CRITICAL THINKING: Logic and Rhetoric

CRITICAL THINKING

RHETORIC

VS.

LOGIC

Constructs and evaluates passages

Constructs and evaluates passages based on their effectiveness: the

based on the quality of the evidence
goal is the achievement of a certain

for the conclusion. The goal is sound
result
.

reasoning, an advance in knowledge
Examples: to sell toilet paper, to get Obama elected, to determine whether a subject is guilty, to persuade the jury whether the audience is guilty.

Employs the emotional

Tries to weed out the emotional

and rhetorical forces of words

and rhetorical forces of words,

to be objective

Focus on emotional/rhetorical of words--

Focus on cognitive content

uses connotations of words
 “Nothing harsher than a cloud should

It’s very soft.

touch your baby’s face.”

TWO WORDS OR SENTENCES MIGHT HAVE IDENTICAL COGNITIVE CONTENT AND YET HAVE DIFFERENT EMOTIONAL IMPACT
Context: Suppose Sam tends to take control of groups of people and guide them.

· Sam is bossy.

· Sam is a bully.

· Sam is a sheep dog.
· Sam is a leader.

· Sam pushes people around.
· Sam is a Hitler.

