STUDY LIST FOR EXAM #1 … based on chapters 1 and 3

“logos” = the Greek word for what?
formal logic and informal logic
critical thinking = informal logic
logic: the study of ‘right reasoning’
How do knowledge claims differ from opinions or beliefs?
“knowledge” = true belief plus proof
proof: evidence, reasons, arguments. The standards or criteria of what counts as a “good proof” varies: proof in a law court is different from proof in a chemistry lab, and different from what counts as a proof in the context of religious and philosophical questions.
truth = a property of sentences. What does this mean?
3 theories of truth (definitions of truth):
correspondence theory of truth
coherence theory of truth
pragmatic theory of truth
3 theories of knowledge (epistemology)
empiricism: knowledge is based on sense experience
rationalism: knowledge is based on reasoning, and what is true in thought must be true in reality
intuitionism: knowledge is based on “direct experience”
statements, sentences, assertions, claims, propositions

Chapter One
issue = question
Argument
one premise, multiple premises
the conclusion
premise and conclusion indicators
relativism: cultural and individual relativism
subjective vs. objective and factual vs. non-factual statements/opinions
Can you determine whether a set of statements is an argument?
Identify the conclusion and premises of an argument.
Determine what the issue is.
When two people are debating, does the second person stick to the issue or change it?
factual claims: publicly verifiable (what does this mean?)
subjective claims that are factual, but not publicly verifiable
aesthetic value judgments… what are they?
moral value judgments
matters of taste
logical force versus emotional or rhetorical force of statements

Chapter 3
purposes of giving a definition
types of definition
vague claims and ambiguous claims
semantic ambiguity
syntactic ambiguity
grouping ambiguity
fallacy of division
fallacy of composition

2

