CRITICAL THINKING
EVALUATING AN ARGUMENT BASED ON ITS FORM
VALID ARGUMENT FORMS

Saying that an argument is VALID is saying something about its FORM, that the truth of the premises forces the truth of the conclusion.  Most times the validity of the argument can be reduced to a FORM.  That is, we are able to remove the specific facts from the argument, leaving behind a FORM or SKELETON of the argument that preserves the relationship between the premises and the conclusion.
Either Sophia got into the Sutter Dorm or she got into the Yosemite Dorm.
Sophia didn’t get into the Yosemite Dorm.


Therefore, Sophia got into the Sutter Dorm

DISJUNCTIVE ARGUMENT

Either X or Y

Not X


Therefore, Y

Any specific argument that results from substituting statements in for X and Y in consistent way in the same form will produce another VALID argument of the same FORM. 

MODUS PONENS

If X, then Y
X


Therefore, Y

MODUS TOLLENS

If X, then Y

~Y


Therefore, ~X
DOUBLE CONDITIONAL (CHAIN) ARGUMENT

If X, then Y

If Y, then Z.
Therefore, If X, then Z.
