CRITICAL THINKING
CAUSAL ARGUMENTS AS INDUCTIVE ARGUMENTS

CAUSAL ARGUMENTS
Causal Argument:
An argument that tries to establish a causal claim or causal hypothesis as its conclusion.

COMPONENTS

· Premise: The results of experience with/observation of two events or states of affairs within a sample group.

· Conclusion: A causal hypothesis or claim, a claim that says that one event or state of affairs is the cause of the other.
Causal arguments are usually inductive arguments since they usually only give a strong argument for a causal hypothesis, rather than a valid deductive argument.

Experience with a Sample Class: The people we’ve who use chalkboards for a living tend to get athsma.

Inductive inference to a Causal Hypothesis: Something chalk dust causes athsma.
· Design causal study with a sample group divided into a control group and an experimental group
· If the results are statistically significant, we have an argument for the causal hypothesis that chalk dust is a causal factor for athsma.
