Critical Thinking
Edward Nelson

Reading Assignments

Spring, 2010

The Scientific Approach and the Research Process (Making Sense of the Social World by Daniel F. Chambliss and Russell K. Schutt)

Applied Sociology by Thomas J. Sullivan, pp. 6-16 (photocopy handed out)

Science, Society, and Social Research (ch. 1)

The Process and Problems of Social Research (ch. 2)

Ethics in Research (ch. 3)

Conceptualization and Measurement (ch. 4)

Sampling (ch. 5)

Argumentation (The Elements of Reasoning by Ronald Munson and Andrew Black)

Recognizing Arguments (ch. 1)

Analyzing Arguments (ch. 2)

Evaluating Arguments (ch. 3)

Argument by Analogy and Models (ch. 7, skip sections on “Models” on pp. 123b to 125b, 133b to 135)
Reasonable Beliefs (ch. 11)

Some Valid Argument Forms (ch. 4, pp. 58-74b, 81 to 83)

Causal Arguments

Causal Analysis (ER, ch. 6, pp. 98-107b, 114 to 115)

Causation and Experimental Design (MSSW, ch. 6, pp.130-139b, 144b to 159b)

Survey Research (MSSW, ch. 7)

Analyzing Data

Elementary Data Analysis (MSSW, ch. 8, pp. 192, 209b-217b)

Public Opinion on Social Issues, 1975-1996, chapters 2 and 3 (on BlackBoard class site)
Introduction to Research Methods in Political Science: The POWERMUTT Project, topic: control variables, http://www.csupomona.edu/~jlkorey/POWERMUTT/Topics/control_variables.html
Fallacies in Reasoning

Errors in Reasoning: Fallacies (ER, ch. 8)

NOTE: The material to be covered on a particular test will be announced in class. ER refers to The Elements of Reasoning and MSSW to Making Sense of the Social World. The order in which the material is read may be changed. Announcements will be made in class and published on BlackBoard.

