CRITICAL THINKING REVIEW FOR FINAL

FUNDAMENTAL CONCEPTS OF CRITICAL THINKING

1. Identifying claim, issues and main issues.

(1) Euthanasia, especially when voluntary and regulated by precautions that will make sure that the patient really wants to die and is not just depressed, alleviates the suffering of the patient. (2) It also relieves the suffering, emotional and financial of the family. (3) We should make this kind of euthanasia legal.

2. Identifying arguments, premises and conclusions.

“(1) If you are born gay and love the church, you must remain celibate. (2) If you’re gay, love the church and want to share the joy of parenthood, you can’t. (3) The church is hurting gays (4) But the church loves everyone and tries to help them.

Premise:

Premise:

Conclusion:
Counterpremise:

3. Knowing the difference between an argument that is intended to be deductive vs. one that is intended to be inductive.
4. Knowing when a premise is dependent or independent

5. Knowing what it means for an argument to be valid. Sound?

6. Knowing how inductive arguments are evaluated and the terms that can be used to describe their quality.
CATEGORICAL LOGIC

7. The components of a claim in standard categorical form

8. Translating a descriptive claim into standard categorical form (equivalent)

9. The difference between equivalent claims and corresponding claims

10. Symbolizing claims in standard categorical forms

11. Identifying the four types of standard form (A,E,I,O)

12. Given a categorical claim, deriving corresponding claims

a. All Unitarians like to eat.
13. Being able to determine the truth value of a descriptive claim (T or F)
Rules for determining the truth value (the square of opposition)
14. Sometimes not being able to determine the truth value of a claim (U, U)
15. Use the square of opposition to find the truth values of corresponding claims given the truth value of one.
All frogs are reptiles. (true)

Some Unitarians like to sing (true)
16. Representing a categorical claim in a Venn diagram
All children like to play in the sand.

Nobody wants to ask questions in class.
Some plumbers charge too much.
Some people aren’t swimmers.
SENTENTIAL TRUTH FUNCTIONAL LOGIC
16.
Symbolizing claims and arguments in truth functional notation.
1. If you want to save money on office supplies you should buy plain manila folders.
2. Our supplies budget has been cut.
3. If your supplies budget has been cut you should try to save money on office supplies.
4. We should buy plain manila folders and multicolored ones but not legal sized folders.
17.
Using the truth table method to determine whether a sentence is tautological, contingent or contradictory

(P (D) & T

~D V G

18.
Using the truth table method to determine the validity of an argument

P (D

~D

T V ~P

19.
Supplying the missing premise to make an argument valid.

#1

Not paying the rent is stealing.

Not paying the rent is wrong.
#2

Breaking a promise made to child is wrong.

Maria did the wrong thing.
INDUCTIVE ARGUMENTS
20.
Distinguishing between analogical reasoning and inductive generalizations
a. John must have measles because Karen does.

b. Everyone I know likes that movie, so I bet all academics do, too.

21.
Identifying the sample and target classes
a. John must have measles because Karen does.

b. Everyone I know likes that movie, so I bet all academics do, too.

22.
Judging the representativeness of a sample (i.e. does the sample represent the population well, or is it too small or too biased in some way)
23.
Identifying fallacies
CAUSAL REASONING
24.
Identifying a causal hypotheses
a. If you go take the critical thinking class first you will be prepared for more difficult classes in your major.

b. Eating protein and fruit and carbohydrates in the morning helps students concentrate better in class.

25.
Identifying cause and effect in causal hypotheses
a. If you go take the critical thinking class first you will be prepared for more difficult classes in your major.

b. Eating protein and fruit and carbohydrates in the morning helps students concentrate better in class.

26.
Identifying only relevant difference vs. common thread reasoning
All the kids I know who had asthma as kids have parents who smoked in the house or during pregnancy. Therefore, smoking causes asthma in kids.

27.
Possible way causal arguments can be misformulated
· Reverse cause and effect

· The two items we see as cause and effect are not related to each other

· Overlooking the possibility that the two items may have a common cause

· Assuming that two items might have a common cause when they don’t

a. If you go take the critical thinking class first you will be prepared for more difficult classes in your major.

b. Eating protein and fruit and carbohydrates in the morning helps students concentrate better in class.

c. If you reprimand children too sharply they will not be cooperative.

d. Sugar cravings can create obesity.

ETHICS AND ETHICAL REASONING
28.
Distinguishing between prescriptive and descriptive statements
29.
Distinguishing between types of prescriptive statements (moral vs. nonmoral)

30.
Knowing what relativism is

31.
Grasping the basics of

a. Divine Command

b. Natural Law Ethics (Aquinas)

c. Utilitarianism

d. Kantian Ethics

e. Virtue Ethics
32.
Supplying the missing moral principle to make an argument valid
#1

Not paying the rent is stealing.

Not paying the rent is wrong.
#2

Breaking a promise made to child is wrong.

Maria did the wrong thing.
1

