Analysis 4 Solution
Read this page carefully before proceeding. (These are slightly different directions than for Analysis 3, so read.)
Directions: Use the template to construct rationales exactly as we have been doing in class. No handwritten rationales will be accepted. The templates are formatted in the landscape position.
· Both problems contain at least two rationales. Identify them as arguments or explanations and fully reconstruct them, identifying all principles and instances.
· Type your name in an unused textbox and drag it to the upper right hand corner of the first page. Please eliminate all unused objects (textboxes, arrows, etc.) from your completed rationales, as well as the original reasoning, before turning in this assignment. Do not turn in this page.
· Each rationale is worth 5 pts. You will lose 1 pt (10%) for the failure to follow the instructions.
· To insure success, put all your completed rationales through the following 10-point test.

1. Are your arguments attempts to convince the reader that the conclusion is true? Ask an argument question to be sure.
2. Do any explanations have value judgments as conclusions? If so, they are wrong!

3. Are the conclusions of your explanations really presented by the author as accepted facts? Ask an explanation question to be sure.
4. Do the reasons and conclusions contain simple, grammatically correct statements?

5. Do the reasons and conclusions make sense by themselves?

6. Do the principles connect properly to the rationales?

7. Are the principles sufficiently general?

8. Do the principles make sense by themselves? Are you sure? Read them all by themselves.

9. Does your rationale contain two or more specific reasons that could be converted into instances of a more general reason?

10. Are all of your instances clearly examples of the reason or conclusion they support?
Problem 1

Deadly outbreaks of E.Coli, salmonella and botulism in the food supply have convinced most Americans of the need for tighter regulations governing the cleanliness of our food supply. This is wrong-headed. The fundamental problem here is that Americans live in a world that is too clean. Because of this our immune systems are ill-prepared to cope with pathogens that people living in filthier countries barely notice at all. Nobody wants their kids to be sick, but in protecting them from all germs, we are actually making them more susceptible to catastrophic illnesses down the road. We can never get our environment or food supply perfectly clean, and even if we could, it’s not clear that’s desirable. Sterilization processes are hostile, not only to bacteria, but to other things we value, like good flavor, nutrition, and communing with nature, which is an inherently dirty place. What we should be focusing on is not ways to make the food supply cleaner, but ways to insure that we are capable of surviving and thriving on food that is not.
Problem 2:

Marion Jones, winner of five Olympic medals recently admitted to using performance enhancing steroids during the 2000 Olympics. She has been ordered to return her medals to the International Olympic Committee. Like San Francisco Giant slugger Barry Bonds, Jones stated that she thought she was taking flaxseed oil. But why would athletes take flaxseed oil anyway? The answer is that flaxseed oil contains omega 3 fatty acids, which help maintain cardiovascular health. Doctors recommend fish oil for the same purpose. Our bodies take the alpha-linolenic acids found in flaxseed oil and convert them into other omega-3 fatty acids that are found in fish oil: docosahexaenoic acid (DHA) and eicosapentaenoic acid (EPA). The strongest evidence for benefits from omega-3s suggests they decrease the amount of fat in our bloodstream and help reduce the risk of a heart attack. They are also believed to strengthen muscles and bones, and they may keep tissues elastic so that blood vessels can maintain a lower blood pressure and the heart doesn't need to pump as hard. These health benefits make DHA and EPA especially attractive for athletes. Like steroids, Flaxseed and fish oils might also help an athlete to recover from injuries. The omega-3s affect the production of cytokines, which are involved in regulating inflammation in the body. And they increase the body's sensitivity to the effects of insulin, which allows fatigued muscles to absorb more glucose, amino acids, and other nutrients needed for repair.

(Both problems adapted from article in Slate magazine.

P1: If person x is discovered by enforcement agency y to have received rewards z through by corrupt means, then y will make x surrender z.

P2: If x believes undesirable substance y to be desirable substance z, then x will use undesirable y.

P3: If x has health benefits for y, then y will use x.

P4: If x maintains elasticity of transfer medium y of z, then less energy will be required to transfer z through y.

P5: If x decreases fat in blood stream, x decreases risk of heart attack.

P6, P7: If x reduces inflammation and aids absorption of healing substances, then x will aid recovery from injury.

:

P8:

P9:

P10:

P11:

P12:

P1: If person x is alerted to danger y, then x desires to eliminate danger y.

P2: If x causes harm, then x should not be done.

P3: If it is not possible to eliminate danger x for individuals y, and action z undermines prevents z from developing defenses against x, then action z makes y more susceptible to x.

P4:

P5:

P6:

P7:

P8:

P9:

P10:

P11:

P12:

Americans desire a cleaner food supply.

Americans have been alerted to illness caused by contaminated food.

E.coli, salmonella, and botulism.

Americans should not make the environment cleaner.

Cleaning the environment causes harm.

Cleaning the environment can make people susceptible to illness.

It is not possible to eliminate all pathogens, and cleaning the environment prevents people from developing immunities to them.

Sterilizing food makes it less flavorful.

The IOC has ordered Marion Jones to return her Olympic medals.

The IOC has learned that MJ won her medals by cheating.

MJ took steroids.

MJ believed that she was taking flaxseed oil, not steroids.

Athletes take flaxseed oil.

FO has several health benefits.

FO promotes cardiovascular health.

FO promotes strong muscles and bones.

FO decreases blood pressure.

FO keeps tissues elastic.

FO decreases risk of heart attack

FO decreases fat in blood stream.

FO speeds recovery from injury.

FO reduces inflammation

FO aids absorption of

nutrients required for recovery.

