CRITICAL THINKING REVIEW FOR FINAL EXAM

ARGUMENTS
Anatomy of Arguments: Conclusions, premises

Argument Structure

Conclusion Markers: Thus, therefore, hence, as a result

Distinguishing between deductive and inductive arguments

Supplying the missing premise in an argument

Evaluating Deductive arguments: invalid/valid/sound
Evaluating Inductive arguments

Diagramming argument structure

FALLACIES

CHAPTER EIGHT Deductive Arguments: Categorical Logic

Standard Form

A Sentences

E Sentences

I Sentences

O Sentences

Universal claims

Affirmative/Negative claims

Corresponding vs. equivalent claims

Subject term

Predicate term

Square of opposition

Deriving the truth value of corresponding claims

Representing a claim on a Venn diagram

*Using a Venn diagram to show whether an argument is valid/invalid

CHAPTER NINE Deductive Arguments: Truth-Functional Logic

Claim variables

Atomic claim

Compound claim

Symbolizing a claim

Negation

Conjunction

Disjunction

Conditional claim

Antecedent

Consequent

Truth table

Making a truth table to show when a compound sentence is true or false

Using a truth table to show when an argument in sentential logic is valid or invalid
CHAPTER TEN Inductive Arguments

Inductive generalizations

Prediction/conclusion

Feature in question

Sample group

Target group

Representativeness
Bias

Relevance

Error margin (366-8)
Confidence level (366-8)
Analogical arguments

Analogy vs. analogical arguments

Fallacies

Biased sample

Hasty generalization

CHAPTER ELEVEN Causal Arguments

Identifying cause and effect in a causal hypothesis
Common thread reasoning

Only relevant difference reasoning
Deciding if a certain feature is relevant

Types of causal studies

Controlled vs. nonexperimental studies

Nonexperimental cause-to-effect vs. effect-to-cause

Control group

Relevant study features: sample size, difference in frequencies, confidence level

Judging confidence level

Giving the results of a study
Possible ways a causal hypothesis can be wrong

Reverse cause and effect

Ignore coincidence

Overlooking the possibility that both items mentioned might have a third common cause

Distinguishing between arguments and explanations

CHAPTER TWELVE Moral Reasoning

Moral reasoning

Factual vs. NonFactual

Descriptive vs. Prescriptive

Evaluative vs. Nonevaluative

Moral vs. Nonmoral

Is vs. Ought

The Naturalistic Fallacy

Supplying the missing moral principle to make an argument valid

Major Perspectives in Moral Reasoning

Relativism (vs. Universalism)

Subjectivism or Ethical Relativism

Cultural Relativism

Divine Command

Utilitarianism

Principle of Utility

Duty Theory/Kantian Ethics/Deontology

Universalization

Treating someone as a means

Virtue Ethics
