, week four: Reality Assumptions (forum post and feedback)

Monday, October 25

Read for today: Diestler, chapter 6, “Reasoning Errors”

Wednesday, October 27

Diestler, chapter 6, continued. extra credit game: Reasoning Errors

*Hybrid shell, week five: Film review—employing Diestler’s critical thinking discourse— focusing on conflicting values, ethics & assumptions (forum post and feedback)

Monday, October 31

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

Wednesday, November 2
Poetry & the power of language (handouts from instructor)

Paper #2 rough drafts due in class today: bring three copies for sharing
*Hybrid shell, week six
The Power of Language: in advertising (forum post and feedback)

Monday, November 7

Poetry & the power of language (handouts from instructor), continued

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

Wednesday, November 9
Read Diestler chapter 8 for today, “Suggestion in Media.”

*Hybrid shell, week seven—“The Power of Language in poetry” (forum and feedback)

Monday, November 14

Film Viewing: Outfoxed

Wednesday, November 16
Bill Moyers (instructor handout) for today)—Library Visit—Paper #3 assigned

Paper topic #3 today: on a topic related to Mass Media.

*Hybrid shell, week eight Outfoxed—“Suggestion in Media” (forum post and feedback)

Monday, November 21

Work on Critical Thinking and Mass Media Paper in class

Practice for Mass media symposium today.

Wednesday, November 23
Practice for Mass media symposium today.

Monday, November 28

*Mass Media Symposium: presentations today.
Wednesday, November 30
Paper #3 rough drafts due in class today: bring three copies for sharing
Read Diestler, chapter 9 for today on “Fair-Mindedness”

*Hybrid shell, week ten—“Fairmindedness” (forum post and feedback)

Monday, December 5

*Hand in paper #3—with rough drafts & peer responses attached.

Critical Thinking and Literary Interpretation:

Luis Valdez, I Don’t Have to Show You No Stinking Badges

Wednesday, December 7
Luis Valdez, I Don’t Have to Show You No Stinking Badges, continued

*Hybrid shell, week eleven—“Stinking Badges” (forum post and feedback)

Monday, December 12

Last day of class, topic TBA

Thursday, December 15

Final Exam Day: 9:15-11:15 —Last chance to hand in revisions or make up work.

Exam topic to be announced.
How to use the Catalyst web site for this course
LOGGING IN

(You must be registered in the course to log in.)

1. Go to https://catalyst.deanza.edu (Firefox web browser is recommended.)
2. Bookmark the site for future use.

3. Log in:
Username: Your De Anza College Student ID

(NOT YOUR SOCIAL SECURITY NUMBER OR "99" NUMBER)

Password: Your Birthday in this format: MMDDYYYY

(Two digit month, followed by two digit day, followed by FOUR digit year; no slashes or spaces.)

If you cannot remember you Student ID, you can look it up on your “My De Anza” page. Click on 'De Anza Registration System,' at the next screen for option 1 - click the 'login' link (highlighted in blue). At the Student ID prompt, enter in your social security number. Enter your PIN. You will be taken to a new page. Click on the 'Main Menu' tab. At the bottom of the next screen, under the section 'Click Here Account by Term' there is an option for 'Student ID Lookup.' Click on this and it will reveal your De Anza Student ID in the middle of the screen.

4. Change your password and update your profile, post your picture (see attached guide, “First Time?” link)

FINDING YOUR WAY AROUND THE WEB SITE

On the initial Catalyst page, you see the “Main Menu” block on the top left. Notice the “Help? Online/Phone 24/7” link.

We strongly recommend that click on “First Time?” and do all interactive modules:

• Module 1: How to Login
• Module 2: Password & Profile • Module 3: Navigating in Catalyst

Below the Main Menu block on the left you see the “My Courses” block. Click on EWRT 2 - Weisner, 11M to get to the course.

Once in the course, you will see the “Top” block in the middle of the screen with links and information that always appears there. Scroll down to see the Weekly blocks. Follow the links and activities for each week.

In our class, the forums are the main activity although there will also be occasional links and resources for you to access.

On the left you see the Course Menu and Activities blocks, which provide an alternative to the Weekly blocks for finding your way around, and the Administration block where you can see your grades, edit your profile or change your password.

At the top you see “breadcrumbs” that show you where you have been so you can find your way back. The main course window is called “11M_01137”.

Forums
In the “top block” there is a News (read-only) forum for instructors to send you news, and a Dialogue Chamber forum for you to chat with your classmates. Other weekly forums are specific to weekly themes. To post to a forum, click on it, then click “add a new discussion topic” or else reply to a particular thread as appropriate. You will automatically get an e-mail when there is a new post in the News Forum. To get emails from other Forums, you must subscribe to them through Profiles.

As the course develops, I may very well use this website for other kinds of assignments or purposes; we’ll if so, we’ll go over each method together in class before putting it to use. Always feel comfortable e-mailing instructor for assistance regarding use of the Catalyst site.

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.

