

Contents

Preface xi

1 The Benefit of Asking the Right Questions 1

Introduction 1

Critical Thinking to the Rescue 2

The Sponge and Panning for Gold: Alternative Thinking Styles 3

An Example of the Panning-for-Gold Approach 5

Panning for Gold: Asking Critical Questions 7

The Myth of the “Right Answer” 7

Thinking and Feeling 8

The Efficiency of Asking the Question, “Who Cares?” 10

Weak-Sense and Strong-Sense Critical Thinking 10

The Satisfaction of Using the Panning-for-Gold Approach 11

Trying Out New Answers 12

Effective Communication and Critical Thinking 12

The Importance of Practice 13

The Right Questions 13

2 What Are the Issue and the Conclusion? 15

Kinds of Issues 16

Searching for the Issue 17

Searching for the Author’s or Speaker’s Conclusion 18

Clues to Discovery: How to Find the Conclusion 19

Critical Thinking and Your Own Writing and Speaking 23

Practice Exercises 23

3 What Are the Reasons? 27

Reasons + Conclusion = Argument 28

Initiating the Questioning Process 29

Words That Identify Reasons 31

Kinds of Reasons 31

Keeping the Reasons and Conclusions Straight	33
Clues for Identifying and Organizing the Reasoning of a Passage	33
Reasons First, Then Conclusions	35
“Fresh” Reasons and Your Growth	36
Critical Thinking and Your Own Writing and Speaking	36
Practice Exercises	36

4 Which Words or Phrases Are Ambiguous? 41

The Confusing Flexibility of Words	42
Locating Key Terms and Phrases	43
Clues for Locating Key Terms	45
Checking for Ambiguity	45
Determining Ambiguity	46
Context and Ambiguity	48
Ambiguity, Definitions, and the Dictionary	50
Ambiguity and Loaded Language	52
Limits of Your Responsibility to Clarify Ambiguity	53
Ambiguity and Your Own Writing and Speaking	54
Summary	54
Practice Exercises	55

5 What Are the Value Conflicts and Assumptions? 59

General Guide for Identifying Assumptions	60
Value Conflicts and Assumptions	61
Discovering Values	62
From Values to Value Assumptions	63
Typical Value Conflicts	65
The Communicator’s Background as a Clue to Value Assumptions	66
Consequences as Clues to Value Assumptions	67
More Hints for Finding Value Assumptions	68
Clues for Identifying Value Assumptions	70
Finding Value Assumptions on Your Own	70
Summary	73
Practice Exercises	73

6 What Are the Descriptive Assumptions? 77

Illustrating Descriptive Assumptions	77
Clues for Locating Assumptions	80
Applying the Clues	83
Avoiding Analysis of Trivial Assumptions	85
Assumptions and Your Own Writing and Speaking	86
Summary	86

- Clues for Discovering Descriptive Assumptions 86
Practice Exercises 86
- 7 Are There Any Fallacies in the Reasoning? 91**
- Evaluating Assumptions 93
Common Reasoning Fallacies 95
Further Diversions 101
Confusing “What Should Be” with “What Is” 102
Confusing Naming with Explaining 102
Searching for Perfect Solutions 103
Begging the Question 104
Summary 105
Clues for Locating and Assessing Fallacies in Reasoning 106
Fallacies and Your Own Writing and Speaking 106
Practice Exercises 107
- 8 How Good Is the Evidence: Intuition, Appeals to Authority, and Testimonials? 111**
- The Need for Evidence 111
Locating Factual Claims 113
Kinds of Evidence 114
Intuition as Evidence 115
Appeals to Authority as Evidence 116
Personal Testimonials as Evidence 119
Dangers of Appealing to Personal Experience as Evidence 120
Clues for Evaluating the Evidence 120
Summary 122
Practice Exercises 122
- 9 How Good Is the Evidence: Personal Observation, Case Studies, Research Studies, and Analogies? 127**
- Personal Observation 127
Case Studies as Evidence 128
Research Studies as Evidence 129
Clues for Evaluating Research Studies 132
Generalizing from the Research Sample 133
Biased Surveys and Questionnaires 134
Critical Evaluation of a Research-Based Argument 137
Analogies as Evidence 138
Summary 141
Practice Exercises 142

10	Are There Rival Causes?	147
	When to Look for Rival Causes	148
	The Pervasiveness of Rival Causes	149
	Lessons Learned	151
	Detecting Rival Causes	151
	Clues for Detecting Rival Causes	151
	<u>The Cause or A Cause</u>	152
	Rival Causes and Scientific Research	152
	Rival Causes for Differences between Groups	154
	Confusing Causation with Association	155
	Strong Support for a Cause	156
	Confusing “After this” with “Because of this”	157
	Explaining Individual Events or Acts	158
	Clues for Evaluating an Explanation of an Event or Set of Events	159
	Evaluating Rival Causes	160
	Evidence and Your Own Writing and Speaking	160
	Summary	160
	Practice Exercises	161
11	Are the Statistics Deceptive?	165
	Unknowable and Biased Statistics	166
	Confusing Averages	166
	Concluding One Thing, Proving Another	168
	Deceiving by Omitting Information	169
	Clues for Assessing Statistics	170
	Summary	171
	Practice Exercises	171
12	What Significant Information Is Omitted?	175
	The Benefits of Detecting Omitted Information	176
	The Certainty of Incomplete Reasoning	176
	Questions That Identify Omitted Information	177
	The Importance of the Negative View	182
	Omitted Information That Remains Missing	183
	Missing Information and Your Writing and Speaking	184
	Practice Exercises	184
13	What Reasonable Conclusions Are Possible?	189
	Assumptions and Multiple Conclusions	190
	Dichotomous Thinking: Impediment to Considering Multiple Conclusions	191
	Two Sides or Many?	192

Searching for Multiple Conclusions	193
Productivity of If-Clauses	194
Alternative Solutions as Conclusions	195
Clues for Identifying Alternative Conclusions	196
The Liberating Effect of Recognizing Alternative Conclusions	196
Summary	197
Practice Exercises	197

14 Practice and Review 201

Question Checklist for Critical Thinking	201
Asking the Right Questions: A Comprehensive Example	202
What Are the Issue and Conclusion?	204
What Are the Reasons?	204
Which Words or Phrases Are Ambiguous?	205
What Are the Value Conflicts and Assumptions?	206
What Are the Descriptive Assumptions?	206
Are There Any Fallacies in the Reasoning?	207
How Good Is the Evidence?	208
Are There Rival Causes?	209
Are the Statistics Deceptive?	209
What Significant Information Is Omitted?	210
What Reasonable Conclusions Are Possible?	211

Final Word 213

The Tone of Your Critical Thinking	213
Strategies for Effective Critical Thinking	214

Index 215