PAGE
9

Logic

(PHI 2102)

Fall 2015
[Days and Times]
[Room Number]
[image: image1.jpg]

Instructor:
Dr. Marina P. Banchetti

Office:
SO 280
Contact Information:
297-3816 or

banchett@fau.edu
Office Hours:

[To be determined]
Textbook Required:

Customized version of Patrick J. Hurley, A Concise Introduction to Logic, 12th edition (Boston: Wadsworth, 2014). Bundled with:
· CourseMate: Students will have to register online on the Cengage Learning website in order to access CourseMate. Instructions for registering are in the customized text.
· Aplia: Students will have to register online for Aplia, using the access code provided with your bundled text and the registration code that is given in the instrutions on p. 16 of this syllabus.
The customized and bundled text is available for purchase only at the FAU campus bookstore or on the Cengage Learning website, after registering for Aplia.
Credit Hours, Course Pre-Requisites, and Role in Curriculum:

This 3-credit course fulfills a core requirement for the philosophy major and minor, as well as partially fulfilling the computational Gordon Rule requirement and the Foundations of Mathematics and Quantitative Reasoning requirement in the Intellectual Foundations Program (FAU’s General Education curriculum). This course has no pre-requisites.

Catalog Description:

This course is an in-depth study of deductive syllogistic logic and of the symbolization techniques of propositional logic, which capture the formal features of simple declarative propositions and of arguments constructed from such propositions. The course also examines the principles of truth-functional logic and applies these principles to the construction of truth-tables for propositions and arguments.

Course Objectives:

Logic is defined as the organized body of knowledge, or the science, that evaluates arguments. The aim of logic is to develop a system of methods and principles that we may use as criteria for evaluating and constructing arguments.
This course will focus on the aspect of logic known as ‘formal logic’. Formal logic is the study of inference with purely formal content. That is, the course will study inferences that can be expressed as the particular applications of entirely abstract rules, that is, rules that are not about any particular things or properties. The study of formal logic is purely deductive in character, and possesses characteristics analogous to mathematical thinking.

The course introduces students deductive syllogistic logic and concludes by introducing students to truth-functional logic, to truth-tables for proposition and arguments, and to the symbolization techniques of propositional logic.

The course will begin with the basic principles of formal logic by studying categorical propositions and categorical syllogisms. After this, the course will move on to a study of symbolic logic, that is, the study of symbolic abstractions that capture the formal features of logical inferences and arguments. This study of symbolic logic will include only the first branch, called propositional logic, in which formulas may be interpreted as representing propositions. The course will conclude by examining the principles of truth-functional logic and applying these to the construction of truth-tables for propositions and for arguments.
The course will not cover predicate logic (or first-order predicate calculus), second-order logic, modal logic, metalogic, or mathematical logic (set theory, model theory, proof theory, or recursion theory).

Course Mechanics:
Each class period will consist of discussion of the homework problems assigned for that class period, accompanied with a discussion of the readings as required. Therefore, students are expected to have completed all of the homework assignments for that class period and to be prepared to discuss the readings assigned.

Homework will be collected at the beginning of each class period. Missing class or arriving late will lead to the homework being turned in late and, therefore, to a loss of points.

Reading assignments, homework assignments, or exam dates will not be announced in class or by e-mail. All of this information is listed in the ‘Course Outline’, which begins on p. 8 of this syllabus. Students should, therefore consult the syllabus regularly in order to keep up with the work in this course.

Students are encouraged to contribute to the class by asking informed questions, that is, questions that demonstrate familiarity with the assigned readings. Students, however, should respect class time and should avoid monopolizing class discussion. If class discussion does not clarify a concept for a student, that student should see the professor during office hours.

Academic Expectations:
IMPORTANT: As a professor, I have high academic expectations from students. My courses are conducted as University-level courses, not as extensions of high school classes.

All students are expected to have successfully made the transition from high school to University, in terms of 1) intellectual and personal maturity, 2) serious attitude, 3) clear priorities, 4) self-discipline, 5) commitment, 6) work ethic, and 7) time management skills. These intellectual and personal traits are imperative for success in this course.

One difference that distinguishes college level classes from high school classes is that, in college, the burden of the educational effort is on the shoulders of the student -- the professor conveys information and answers questions, but it is the student's responsibility to become an "active" learner.

Another difference is the amount of "outside" work (i.e., "homework") that is required for a class. The traditional college norm is that, for every "credit hour" (i.e., standard 50 minute period) per week spent in the classroom, a student should plan on spending at least two hours per week, outside the classroom, learning the subject matter of the course.

Florida Atlantic University conforms to the above-described expectations. Therefore, students in this course will be assigned and expected to complete a minimum of two hours of course work outside of class for every one credit hour.

Since this course meets for three (3) hours per week, students are advised to spend a minimum of six (6) hours per week, outside of class, reading the assignments, working on homework problems, practicing problems on Aplia, and otherwise studying the material until it is fully mastered.

Students are expected to come to class prepared. This means that they are expected to have read and digested the material reading assigned during the previous class period and reviewed previous lecture notes. Classes will be conducted by using the reading and previous lectures as a reference, and students will not be able to contribute constructively to the class discussion unless they have digested the material from the reading and from previous lectures

If a student is unable to purchase the textbooks right away, for any reason, it is his/her responsibility to find a way to access the assigned readings until he/she is able to purchase the books.

No excuses will be accepted for not completing the required reading in a timely manner and as assigned.

Attendance will not be taken in this class. However, given the abstract and highly complex nature of the subject matter, students are strongly advised not to miss class, not to be late, and not to leave early (see also the “Policy on Classroom Conduct” on p. 6 of this syllabus).

Course Evaluation Method:
Homework Assignments

All homework assignments will be collected at the beginning of each class period Homework turned in after this will be considered late.
If a student will be absent from class and will not be able to turn in the homework in person, that student should make sure to send the homework to the professor by e-mail on the day that it is due. If there is a legitimate reason why the student is unable to e-mail the homework, written evidence must be presented to the professor in order to get full credit for the homework, and the homework must be turned in when the student returns to class.

The homework grade will be determined as follows:

· Each student will begin the semester with 100 points for homework.

· Students will receive a check mark for each homework assignment that is turned in on time.

· If all homeworks are turned in on time, no points will be deducted from the initial 100 points.

· On the other hand, students will loose 5 points for each homework assignment that is not turned in.

· At the end of the semester, the homework points remaining will be worth 10% of the course grade.

Chapter Exams

There will be three (3) examinations, which will each be worth 25%. These exams may contain multiple choice questions, true/false questions, and/or problems to be worked out. The dates of these exams is listed in the syllabus, under the “Course Outline” on p. 8. Students will receive a ‘0’ for each missed exam.
There will not be a cumulative final exam in this course. However, since University regulations require all classes to meet on the officially scheduled final examination date, the final examination date will be used to administer Exam #3, which will not be cumulative and will only cover the last segment of the course.

The date for Exam #3 is Monday, December 8, 1:15-3:45 p.m.
Grading Policy:

· Homework: 25%
· Exam #1: 25%
· Exam #2: 25%
· Exam #3: 25%
Grading Scale:

100-92: A

 91-90: A-

 89-88: B+

 87-82: B

 81-80: B-

 79-78: C+

 77-70: C

 71-70: C-

 69-68: D+

 67-62: D

 61-60: D-

Below 60: F

Make-up policy:

As stated above, the dates for exams are listed on the syllabus, and students will receive a ‘0’ for each missed quiz and/or exam. There will be no make-up work permitted in this course.

The only exceptions to this make-up policy will be in case that a quiz or exam is missed due to illness or other University-approved absence. In such cases, students are expected to notify the professor as required by University policy (please see “Attendance and University Absence Policy”, on p. 6 of this syllabus, for a list of approved University absences).

If a quiz or exam has to be missed due to illness, the student is responsible for bringing written documentation, signed by a medical professional, upon his/her return to University.

If a quiz or exam has to be missed due to another University-approved absence, the student is responsible for notifying the professor prior to the date of the examination and to bring written documentation to justify the absence.

In both of these cases only, the professor will arrange for the student to make-up the missed exam during the professor’s office hours.

Extra-Credit Policy:

On unannounced dates, students may be given an opportunity (either at the beginning or end of class) to work on a set of problems for extra credit points, which will be added to the grade of the following exam.

Students are strongly advised not to be absent, since they might miss an extra credit opportunity. Missed extra credit opportunities cannot be made up, under any circumstances.
Aside from these opportunities for extra credit, there will be absolutely no other extra credit work permitted in this course.

Policy on Incompletes:

As a general rule, incompletes will not be given in this course. However, should there be a case in which I believe that a student genuinely merits receiving a grade of ‘I’, the following University policy must and will be followed:

Should a student wish to receive an ‘I’ (Incomplete) grade for this course, that student must provide (1) a written request stating his/her reasons, and (2) written documentation to support hi/her reasons for requesting the incomplete.

Without exceptoin, the student making the request must have completed at least 70% of the course work, and must be passing the course with at least a ‘C’ average.

At this point, l will consult the Chair of the department and, if both the Chair and I approve of the student’s request, I will decide upon a deadline for the work to be completed by the student.

In all cases, University policy states that if the work is not completed by the established deadline, the Registrar’s Office will automatically change the ‘I’ to an ‘F’.

Once the student has turned in all of the work required to complete the course by the stated deadline, he/she bears full responsibility for following through and confirming that the ‘I’ has been changed to a grade. Absolutely no exceptions will be made to this.

Policy on Classroom Conduct:

The college or University classroom is a place for the conveyance of knowledge. Ideally, there is interaction between the professor and the students that helps facilitate the achievement of this goal.

For this reason, a set of customary rules of courtesy apply to classroom situations, particularly at the college level. Both professors and students have rights and responsibilities, both should respect the other, both should do all they can do to help the educational process to achieve its maximum effectiveness and to help the classroom truly become an environment for learning. Although not exhaustive, the rules below provide some of the specific expectations that are to be met by students in this class.

Students are expected to come to class consistently, to be on time, and not to leave class early. Such behavior is considered rude and disrepectful to the professor and to the other students. If a student must leave class early on a particular day, he/she should inform the professor at the beginning of class.

Students should always communicate with the professor and with other students in a respectful manner. Standards of proper communication also apply to e-mail exchanges. E-mails should be courteous and respectful and should not be written in an overly informal tone. Students should not expect an immediate response from the professor to their e-mails. However, under normal circumstance, a response to a student ‘s e-mail will be sent in a timely manner.

Students are highly encouraged to speak with the professor during office hours, if they have any questions regarding the material being covered that require more time to answer than the time available in class. Students, however, should not monopolize the office hours at the detriment of other students. Students who cannot meet with the professor during office hours are required to make an appointment, if they wish to meet with the professor at a different time. Students should not simply casually drop by the professor’s office, outside of office hours, without having made an appointment.

Students are expected to be attentive to lectures, to questions raised by other students, and to classroom discussions in general. Students should avoid monopolizing or interrupting classroom discussion.

Eating and drinking in class, as well as the use any electronic devices, are not permitted. As well, video taping or recording of class lectures is not permitted. Cellular phones and pagers should be turned off. Students should wait until after class to return any calls received or to send text messages.

Drop-Dates:
Students are advised to keep the following dates in mind:

August 22: Last day to register/drop/add or withdraw with full refund.

August 30: Last day to register/drop/add or withdraw without receiving a W.

October 10: Last day to drop or withdraw without receiving F.

Officially dropping a course is the student's responsibility. If, for whatever reason, a student stops attending class, completing the assignments, or taking the tests, that student should make sure he/she officially drops this course. Otherwise, he/she will receive an 'F' in the course. No exceptions will be made to this.

Official Holidays and Breaks:

September 1: Labor Day.

November 11: Veteran’s Day.

November 27-30: Thanksgiving Recess.

Other Important Dates:

November 26: Last day of classes.

December 1-3: Reading Days

December 4-10: Final examination week.

December 15: Grades due in Registrar's office by 9:00 a.m.

Accommodations for Students with Disabilities:

In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca Raton -SU 133 (561-297-3880), in Davie -MOD I (954236-1222), in Jupiter -SR 117 (561-7998585), or at the Treasure Coast -CO 128 (772-873-3305), and follow all OSD procedures.
Attendance and University Absence Policy:

Students are expected to attend all of their scheduled University classes and to satisfy all academic objectives as outlined by the instructor. The effect of absences upon grades is determined by the instructor, and the University reserves the right to deal at any time with individual cases of non-attendance.

Students are expected to be familiar with and abide by the University’s absence policy and, in the case of University approved absences, to notify the professor as per University policy below:

Students are responsible for arranging to make up work missed because of legitimate class absence, such as illness, family emergencies, military obligation, court-imposed legal obligations or participation in University-approved activities. Examples of University-approved reasons for absences include participating on an athletic or scholastic team, musical and theatrical performances and debate activities

It is the student’s responsibility to give the instructor notice prior to any anticipated absence and within a reasonable amount of time after an unanticipated absence, ordinarily by the next scheduled class meeting. Instructors must allow each student who is absent for a University-approved reason the opportunity to make up work missed without any reduction in the student’s final course grade as a direct result of such absence.”

(http://www.fau.edu/academic/registrar/FAUcatalog/academics.php)
Florida Atlantic University Code of Academic Integrity (Honor Code):

Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see:

http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
Course Outline

Basic Concepts
Chapter 1 (pp. 1-77)
August 18, 2015

Class Content:
· Discussion of syllabus

· General introduction

Reading:

· 1.1:
Arguments, Premises, and Conclusions

· 1.3:
Deduction and Induction
· 1.4:
Validity, Truth, Soundness, Strength, Cogency

Homework #1:
· 1.1:
All problems

· 1.3:
All problems

· 1.4:
Validity, Truth, Soundness, Strength, Cogency
August 20, 2015

Class Content:

· 1.1, 1.3, 1.4

Readings:

· 4.1:
The Components of Categorical Propositions

· 4.2:
Quality, Quantity, and Distribution

Homework #2:
· 4.1:
All problems

· 4.2:
All parts

Categorical Propositions
Chapter 4 (pp. 197-258)

August 22, 2015

Class Content:

· 4.1, 4.2

Reading:

· 4.3:
Venn Diagrams and the Modern Square of Opposition

Homework #3:

· 4.3:
Parts I, II, and III

August 25, 2015

Class Content:

· 4.2

Reading:

· 4.4:
Conversion, Obversion, and Contraposition

Homework #4:
· 4.4:
All parts

August 27, 2015

Class Content:

· 4.3

Reading:

· 4.5:
The Traditional Square of Opposition

Homework #5:

· 4.5:
All parts

August 29, 2015

Class Content:

· 4.3

Reading:

· 4.6:
Venn Diagrams and the Traditional Standpoint

Homework #6:

· 4.6:
All parts

September 1, 2015 – Labor Day (University closed)

September 3, 2015

Class Content:

· 4.4
September 5, 2015

Class Content:

· 4.4
September 8, 2015

Class Content:

· 4.5

September 10, 2015

Class Content:

· 4.5

September 12, 2015

Class Content:

· 4.6

September 15, 2015

Class Content:

· 4.6

September 17 2015

Class Content:

· Study Guide for Exam #1 – Not collected
Exam #1 - September 19, 2015
Categorical Syllogisms
Chapter 5 (pp. 259-309)

September 22, 2015

Class Content:

· 5.1

Readings:

· 5.1:
Standard Form, Mood, and Figure

· 5.2:
Venn Diagrams

Homework #7:

· 5.1:
All parts

· 5.2:
All parts

September 24, 2015

Class Content:

· 5.1

Reading:

· 5.3:
Rules and Fallacies

Homework #8:

· 5.3:
All parts

September 26, 2015

Class Content:

· 5.2
September 29, 2015

Class Content:

· 5.2

October 1, 2015

Class Content:

· 5.3

Reading:

· 6.1:
Symbols and Translation

Homework #9:

· 6.1:
All parts

October 3, 2015

Class Content:

· 5.3

Propositional Logic

Chapter 6 (pp. 310-379)

October 6, 2015

Class Content:

· 6.1

Reading:

· 6.2:
Truth Functions

Homework #10:

· 6.2:
All parts

October 8, 2015

Class Content:

· 6.1
October 10, 2015

Class Content:

· 6.1
October 13, 2015

Class Content:

· 6.2
October 15, 2015

Class Content:

· 6.2
October 17, 2015

Class Content:

· 6.2
October 20, 2015

Class Content:

· Study Guide for Exam #2 – Not collected
Exam #2 - October 22, 2015
October 24, 2015

Class Content:

· 6.3

Reading:

· 6.3:
Truth Tables for Propositions

Homework #11:

· 6.3:
Parts I, II, and III

October 27, 2015

Class Content:

· 6.3
October 29, 2015

Class Content:

· 6.3

Reading:

· 6.4:
Truth Tables for Arguments

Homework #11:

· 6.4:
Parts I and II

October 31, 2015

Class Content:

· 6.4
November 3, 2015

Class Content:

· 6.4

Reading:

· 6.5:
Indirect Truth Tables

Homework #11:

· 6.5:
Parts I, II, and III

November 5, 2015

Class Content:
· 6.5
November 7, 2015

Class Content:
· 6.5

Reading:

· 6.6:
Argument Forms and Fallacies

Homework #11:

· 6.6:
Parts I, II, and III

November 10, 2015

Class Content:
· 6.5
November 12, 2015

Class Content:
· 6.5
November 14, 2015

Class Content:
· 6.6
November 17, 2015

Class Content:
· 6.6
November 19, 2015

Class Content:
· 6.6
November 21, 2015

Class Content:
· 6.6
November 24, 2015

Class Content:
· 6.6
November 26, 2015

Class Content:
· Study Guide for Exam #3 – Not collected
November 27-30, 2015 – Thanksgiving Recess

December 1-3, 2015 – Reading Days

Exam #3 – Monday, December 8, 1:15-3:45 p.m
