PHIL 60 SYMBOLIC LOGIC I
CLASSIFYING AND EVALUATING ARGUMENTS

GOOD
When we evaluate arguments we tend to use the term “good.” We say that someone has given a good argument for something if they say something that makes us believe the conclusion.
For example,

You should take your jacket to New Jersey with you because it is below freezing there.

When we identify arguments, there are two main things we need to pay attention to:

1. Whether the premises support the conclusion (give us a reason to believe it), and

2. With what degree of certainty do the premises support the conclusion

I) WHETHER THE PREMISES SUPPORT THE CONCLUSION

All insects have three eyes.

A cockroach is an insect.

Therefore, cockroach has three eyes.

Nursing helps the woman’s body get back into shape.

Nursing provides babies with the nutrition they need.

Nursing provides babies with immunities to certain diseases.

Therefore, mothers should nurse their young.

II) DEGREE OF CERTAINTY

 ARGUMENT

DEDUCTIVE

INDUCTIVE

Absolute certainty

probability, likelihood
Validity/soundness

Strength

New premises do not affect

New premises could affect

the validity of the argument and the

the strength of the argument

certainty of the conclusion

and the probability of the

conclusion

