CRITICAL THINKING: REVIEW OF CHAPTERS ONE – SIX FOR THE MIDTERM

CHAPTER ONE

Claims

Identifying claims

Possible Reactions to a Claim:


Accept


Reject 


Suspend judgment

Critical Thinking

Identifying the issues in a passage

Identifying the main issue in a passage
Seeing whether a response to a claim addresses the same issue

Identifying an argument

Identifying the parts of an argument: premises and conclusions

Conclusion markers

Premise markers

Distinguishing between explanations and arguments
Distinguishing between facts and factual matters

Differentiating between factual matters & matters of opinion
Contrasting Subjective and Objective Claims

CHAPTER TWO

Different purposes of definitions

Types of definitions:


By synonym

By example

Analytical definition

Emotive or rhetorical force

Ambiguous claim

Semantic ambiguity

Syntactic ambiguity

Grouping ambiguity

Fallacy of composition

Fallacy of division

Identifying and rewriting ambiguous claims

Vague claims

Identifying and rewriting vague claims

CHAPTER THREE: Evaluating Informative Claims (in the absence of arguments)
Assessing Credibility:

(1) On our own: 

(2) By evaluating the credibility of the source

(1) personal observation, (2) background information, and (3) other c

Speaker Credibility: Expertise and Bias

Factors that make sources seem more credible
CHAPTER FOUR

Rhetoric vs. logic/argument

Emotive force

Spin

Rhetorical devices or slanters

Locating and identifying slanters in context

Euphemism

Dysphemisms

Persuasive comparisons


Persuasive definitions

Persuasive explanations

Stereotypes

Innuendo 

Loaded question

Weaselers

Downplayers

Horse laugh, Sarcasm, Ridicule

Hyperbole

Proof surrogates

CHAPTER FIVE

Pseudoreasoning


 
Distinguishing between reasoning & pseudoreasoning

Types of Pseudoreasoning


Smokescreen/Red Herring

Subjectivist fallacy

Appeal to Popularity


Common Practice

Peer pressure 


Bandwagon


Group Think


Rationalizing

Wishful thinking

Scare tactics

Appeal to pity

Applepolishing

Appeal to Anger or Indignation


Two wrongs make a right
CHAPTER SIX

Pseudoreasoning 
Fallacy
Ad Hominem Fallacy

Personal Attack

Circumstantial
Inconsistency

Poisoning the Well
Genetic Fallacy
Misplacing the Burden of Proof 
Straw Man
False Dilemma

Perfectionistic


Line Drawing

Slippery Slope

Begging the Question

