

Course Unit Outline	
Unit Code	W7207
Unit Name	Logic and Critical Thinking
Unit Weighting	9cps
Type of Unit	Foundational
Prerequisites, corequisites or exclusions	None
Academic Staff	Dr Matthew Del Nevo. BA (AppSocSci) (Lanchester 1980), BD Hons (Sydney 1991), GradDipRE (ACU 2001), PhD (Sydney 1996)
Curriculum Objectives	This course unit provides structured, practical instruction in the nature of and skills of critical thinking.
Learning Outcomes	At the end of this unit students will be able to: <ul style="list-style-type: none"> a) demonstrate an understanding of the nature of critical thinking, memory, and the relationship between thought and knowledge b) draw deductively valid conclusions, and critically analyse arguments c) show enhanced skills in decision making, problem solving and mind-mapping d) be able to reflect on critical thinking, and apply skills to research, essay writing etc e) apply critical thinking to theological and faith considerations
Threshold concept to be acquired in this unit	Logic is constitutive to theological study
Content	<ol style="list-style-type: none"> 1. Thinking: an introduction 2. The relationship between thought and knowledge 3. Reasoning; drawing deductively valid conclusions 4. Argument mapping 5. Analysing arguments 6. Critical vocabulary 7. Thinking as hypothesis testing 8. Decision making 9. Development of problem-solving skills 10. Creative thinking
Learning Activities	Reading, thinking, logical exercises (e.g. Socratic dialogues (oral, performative); Community of Inquiry (oral, performative); written logical problem-solving)
Required Specialist Facilities or Equipment	n/a
Assessment Profile	Assessments tasks are designed both to help students attain the unit outcomes and to enable teachers to assess student attainment. In this unit, <u>assessment of student achievement with respect to the Unit Outcomes will be based on:</u> <ol style="list-style-type: none"> 1. Weekly Logic Tests. Outcomes b and c. 2. Weekly Practice performances. Outcomes a, c, and d. 3. Final Examination. Outcomes a and e.
Representative References	

1. Baggini, Julian and Peter S. Fosl, *The Philosopher's Toolkit: A Compendium of Philosophical Concepts and Methods*, Oxford: Blackwell, 2003.
2. Bennet, Deborah, *Logic Made Easy*, London: Penguin, 2004.
3. Bowell, Tracey and Kemp, Gary, *Critical Thinking: A Concise Guide*, London: Routledge, 2002.
4. Fisher, Alec, *The Logic of Real Arguments*, Cambridge: Cambridge University, 2004.
5. Halpern, Diane F. *Thinking Critically about Critical Thinking*, Mahwah, New Jersey: Lawrence Erlbaum Associates, 1996.
6. Halpern, Diane F. *Thought and Knowledge: An Introduction to Critical Thinking*, Mahwah, New Jersey: Lawrence Erlbaum Associates, 1996³.
7. LeBlanc, Jill, *Thinking Clearly: A Guide to Critical Reasoning*, New York and London: W. W. Norton and Co., 1998.
8. McKim, R. H. *Thinking Visually: A Strategy Manual for Problem Solving*, Belmont: Wadsworth, 1980.
9. Nisbett, R. (ed.) *Rules for Reasoning*, Hillsdale: Lawrence Erlbaum Associates, 1993.
10. Rudinow, Joel and Vincent Barry, *Invitation to Critical Thinking*, London: Thomson Wadsworth, 2008.
11. Tindale, Christopher, *Fallacies and Argument Appraisal*, Cambridge: Cambridge University, 2007.
12. Walton, D. *Fundamentals of Critical Argumentation*, Cambridge: Cambridge University Press, 2006.
13. Walton, D. *The Place of Emotion in Argument*, Pennsylvania State University, 1996.