Ling 21: Language and Thinking

Test 2 Study Guide

For the second test, you should be able to define and give an example of each of the following terms in no more than 3 sentences:

Dialect

Accent

Standard American English

AAE

Synopsis

Non-native varieties of English

Styles

Registers

Marked/Unmarked forms

Slang

Jargon

Principle of Rational Acceptance
Argot

Academic register
Vernacular dialects

Denotation

Connotation

Epithet

Euphemism

Generic ‘he’

Scholarly Journal

Data Base

Scholarly Article
inductive generalization

Statistical argument
Gambler’s fallacy
Representative sample

Margin of error
a priori probability
Epistemic probability

Strong/weak inductive generalization

Reliable/unreliable inductive generalization
For Test 2, you should be able to determine whether statements like the following are true or false.

___F__ 1. The premises are independent in the following argument: No rock stars are
shuffleboard players. Mick is a rock star. So, Mick isn't a shuffleboard player.

___T__ 2. The premises are linked in the following argument: If Speedy is a lizard, then
Speedy
is a reptile. Speedy is a lizard. So, Speedy is a reptile.

___F__ 3. The sentence "If I'm in Oklahoma City, then I'm in Oklahoma" expresses two
statements rather than one.

___T__ 4. Irrelevant statements should not be included in argument diagrams.

___F__ 5. Missing premises and conclusions should not be included in argument
standardizations.

___F__ 6. From a critical thinking standpoint, a good argument is a persuasive argument.

___T__ 7. From a critical thinking standpoint, an argument can be a good argument even
if it
lacks literary or rhetorical merit.

___T__ 9. From a critical thinking standpoint, an argument can be a good argument even
if it is
seriously lacking in clarity, precision, relevance, and completeness.

__T__ 10. In general, if a claim fits well with our background beliefs, then it is reasonable for us to accept it.

___T_ 11. To summarize an argument means to break it up into its various parts to see
clearly what conclusion is being defended and on what grounds.

___T_ 12. An argument with a missing premise or conclusion is called an enthymeme.

__T__ 13. An argument in which each step is numbered, premises are stated above the
conclusion(s) they are alleged to support, and justifications are provided for each conclusion in the argument is said to be in standard logical form.

__T___14. A paraphrase is a detailed restatement of a passage using different words and
phrases.

__T___ 15. Missing premises or conclusions should be included in an argument

Standardization.
___F_ 16. According to the text, the general principle we should use in deciding whether
to accept an unsupported claim is the warrant principle.
__F__ 17. Generally speaking, it is reasonable to accept an unsupported claim if the claim
 does not conflict with personal experiences that we have no good reason to doubt

 or if the claim comes from a credible source that we have no good reason to doubt.

__T__ 18. We may have good reason to doubt the credibility of a source if the source is

not a genuine expert or authority on the topic he or she is discussing.

_____ 19. In this text, premises that are necessary to support an argument’s conclusion
are called sine qua non supports.
___T_ 20. Reducing to the absurd is a legitimate refutation strategy.
___F___21. All inductive arguments move from general premises to a more specific conclusion.
___T___22. An inductive argument can never guarantee the truth of its conclusion.
___F___23. An inductive argument in which the reasoning is strong is called a valid argument.
___F___24. A weak inductive argument proves that its conclusion is false.
___T___25. An argument that provides evidence that its conclusion is more likely true than false is called a strong argument.
___T___26. Arguments from analogy are commonly used in legal reasoning.
__F____27. Correlation is the same as causation.
___T___28. It is generally easier to show that something couldn’t be cause of a certain effect than it is to prove what is the cause.
___T___29. Sometimes correlation is the result of mere coincidence.
___F___30. “There is a 1 in 13 chance of drawing an ace from a deck of 52 cards” is an example of relative frequency probability.
For Test 2, you should be able to diagram arguments like the following:

31. Either this is my car or it's Sandy's car. If it's my car, then my key should fit in the lock. But my key doesn't fit in the lock. Therefore, this is Sandy's car.

[image: image1.wmf]
32. Sam will come to the party only if Alison comes. Alison will come only if Gretchen comes. But Gretchen probably won't come, because she has a bad cold. Therefore, since Alison probably won't come to the party, Sam probably won't come to the party.

[image: image2]
33. If Jones robbed the safe, then Smith is innocent. Whoever robbed the safe knew the combination of the safe. Only Jones and Black knew the combination of the safe. Black was out of town when the safe was cracked. Therefore, Jones robbed the safe. Therefore, Smith is innocent. No one who is innocent has to go to jail. Therefore, Smith doesn't have to go to jail.

[image: image3]
Also see exercise 7.1 I on Pp. 171-172.

In Test 2, you should be able to identify any missing premises or conclusions in the arguments like these:
34. It is possible that our own close relatives have been reborn as animals. Therefore it is only right that we should treat animals with kindness and sympathy. (Lily de Silva, "The Buddhist Attitude Towards Nature," 1987)
Missing premise: We should treat our close relatives with kindness and sympathy.

35. If a man's destiny is caused by the star under which he is born, then all men born under that star should have the same fortune. However, masters and slaves and kings and beggars all are born under the same star. (Pliny the Elder, A.D. 23-79, quoted in Howard Kahane, Logic and Contemporary Rhetoric, 7th ed., 1995)
Missing conclusion: Therefore, a man’s destiny is not caused by the star under which he is born.

Also see exercise 7.3 on Pp181-182.
In Test 2, you should be able to answer multiple choice questions like these:
___b__36. Which of the following is not an indicator word or phrase for an inductive argument?

a. probably

b. certainly

c. likely

d. chances are that

__a___37. Inductive generalizations are based on evidence about

a. a sample population.

b. the population as a whole

c. imagination.

d. none of the above

___c__38. Which of the following is not a question we must ask in evaluating the strength of an inductive argument?

a. Is the sample representative?

b. Is the sample large enough?

c. Do the premises guarantee the truth of the conclusion?

d. Are the premises true?

__d___39. A poll in which the person taking the poll and the person responding have no information about each other is called

a. insufficient.

b. balanced.

c. imbalanced.

d. blind.

___b__40. In a statistical argument the group to which our statistics apply is called

a. the confederate.

b the reference class.

c. the probable sample.

d. the statistical application.

__a___41. A comparison of things based on similarities those things share is

a. an analogy.

b. a hyperbole.

c. a generalization.

d. a causal explanation.

___b__42. Which of the following is not important in considering the strength of an argument from analogy?

a. the number of relevant dissimilarities

b. the number of irrelevant similarities

c. the specificity of the conclusion relative to its premises

d. the diversity of the sample
__d___43. Which of the following is an example of epistemic probability?

a. the chances of the Dallas Cowboys winning the Super Bowl.

b. the chances of picking the winning numbers in your state lottery.

c. the chances of a random freshman getting all As in his/her first
semester.

d. none of the above.

__b___44. Which of the following is an example of relative frequency probability?

a. the chances of the number 7 coming in on a roulette wheel.

b. the chances of surviving for more than five years after a liver transplant.

c. the chances of George W. Bush being elected to a second term in office.

d. all of the above

___b__45. The gambler’s fallacy is the mistaken belief that

a. slot machines are a worse bet than roulette.

b. a past event can have an impact on a current random event.

c. your odds of winning increase as you continue to play.

d. “you gotta know when to fold ‘em.”

In Test 2, you should be able to decide if the argument is a strong or a weak inductive generalization in cases like these:
46. All the vegetarians Ed knows eat beans and rice at least once a week. So, it’s possible that many vegetarians eat beans and rice at least once a week.

Strong / Weak
Explain: Depends on how many vegetarians Ed knows, but the conclusion is that it’s “possible that many ….”, not categorical.
47. All three of the Welsh people Sam knows have red hair. So, it must be that all Welsh people have red hair.

Strong / Weak
Explain: small sample size, categorical conclusion “must ….all”
48. All of the children in Ms. Smith’s third grade class can do long division. So most children in the third grade can do long division.

Strong / weak

Explain: Sample size is too small for the generalization that ‘most children in the third grade ….”
Finally, in Test 2, you should be able to standardize long arguments like those found in the second half of Chapter Seven of your textbook.

49.

1. Science seeks to explain only objective knowledge, knowledge that can be acquired independently by different investigators if they follow a prescribed course of observation or experiment.

2. Many human experiences and concerns, [including aesthetics and morality,] are not objective.

3. Thus, many human experiences and concerns, including aesthetics and morality, do not fall within the realm of science. (from 1 and 2)

4. Thus, science has nothing to say about aesthetics or morality. (from 3)

5. [Aesthetics and ethics are essential to the functioning of human society.]

6. Therefore, the functioning of human society clearly requires principles that stem from some source other than science. (from 4 and 5)

50.
1. Education is required in the performance of our most basic public responsibilities, even service in the armed forces.

2. It is the very foundation of good citizenship.

3. It is a principal instrument in awakening the child to cultural values, in preparing him for later professional training, and in helping him to adjust normally to his environment.

4. Thus, it is doubtful that any child may reasonably be expected to succeed in life if he is denied the opportunity of an education. (from 3)

5. Thus, today education is perhaps the most important function of state and local governments. (from 1, 2, and 4)

6. [All fundamental benefits and opportunities offered by the state must be made available to all on an equal basis.]

7. Therefore, a right to a public education is a right which must be made available to all on equal terms. (from 5 and 6)

51.
1. Everyone needs thinking skills to meet the demands of career and citizenship.

2. The highest of Abraham Maslow’s hierarchy of human needs, self-actualization, is unachievable without the ability to think productively.

3. [Maslow correctly identifies self-actualization as the highest human need.]

4. Thus, everyone needs thinking skills to realize his or her potential as a human being. (from 2 and 3)

5. Thus, to deny meaningful instruction in thinking to students below a certain IQ of proficiency level is to deny them an essential part of their humanity. (from 4)

6. The constitutional guarantees of freedom to speak, to choose one’s own religion, and so on, lose much of their meaning when only some individuals are trained to evaluate and choose among competing views.

7. Therefore, thinking instruction in elementary and secondary education should not be limited to the honors program. (from 1, 3, and 6)

52.
1. Providing all students in the twelfth grade with some kind of work-and-study experience would help to overcome age segregation by allowing students to observe adults at work and, in doing so, to learn what it is like to work all day.

2. It would give students the opportunity to overcome stereotypes about people who perform kinds of job different from their parents’.

3. Students would see how education actually contributes to workaday life.

4. Thus, the jobs would enhance the meaning of school work. (from 4)

5. Young people would come to know better what they really like to do and what they are good at doing.

6. Thus, they would develop clearer career aspirations. (from 5)

7. Most important, the work experience could be used to make classroom discussions of social and economic institutions vivid and individually relevant.

8. Therefore, consideration should be given to providing all students in the twelfth grade with some kind of work-and-study experience. (from 1-4, 6, 7)

53.
1. Teachers already have enough time during the school day to instruct children.

2. There are too many children that come home with either no adult there or no adult with the ability to help them with their homework.

3. This places many children at a disadvantage compared to other children who have their parents there to help them with their homework.

4. [Teachers should not give assignments that place some children at a disadvantage compared to others.]

5. Children, like adults, should have the luxury of being able to come home after a long day and have the rest of the day to themselves.

6. Therefore, teachers should assign no homework whatsoever. (from 1-5)

54.
1. All sorrow or pain is either something that is truly evil, or for something that is apparently evil, but good in reality.

2. There is something worse than pain or sorrow for that which is truly evil, namely, either not to reckon as evil that which is truly evil, or not to reject it.

3. Thus, pain or sorrow for that which is truly evil cannot be the greatest evil. (from 2)

4. There is something worse than sorrow or pain for that which is apparently evil, but really good, namely, to be altogether separated from that which is truly good.

5. Thus, pain or sorrow for what is apparently evil, but good in reality, cannot be the greatest evil. (from 4)

6. Therefore, it is impossible for sorrow or pain to be man’s greatest evil. (from 1, 3, and 5)

55.

1. Urban southern, and western school districts have disproportionately low spending and high numbers of disadvantaged students.

2. Students in these areas constitute a growing proportion of U.S. students, and future productivity will depend on learning how to provide better education for them.

3. Recent research suggests that the achievement cores of minority and disadvantaged students respond to additional well-targeted educational expenditures and that significant score gains could occur.

4. Research also suggests that additional educational investment might be recouped through lower future social expenditures and improved economic productivity.

5. Such policies would reduce the achievement gap between racial or ethnic and income groups—a source of continuing social and political divisions and economic costs in society.

6. Improving the United States’ international standing requires lifting the scores of these students.

7. Therefore, urban, southern, and western school districts should receive the focus of educational policy attention.

57.

1. A mail voting system requires so little time and effort on the part of voters that it makes it easy to forget the value of voting.

2. A mail voting system allows voters who cast their ballots near the end of the designated voting period to have a greater volume of information and perhaps more accurate information than other voters do.

3. There is a serious potential for voter fraud in elections conducted by mail.

4. In a mail voting system, some ballots may get lost in the mail or arrive late.

5. Therefore, we should not rush to adopt a mail voting system. (from 1-4)
