CRITICAL THINKING – DEDUCTIVE ARGUMENTS.
Deductive arguments attempt to show that something follows conclusively from a set of premises. A successful deductive argument is described as deductively valid.

Look at the following argument:

Premise 1
– The Queen’s dog is infested with fleas.

Premise 2
– All fleas are bacteria.

Conclusion
– The Queen’s dog is infested with bacteria.

The argument above refers to the Queen’s dog but it is not clear who that is, for we are not given any info of when or even in what country this argument was given. We have no idea what dog is being referred to. Also Premise 2 would be false under any circumstances. Fleas are insects not bacteria.

The above argument is a valid argument. Remember that validity refers to the structure or form of the argument, not to its content. What matters is whether the premises logically lead to the conclusion. When you recognise that the argument above is valid you do not need to know whether P. 1 or the conclusion is true. Nor do you need to worry about the fact that P. 2 is definitely false.

What you are observing is that if the premises of A were true, then the conclusion would have to be true as well. In other words, it would be impossible for the premises to be true but the conclusion false. If fleas were bacteria, and the dog being referred to were infested with fleas, then it would, in that case, be infested with bacteria.

On the other hand, consider the following argument:

Premise 1
 – Jane owned a dog.

Premise 2
 – All poodles are dogs.

Conclusion
 – Jane owned a poodle.

This argument is different from the previous argument because you can immediately see that the conclusion does not follow from its premises. This argument is therefore recognised as invalid. What does this mean?

What you recognise here, in stating that the argument is invalid, is that even if the premises were true, it would still be possible for the conclusion to be false. The conclusion does not follow. Whether or not the premises are in fact true, it would be possible or conceivable for the premises to be true and the conclusion false. The truth of the premises would not guarantee the truth of the conclusion.

As it happens the premises of B are true. Jane does have a dog and poodles are dogs. The conclusion also happens to be true. But that is beside the point as far as validity is concerned. A person given only the premises of the argument and lacking any further info about Jane would be in no position to conclude that Jane had a poodle.

To put this another way – remember that validity refers to the connections between the premises and conclusions of an argument – you can therefore tell if an argument is valid or not before you know the “truth values” of the premises and conclusion. “Truth value” means the truth or falsity of the proposition – e.g. the truth value of “Fish live in water” is truth whereas the truth value of “Fish live in the sky” is falsity.
In summary, here is a definition of VALIDITY:-

To say that an argument is valid is to say: it would be impossible for all the premises of the argument to be true, but the conclusion false.

If the condition doesn’t hold in anyone particular argument then the argument must be called invalid.

Here are some examples of valid arguments. The T or F refers to Truth or Falsity. C stands for conclusion.

1 P1.
Janet Baker is an opera singer – T

P2.
All opera singers are musicians – T

C.
Janet Baker is a musician – T

2
P1.
Janet Baker is a baritone – F

P2.
All baritones are Italians – F

C. Janet Baker is an Italian – F

3
P1.
Janet Baker is a baritone – F

P2.
All baritones are English – F

C. Janet Baker is English – T
4
P1.
Janet Baker is a soprano – T

P2.
All sopranos are English – F

C. Janet Baker is English – T

5
P1.
Janet Baker is a soprano – T

P2.
All sopranos are Italians – F

C. Janet Baker is an Italian – F

Here are some invalid arguments.

1
P1.
Janet Baker is a soprano – T

P2.
Janet Baker is a musician – T

C. Janet Baker is an Italian – F

2
P1.
Janet Baker is a woman – T

P2.
All baritones are women – F

C. Janet Baker is a baritone – F

3
P1.
Janet Baker is a singer – T

P2.
All sopranos are singers – T

C. Janet Baker is a soprano – T

4
P1.
Janet Baker is a baritone – F

P2.
All singers are baritones – F

C. Janet Baker is a singer – T

How to Judge Validity.

The way to decide if an argument is valid is to ignore the actual truth – values of the premises and the actual truth value of the conclusion. The way to do it is to reason as follows: -

Whether or not they are actually true, suppose or pretend that the premises were all true; then in that situation – aside from how things actually are – could the conclusion possibly be false? If it could not be false, then the argument is valid. If it could be false, then the argument is invalid.
CHECK THIS OUT WITH THE EXAMPLES OF THE VALID / INVALID JANET BAKER ARGUMENTS.

Maybe it is easier to understand that validity refers to structure rather than content if we look at some fictional examples. The following are all valid arguments.

1
P1.
No Zormans are ticklish

P2.
Trozak is a Zorman

C. Trozak is not ticklish

2
P1.
Either Trozak is on Mars, or he is on Venus

P2.
Trozak is not on Mars

C. Trozak is on Venus

3
P1.
It is not possible to visit Mars and Venus in the same day

C.
If Trozak visited Mars today, then he did not visit Venus

today

Deductive Soundness.

ALL INVALID ARGUMENTS ARE AUTOMATICALLY UNSOUND.

TO SAY THAT AN ARGUMENT IS DEDUCTIVELY SOUND IS TO SAY:

The argument is valid, and all its premises are actually true.

VALID ARGUMENT (1) ABOUT JANET BAKER IS DEDUCTIVELY SOUND.

AN UNSOUND ARGUMENT IS EITHER AN INVALID ARGUMENT OR A VALID ARGUMENT WITH ONE OR MORE FALSE PREMISES.

Higher Philosophy 2007/Critical Thinking/Deductive Arguments

