 HIGHER PHILOSOPHY – INTRODUCTION.
CRITICAL THINKING.

Definition:

Critical Thinking is the art of analysing and evaluating arguments to assess how reliably they reach their conclusions. It is about the skill of constructing effective arguments and avoiding the most common that people make when they argue.

What do we do when we study arguments in philosophy?

· We label the relevant parts of the argument such as the premises and conclusions.

· We identify hidden premises and write them out in full.

· We examine premises, hidden premises and conclusions and test their truth or falsity.

· We study the structure of the argument.

· We evaluate the argument’s validity and soundness.

· We identify any fallacies in the argument.

Critical Thinking and Aristotle.

Aristotle (Greek philosopher born in 384BC) developed a special three-line argument called a SYLLOGISM which helped clarify his argument.

Syllogisms are always three lines long. Lines 1 and 2 are the premises and line 3 is the conclusion.

Example 1: -

All cats are mammals.

Tabis is a cat.

Therefore, Tabis is a mammal.

Example 2: -

All humans are mortal.

Tony Blair is a human.

Therefore, Tony Blair is mortal.

Example 3: -

All ice cream melts.

Tesco soft scoop vanilla dessert is ice cream.

Therefore, Tesco soft scoop vanilla dessert melts.

Statements and Arguments.

· It is important, when studying Critical Thinking, to understand what a statement is.

· A statement is a type of sentence.

· A statement has a truth value – in other words, statements are sentences capable of being TRUE or FALSE.

· Not all sentences have truth values. In the English language sentences perform different functions – e.g. commands, (Shut the door!) questions, (Did you eat the pizza?) and exclamatory sentences. (Yipee!)

· A statement with a truth value states a fact – e.g. Paris is the capital city of France.

· A statement can only be true if it is making a claim about the world and this claim can either be true or false.

Why Statements are Important?

Statements are important for Critical Thinking because arguments can only be composed of statements.

Sometimes arguments may contain questions or commands but they are not, technically speaking, part of the argument.

Example: -

I think Euthanasia is wrong. If we permit euthanasia then innocent people will be killed. Would you like to be killed? Stop euthanasia now!

This argument contains only two statements: “I think euthanasia is wrong” and “If we permit euthanasia then innocent people will be killed.”

These two statements are the only two statements in the argument. The question “Would you like to be killed?” and the command “Stop euthanasia now!” don’t actually add any more weight to the argument.

What is an argument?

An argument is a collection of statements that are put forward in support of some further statement – e.g.

All alligators are reptiles.

All reptiles are vertebrates.

Therefore, all alligators are vertebrates.

Arguments aim to persuade others to agree to something using statements which they agree with.

Someone who agreed that all alligators are reptiles and that all reptiles are vertebrates might not immediately agree that all alligators are vertebrates, until an argument was constructed that made it clear that the first two beliefs imply the third.

Power of Arguments?

Arguments are much more powerful tools than individual statements.

Arguments prove or refute that something is the case because they have backed up their assertions with reasons whereas statements can only assert or deny that something is the case.

Example 1

Peter: I will win the debating competition today.

James: No, you won’t.

Peter: Yes, I will!

James: No, you won’t!

The above is what some people consider to be an argument. However, this is not a real argument in the philosophical sense but a collection of statements. Peter is claiming one statement is true, while James is claiming the other statement is true.
Example 2

Peter: I will win the debating competition.

James: No, you won’t.

Peter: Yes, I will. You didn’t read the book with the strongest arguments and you can’t win without knowing them.

James: No, you won’t. I have spoken to the person who won last year and he has never lost a debating competition.

Notice how this time Peter has backed up her assertion with reasons and is therefore trying to prove that her initial claim is true. James is also attempting to refute it with reasons of his own.

Premises and Conclusions.

· Statements in an argument can be labelled either Premises or Conclusions.
· The conclusion is the CLAIM the argument is trying to establish.

· The premises are the reasons given to support the conclusion.

· There can be any number of premises.

· Sometimes, there are sub conclusions as well as the main conclusion.

Arguments in Critical Thinking.

Arguments in Critical Thinking are often neatly set out – e.g.

Edinburgh is in Scotland.

Scotland is in Europe.

Therefore, Edinburgh is in Europe.

Arguments in Everyday Life.

In everyday life, arguments are often quite messy. Look at the following example: -

I failed my philosophy exam. Now you think I’m ignorant. You always said that provided further support for the conclusion with a second premise. We could organise it a bit better to see what is going on:

I failed my Philosophy exam – Premise.

You think anyone who fails their Philosophy exam is ignorant – Premise.

Therefore, you think I am stupid – Conclusion.

It is important for you to be able to take arguments and put them in an organised structure.

Working out Premises and Conclusions.

How do we identify what is a premise and what is a conclusion in an everyday language argument? Sometimes, it is very difficult to tell. However, there are INDICATOR WORDS which can help. They provide a hint as to whether the statement is a premise or a conclusion.
Because premises are statements that give a reason in support of a conclusion they usually begin with words or phrases such as:

· The reason is …

· Given that …

· In view of the fact that …

· Because …

· Since …

· As …
Conclusions, on the other hand, are aiming to infer some claim from the premises coming before so often begin with words or phrases such as:

· Therefore …

· This …

· So …

· Consequently …
· Hence …

· Accordingly …

No Indicator Terms.
REMEMBER THAT SOMETIMES THERE WILL BE NO INDICATOR TERMS.
Hidden or Suppressed Premises.

In everyday language we don’t always make our premises explicit. Sometimes, premises are so obvious that they don’t need to be stated at all. In Critical Thinking we must become skilled at Spotting Hidden Premises. This is important for understanding and identifying different types of arguments.

Example.
I think bleach is dangerous, so it should be kept away from young children.

The premise in this argument is “I think bleach is dangerous” and the conclusion is “It should be kept away from young children.”

The hidden premise is “Dangerous things should be kept away from young children.” Once we spot this hidden premise we can give this argument an organised structure: -

Bleach is dangerous – Premise.
Dangerous things should be kept away from young children – Premise.
Therefore, bleach should be kept away from young children – Conclusion.
Exercises To Go With Introduction To Critical Thinking.

General Questions.

1. What is the difference between a sentence and a statement?

2. Name two types of sentences which are not statements. Give an example of each.

3. Explain what an argument is.

4. What is the difference between “asserting” a point and “proving” a point?

5. How do everyday language arguments differ from textbook examples?

6. Give three indicator words that might identify a statement as a premise.

7. Give three indicator words that might identify a statement as a conclusion.

8. What is a “hidden” premise?

9. Construct an argument of your own with a hidden premise.

10. Write out your argument in an organised form showing the hidden premise.

Spot the Statements.
Which of the following sentences are statements and which are not?

1. Most dogs have tails.

2. 3 x 8 = 24.

3. How are you this afternoon?

4. All Scotsmen are called Hamish.

5. Shut the window now!

6. President J.F. Kennedy died in 1963.

7. I hate you!

8. Berlin is the capital of Germany.

9. I need a holiday.

10. God exists.

Spot the arguments.

Remember that an argument is a conclusion supported by reasons.
Which of the following are arguments and which are not?

1. I detest cabbage because it makes me sick.

2. She doesn’t take exercise; she eats lots of fatty foods and smokes 40 cigarettes a day. I think Susan is very uncaring about her health.

3. You must be the fittest person I know.
4. This shape is a square because it has four sides of equal length.

5. Most pupils in Forres Academy are not in the Higher Philosophy class.

6. The dog was in its kennel. It was barking loudly.

7. Get out of bed, have your breakfast and hurry to school.

8. How can you say that I let you down? How can you tell me that I’m unreliable? How can you dump me?

9. I’m not going to the cinema. I’m broke.

10. If you drink too much alcohol you will damage your liver.

Identify the Premises and Conclusions in the following arguments.

1. All rabbits are mammals. Tootsy is a rabbit. Therefore, Tootsy is a mammal.

2. Granny Smiths are good for you. The reason being that all apples are good for you and Granny Smiths are apples.

3. The last 3 plants I owned all died. So, don’t buy me any more plants since I am obviously the world’s worst plant owner.

4. Andrew must be Scottish. He is a British citizen and he isn’t English, Welsh or Northern Irish.

5. If you don’t get the right qualifications you won’t get into university and if you don’t get to university you won’t get a degree. So you need to get the right qualifications.

6. The Black Panther of Moray doesn’t exist since no one has ever caught it and most sightings are from unreliable witnesses.

7. Alice renewed her passport. She also bought a ticket to New York and she packed her bags. Therefore, I think Alice is planning to leave the country.

8. This tree is an oak because all oaks produce acorns and this tree has acorns.

9. Since I burnt the pizza you think I’m hopeless. After all, you think anyone who can’t make a pizza is hopeless.

10. Van Gogh is the greatest painter to have lived. Why? His paintings fetch the most at auction. He is respected throughout the world. Posters of his images hang in millions of homes. Hence, I think Van Gogh is the greatest painter to have lived.

Find and write down the Hidden Premises in each of the following arguments.
1. Gillian is a lion so she must be carnivorous.

2. You are a chain smoker so you won’t live long.

3. I don’t drink alcohol because I’m taking antibiotics.

4. You spread a lot of butter on your toast. You must have high cholesterol.

5. You watered the flowers with petrol so, of course, they died.

6. You drank all your milk so you’ll grow up to have strong bones.

7. The power station should be closed because it pollutes the atmosphere.

8. You should dispose of rubbish properly because we don’t want to attract rats.

9. You shouldn’t stand in the rain. You’ll catch a cold.

10. Don’t vote Conservative unless you want to pay more tax.

PAGE
8

