CRITICAL THINKING

HOMEWORK ASSIGNMENT #7 Inductive and Causal Reasoning
Part I:
Analyzing Inductive Arguments

Given the following passages, say whether each contains an argument and what kind. [1 pts]

#1
I would like to think that it doesn’t matter in what neighborhood a child is raised, that as long as they are smart and work hard, they will graduate and get good professional jobs. But I’ve noticed that a couple of the students in my neighborhood who stayed at the local school did not go on to college. So I bet Harry won’t either.

a. No argument.

b. Deductive argument.

c. Inductive generalization

d. Inductive by analogy

e. None of the above

#2
Everyone in my office has been complaining about headaches from the new computer screens. I’ll bet everyone in the company who got the new computer screen will have the same problem.
a. No argument.

b. Deductive argument.

c. Inductive generalization

d. Inductive by analogy

e. None of the above

Part II:

Analyzing Inductive Arguments

Given the following passages, see whether it contains an inductive argument. Then answer the questions about the reasoning contained..
I would like to think that it doesn’t matter in what neighborhood a child is raised, as long as they are smart and work hard, they will graduate and get good professional jobs, but I’ve noticed that none of the students in my neighborhood who stayed at the local school went on to college. So I bet Harry won’t either.

#3
If the passage contains inductive reasoning, what is the sample class?

a. There is no sample class.
b. Harry.

c. The students in my neighborhood.

d. The speaker.
e. None of the above

#4
If the passage contains inductive reasoning, what is the target class?

a. There is no sample class.

b. Harry.

c. The students in my neighborhood.

d. The speaker.

e. None of the above

Once Beth started requiring attendance in her morning classes there weren’t so many C’s in her classes and the class grades were distributed along a Bell curve. I bet that would happen if she did it in all her classes.

#5
If the passage contains inductive reasoning, what is the sample class?

a. All the students in all Beth’s classes.

b. The students in Beth’s morning classes.

c. Every professor in the department.

d. The passage does not contain inductive reasoning.

e. None of the above

#6
If the passage contains inductive reasoning, what is the target class?

a. All the students in all Beth’s classes.

b. The students in Beth’s morning classes.

c. Every professor in the department.

d. The passage does not contain inductive reasoning.

e. None of the above

Part III: Causal Reasoning

In each of the following passages, consider whether it contains a causal hypothesis and, if so, what it is. [1 pt]

#7
When students are required to attend class their grades fall into the normal Bell curve, unlike in the case of students who aren’t required to attend. I’m going to start requiring attendance in my class.

a. The passage does not assume or contain a causal hypothesis.

b. The causal hypothesis is that having students being required to attend class causes the grades of the class to reflect the normal Bell curve.

c. The causal hypothesis is that requiring attendance has no effect on grade distribution.

d. The causal hypothesis is that, if the grades of a certain class fall within the normal Bell curve, those students must attend class regularly.

e. None of the above

#8

I forgot to take my homework and my lunch at home today. I wonder whether it’s because I didn’t set my alarm clock last night and slept in.

a. There is no causal reasoning in the passage.

b. The causal hypothesis is that forgetting lunch made me forget my homework.

c. The causal hypothesis is the causal chain that forgetting to set the alarm caused me to sleep in and that caused me to forget to take my homework and lunch.

d. The causal hypothesis is sleeping in made me forget my homework.

e. None of the above

#9

People with Type A blood who eat a vegetarian diet are more healthy than those who eat meat.

a. There is no causal reasoning in the passage.

b. Eating meat makes everyone less healthy.

c. If you have Type A blood you should eat less meat.

d. For people with Type A blood, eating a vegetarian diet makes them more healthy than if you eat meat.

e. None of the above

#10

Every time someone leaves a voice message that is set to “urgent delivery” voice mail stops taking any more messages.

a. There is no causal reasoning in the passage.

b. The causal hypothesis is that voice mail isn’t reliable.

c. The causal hypothesis is that, when voicemail stops taking messages it makes it impossible to leave messages, especially urgent ones.

d. The causal hypothesis is that leaving voice mails marked “urgent delivery” stops the voice mail from taking more messages.

e. None of the above

Part III: Possible Errors in the Deduction of a Causal Hypothesis
In each of the following passages, identify the causal hypothesis and decide whether it we could be wrong in saying that the first is the cause of the second. [1 pt]

#11

Students who are told by teachers early in a course that they aren’t as qualified as other students perform more poorly than they do if they are told that they are above average. Telling students that they aren’t qualified early in a course can affect their performance.
a. There is no way that the hypothesis can be wrong.

b. It could be that the cause and the effect are reversed.

c. It could be that there is no relationship between the cause and the effect.

d. There is no causal hypothesis in the passage.
e. None of the above

#12
When students are required to attend class their grades fall into the normal Bell curve, unlike in the case of students who aren’t required to attend. I’m going to start requiring attendance in my class.

a. There is no way that the hypothesis can be wrong.

b. It could be that the cause and the effect are reversed.

c. It could be that there is no relationship between the cause and the effect.

d. b and c

e. None of the above

#13

I forgot to take my homework and my lunch at home today. I wonder whether it’s because I didn’t set my alarm clock last night and slept in.

a. There is no way that the hypothesis can be wrong.

b. It could be that the cause and the effect are reversed.

c. It could be that there is no relationship between the cause and the effect.

d. b and c

e. None of the above

Part IV: Types of Causal Reasoning

Given the following passages and, if it contains a causal hypothesis, decide what kind of reasoning was used to derive that hypothesis. [1 pt]

#14
Twelve people were absent from my Ethics class today, all of whom hadn’t finished the assignment. Maybe it’s because they hadn’t finished the assignment.

a. There is no causal reasoning in the passage.

b. Common thread reasoning was used to deduce the causal hypothesis.
c. Only relevant difference reasoning was used to deduce the causal hypothesis.

d. Inductive by analogy

e. None of the above

#15
The icemaker in the door of my refrigerator is broken. It happened right after we had the birthday party and took out the ice box to get the ice cubes. I wonder whether I changed something important when I removed the ice box to get out the ice cubes.

a. There is no causal reasoning in the passage.

b. Common thread reasoning was used to deduce the causal hypothesis.

c. Only relevant difference reasoning was used to deduce the causal hypothesis.

d. Inductive by analogy

e. None of the above

Part III: Causal Study
Given the following passages and answer the following questions. [1 pt]

Research at the University of Pennsylvania and the Children’s Hospital of Philadelphia indicates that children who sleep in a dimly lighted room until age two are more likely to develop myopia (nearsightedness) when they grow up. The researchers asked the parents of children who had been patients at the researcher’s eye clinic to recall the lighting conditions in the children’s bedroom from birth to age two. Of a total of 172 children who slept in darkness, 10 percent were nearsighted. Of a total of 232 who slept with a nightlight, 34 percent were nearsighted. Of a total of 75 who slept with a lamp on, 55 percent were nearsighted. The lead ophthalmologist, Dr. Graham E. Quinn, said that “just as the body needs to rest, this suggests that the eyes need a period of darkness.”

#16 What type of study was used to try to confirm the hypothesis?
a. The passage does not describe a causal study.

b. Non-experimental.

c. Controlled, cause to effect.
d. Controlled, effect to cause.
e. None of the above

#17 What was the causal hypothesis being investigated (be specific):

a. There is no causal reasoning in the passage.

b. The causal hypothesis was that sleeping in darkness causes myopia.

c. There was no causal hypothesis.

d. The causal hypothesis was the sleeping in a dimly lit room between the ages of 0 and 2 years old increases the chance of getting myopia.

e. None of the above

#18 What was the Experimental Group?
a. One hundred seventy two children who slept in darkness

b. Two hundred thirty two who slept with a nightlight.

c. Seventy five who slept with a lamp on.

d. b and c
e. None of the above

#19 What was the Control Group?
a. One hundred seventy two children who slept in darkness

b. Two hundred thirty two who slept with a nightlight.

c. Seventy five who slept with a lamp on.

d. b and c

e. None of the above

#20 What were the results of the study?

a. Sleeping in darkness increases your chances of myopia by 10%.

b. Sleeping with a nighlight between 0 and 2 years of age increases the chance of being nearsighted by 24%.

c. Sleeping with a lamp on between 0 and 2 years of age increases the chance of being nearsighted by 45%.

d. b and c

e. None of the above

5

