CRITICAL THINKING
USING CRITICAL THINKING SKILLS IN RE-WRITING

Goal: In this exercise you will use your ability to detect premises and conclusions, that is, to detect the support relationship among sentences to rewrite the rough draft of an essay.

STEPS

1. Read through the rough draft provided, noticing what main points or issues are brought up by the author in order to support or explain their conclusion.
2. Detect the conclusion of the essay. There may be more than one conclusion and there may be an unstated conclusion.
3. In the margins of the rough draft label the thoughts contained.

4. Make a list of issues and topics. Is the document organized? If not, how should it be changed?
5. Using the numbers of the sentences, draw a diagram of the support relationship. For example, if (5) and (6) support (3) and (3) supports (8) you would show that as follows.
6. Notice that some sentences don’t function as premises. Say whether each is relevant by adding explanatory material or whether it is irrelevant and should be left out.
7. Notice that some premises might have been unstated. What information is implied and is needed to make the argument stronger?

8. Rewrite the draft to improve it, adding extra sentences if needed

