San Jose State University

Linguistics 21: Language and Thinking

Spring 2013

Sections:
1, 2 & 6

Room: BBC 122 (Sect. 1 & 2, Clark 318 (Sect. 6)
Instructor:
Thom Huebner

Times:
 MW 9-10:15 (1), 10:30-11:45 (2), 3-4:15 (6)
Telephone:
408-924-1315

Office:
 Clark 402a
Office Hours:
MW 8:30-8:45, 12:00-1:00, 4:15-4:30 and by appointment

Email:

thom.huebner@sjsu.edu
Required Texts:

Bassham, Gegory, et al., eds. Critical Thinking: A Student’s Introduction, 4th ed. Boston:

McGraw-Hill, 2008. (Because the 4th edition is no longer in print, in an effort to save you money, I have requested a ‘special’ edition of that book, containing only selected chapters, to be produced for these classes. It should be on sale in the Spartan Bookstore under Ling 21, Sections 1&2, but the instructor’s name that appears on the cover is Dr. Kevin Moore.)
Course Reader, available at Maple Press (San Carlos between 10th and 11th)

Course Description:

Exploring systems of language and logic in oral and written discourse, with a focus on the role of shared cultural assumptions, language style and the media of presentation in shaping the form and content of argumentation. This course fulfills the University’s Core GE category A3 requirement (Basic Skills: Critical Thinking).
Topics Covered:

Two-thirds of the semester is devoted to the study of some fundamental notions of logic and the application of these notions in the analysis of contemporary discourse. We cover deductive and inductive reasoning, logical fallacies (relevance and insufficient evidence), and categorical and propositional logic. We also cover some themes in psycholinguistics and neurolinguistics; we look at mass media and political advertising; we reflect on the interplay of culture and language; finally, we consider different dialects (regional and generational variations) of English.

Prerequisites (recommended): English 1A
Student Learning Outcomes (GE):

Upon completion of this course, students should be able to –

GELO1: Distinguish between reasoning (e.g., explanation, argument) and other types of discourse (e.g., description, assertion).

GELO2: Identify, analyze, and evaluate different types of reasoning.

GELO3 Find and state crucial unstated assumptions in reasoning.

GELO4: Evaluate factual claims or statements used in reasoning and evaluate the sources of evidence for such claims.

GELO5 Demonstrate an understanding of what constitutes plagiarism.

GELO6: Evaluate information and its sources critically and incorporate selected information into their knowledge base and values system.

GELO7: Locate, retrieve, organize, analyze, synthesize, and communicate information of relevance to the subject matter of the course in an effective and efficient manner.

GELO8: Reflect on past successes, failures, and alternative strategies.

Course Learning Outcomes:

CLO1: Apply deductive and inductive logic

CLO2: Apply categorical logic and propositional logic

CLO3: Identify fallacies of relevance and evidence

CLO4: Evaluate arguments for validity and soundness

CLO5: Diagram arguments

CLO6: Analyze and discuss the use (and abuse) of logic in public discourse

CLO7: Analyze and discuss the interaction of culture, language and thought

CLO8: Demonstrate understanding the basic neurobiology that supports language

CLO9: Write coherent, well-reasoned and well-supported essays

Assignments and How They Meet LOs and Writing Requirements:

Students will write essays totaling 3000 words during the course of the semester. There will be one shorter paper (500 words) and two longer papers (1000-1200 words each). The final exam will include one short (250-word) essay. Additionally, students will complete seven problem sets and three shorter tests.

	ASSIGNMENT
	LEARNING OUTCOME
	WRITING

	Problems Sets 1 and 2
	G1, G2, G4, C1, C3
	

	Problem Sets 3, 4 and 5
	G2, G3, G4, C4, C5
	

	Problem Set 6
	G2, C2
	

	Test 1
	G1, G2, G4, C1, C3
	

	Test 2
	G2, G3, G4, C4, C5
	

	Essay 1
	G1, G8
	500 words

	Essay 2
	G5, G6, G7 C6, C9
	1000-1200 words

	Essay 3
	G5, G6, G&, C7, C9
	1000-1200 words

	Final Exam
	G1-8, C1-9
	250 words

Course Requirements and Grading Information:

This course must be taken for a letter grade. Participation is required.

Assignments are valued as follows:

Problem Sets 1-6
6 points each – total 30 points (5 to count toward your final grade)

Tests 1-2

10 points each – total 20 points

Essay 1

6 points

Essays 2-3

12 points each – total 24 points

Final Exam

15 points

Class Participation 5 points__________________

Total

100 points

Grades will be based on the percentage of total points earned in the class:

A+
=
99-100

A
=
90-98

B+
=
89

B
=
80-88

C+
=
79

C
=
70-78

D+
=
69

D
=
60-68

F
=
below 60

Late papers will not be accepted except in the case of a documented medical crisis.

Things come up, both good and bad. Computers crash, you have an argument with your ‘fan’, your friend offers you a free ride down to LA. So plan ahead. Have your assignments done two days ahead of time just in case … because while I sympathize with you, I simply cannot make any exceptions.

Tentative Course Calendar

This plan is tentative. “CT” refers to your textbook, Critical Thinking. “CR” refers to your course reader. Supplemental readings may be made available in class. Letters and numbers in parentheses refer to GE and Course Learning Outcomes targeted in the lesson.

DATE

TOPIC / READING / ASSIGNMENTS
1 / 23

Organizational Meeting
1 / 28 – 1 / 30

Introduction – Language and Thought (G1, G8)

Reading:
CT, chapter 2

2 / 4 – 2 / 6

Language and the Brain (Neurolinguistics) (C8, G6, G7)

Reading:
OSU Language Files, pp. 399-412 (ASL)

O’Grady, pp. 513-534 (Brain and Language)

2 / 11 – 2 / 13

Basic Logical Concepts (Deductive Reasoning) (C1, G2)

Reading:
CT, chapter 3
2/13

DUE:

Essay 1

2 / 18 – 2 / 20

Language and Precision, Power and Political Correctness (G1, C7)

Reading:
CT, chapter 4

2/20

DUE:

Problem set 1

2 / 25 – 2 / 27

Logical Fallacies I (Relevance) (C3, G2, G4)

Reading:
CT, chapter 5

3 / 4 – 3 / 6

Logical Fallacies II (Insufficient Evidence) (C3, G2, G4)

Reading:
CT, chapter 6

3 / 6

DUE:

Problem set 2

3 / 11 – 3 / 13

Language and Public Discourse (Advertising) (C6, G6, G7)

Reading:
OSU Language Files, pp. 237-240 (Lg in Advert)

Cohen in Oaks, pp. 192-195 (More to a Name)

Lentine & Shuy in Oaks, pp. 65-85 (McMeaning)

3 / 18

Review

3 / 20

TEST 1
3 / 25 – 3 / 27

SPRING RECESS

4 / 1

Cesar Chavez Day – Campus closed
4 / 4

Analyzing Arguments (C5, G2, G3)

Reading:
CT, chapter 7

4/4

DUE:

Essay 2

4 / 8 – 4 / 10

Evaluating Arguments (C4, G4)

Reading:
CT, chapter 8

4/10

DUE:

Problem set 3

4 / 15 – 4 / 17

Language/Thought/Culture: Dialect (C7, G6, G7)

Reading:
OSU Language Files, pp. 397-398 (Slang)

Fromkin & Rodman, pp. 399-443 (Lg. in Society)
4 / 22 – 4 / 24

Inductive Reasoning (C2, G2)

Reading:
CT, chapter 11

4/24

DUE:

Problem set 4

4 / 29 – 5 / 1

Finding, Evaluating, & Using Sources (C2, G2)

Reading:
CT, chapter 12

5/1

DUE:

Essay 3

5 / 6

Review
5 / 8

TEST 2
5/8

DUE:

Problem set 5

5 / 13

Review

5/13

DUE:

Problem set 6

5/16 (TR)

12:15-14:30 – SECTION 6 FINAL EXAM – BBC 122

NOTE THE NEW TIME!!!
5/20 (M)

9:45-12:00 – SECTION 2_FINAL EXAM – BBC 122

NOTE THE NEW TIME!!!

5/21 (T)

7:15-9:30 – SECTION 1 FINAL EXAM – BBC 122

NOTE THE NEW TIME!!!

COURSE POLICIES

University Policies:
· Disability Accommodations: “If you need course adaptations or accommodations because of a disability, or if you need special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities register with the D(isability) R(esource) C(enter) (ADM 110) to establish a record of their disability.”
· Academic Integrity: ”Your own commitment to learning, as evidenced by your enrollment at San Jose State University, and the University’s Academic Integrity Policy requires you to be honest in all your academic course work. Faculty are required to report all infractions to the Office of Judicial Affairs. The policy on academic integrity can be found at: http://sa.sjsu.edu/judicial_affairs/faculty_and_staff/academic_integrity/index.html
Statement on Plagiarism

The Department would like to emphasize that we adhere strictly to the rules against plagiarism as set forth in the SJSU Catalog. The Catalog defines plagiarism as follows:

1.2 Plagiarism. At SJSU, plagiarism is the act of representing the work of another as one’s own (without giving appropriate credit) regardless of how that work was obtained, and submitting it to fulfill academic requirements. Plagiarism at SJSU includes but is not limited to:

1.2.1 The act of incorporating the ideas, words, sentences, paragraphs, or parts thereof, or the specific substance of another’s work, without giving appropriate credit, and representing the product as one’s own work; and

1.2.2 Representing another’s artistic/scholarly works such as musical compositions, computer programs, photographs, paintings, drawing, sculptures or similar works as one’s own.

(available at http://info.sjsu.edu/static/catalog/policies.html – Student Responsibilities – Discipline – Policy on Academic Dishonesty – 1.0 Definitions of Academic Dishonesty)
Should a student plagiarize in any Linguistics or LLD course, the instructor will report the student to the University’s Office of Student Conduct and Ethical Development.
How to avoid plagiarism. It is not always easy to recognize whether you are legitimately citing the work of others or whether you have “crossed the line” into plagiarism. To become acquainted with what plagiarism is and how to avoid it, the following SJSU website offers definitions, policies, and links to useful websites offering guidelines in plagiarism prevention.

www.sjlibrary.org/services/literacy/info_comp/plagiarism.htm
Others:
· Academic Honesty: Faculty will make every reasonable effort to foster honest academic conduct in their courses. They will secure examinations and their answers so that students cannot have prior access to them and proctor examinations to prevent students from copying or exchanging information. They will be on the alert for plagiarism. Faculty will provide additional information, ideally on the green sheet, about other unacceptable procedures in class work and examinations. Students who are caught cheating will be reported to the Judicial Affairs Officer of the University, as prescribed by Academic Senate Policy S04-12.
· Cell Phones: Students will turn their cell phones off or put them on vibrate mode while in class. They will not answer their phones in class.
· Eating: Students are permitted to eat and drink in class so long as it is not disruptive to the class activities.
· Computer Use: In the classroom, faculty allow students to use computers only for class-related activities such as taking notes. Students who use their computers for other activities will be asked to shut them off.
· The instructor reserves the right to reschedule assignments and exams with adequate advance notice.
1

