HONORS CRITICAL THINKING

HOMEWORK #1

Part I (1/2 point each)
Read the utterances below and identify the type of language use(s), using the key uses of language that Lee describes (expressive, directive, argumentative, etc.) and using grammatical form and other cues to do so. If you cannot arrive at a clear classification for each, explain your reasoning.

1. Argh!

2. Go home!

3. We should eliminate the distinction between the literal and the metaphorical because there are some utterances that cannot be judged clearly to be one or the other.

4. Could you pass the salt?

5. Tell me your name.

6. Why the hell can’t you do anything right?

Part II (5 points)
Explain why the surface form of sentences alone cannot be used to identify the use of a particular piece of text, giving examples.
Part III (4 points each)
Find three instances of bad reasoning in the media used to persuade you either to buy something, to believe something, or to endorse a certain candidate. Identify what makes the argument bad in each case (false premise, the absence of relevant information, the fact that the conclusion is not supported by the evidence, etc.).
