CRITICAL THINKING: RHETORIC AND LOGIC


CRITICAL THINKING

RHETORIC


VS.

LOGIC


________
Uses arguments, persuasive texts


Uses arguments

and images
Evaluates arguments for claims


Evaluates arguments for claims
and passages based on


based on the evidence or the 

their effectiveness


quality of the thoughts/claims 


used to support them.

Knows and employs the emotional


Knows the emotional and 

and rhetorical uses of words 


rhetorical uses of words 

Intends to use the connotations of
Tries to weed out the effect of 
words as well as their denotations
the emotionality of words

in order to be objective about


judging the evidence for a claim

focus on emotional/rhetorical power

focus on cognitive content and
of words and images


support relationship among ideas
Goal:  An effective argument 


Goal: Sound reasoning
Example: Selling tissue
“Nothing harsher than a cloud should

It’s very soft.

touch your baby’s skin.”

TWO WORDS OR SENTENCES MIGHT HAVE IDENTICAL COGNITIVE CONTENT AND YET HAVE DIFFERENT EMOTIONAL ASSOCIATIONS

Sam is a sheepdog.


Sam is persistent. 

Sam is bossy.

Sam pushes people around.

Sam is a bully.

Sam is a bulldozer.

Sam is a Hitler.

