A
LEXICON
of

CRITICAL THINKING, READING and WRITING
TERMS
(1) TOULMIN METHOD:
· CLAIMS: theses, main points

· GROUNDS: proof, support of the claims

· WARRANTS: relevance of grounds to the claims

 (2) ROGERIAN METHOD:
· Discuss the opposing side

· Discuss their points first
· Discuss their points fully, fairly, objectively
(3) PERSUASIVE APPEALS:
· LOGOS: appeals to logic; uses as “grounds” reason, logic, examples, facts & figures
· PATHOS: appeals to emotion (esp. fear, pity, guilt); can be more persuasive than Logos
· ETHOS: appeal to ethics - the credibility of the writer; an ethical writer follows the Rogerian Method, is well-versed (research!) on the topic, relies on credible sources, and uses the voice of a concerned citizen addressing a serious societal issue
(4) SUBTEXT:
· A document’s hidden, unstated, or implied Values, Beliefs, or Attitudes.
· Meanings, messages, ideas, or emotions implicitly, rather than explicitly, stated.
· What is it saying without saying it?

· When someone asks you to “read between the lines,” s/he is asking you to locate the subtext.
(5) THE LOGICAL FALLACIES:
I. INSUFFICIENT EVIDENCE

	1.
	Overgeneralization
	drawing a conclusion (generalizing) without sufficient evidence & without consideration of exceptions, applying it too broadly, exaggerating, oversimplifying; all, everyone, none; stereotypes

	2.
	Card Stacking (Stacking the Deck)
	Purposefully ignoring contrary evidence

	3.
	Post Hoc ergo Propter Hoc
	Faulty cause-effect relationship based solely on chronology

	4.
	Ad Ignorantium
	Using a lack of evidence as evidence (NOT ignoring existing evidence, which is CS)

II. IRRELEVANT INFORMATION

	1.
	Ad Baculum
	Threaten harm (physical, psychological, economic,…), instead of offering proof; intimidation

	2.
	Ad Hominem

(name calling)
	Attack the person, not the person’s argument; wrong because of the person’s class, race, sex, clothes, speech impediment,…

	3.
	Fallacy of Opposition

(name calling)
	Wrong simply because it comes from the opposing, rival group

	4.
	Genetic Fallacy

(name calling)
	Wrong because of where the arguer, product comes from (usually geographically)

	5.
	Guilt by Association

(name calling)
	Wrong because of the group the arguer is associated with; “birds of a feather”

	6.
	Ad Misericordiam
	Abuse of Pathos, manipulation through an emotion (usually pity)

	7.
	Ad Populum
	Appeals to the populace; popular sayings, clichés, slogans

	8.
	Bandwagon
	Right because of popular, majority/mob rules, appeals to numbers

	9.
	Plain Folks/Snob Appeal
	Right because appeals to one of the extreme social classes

	10.
	Ad Verecundiam
	Abuse of Ethos, faulty use of authority

	11.
	Red Herring
	Diversion, skirting the issue, obfuscation, inspissation

	12.
	Straw Man (Scarecrow, Weak Opponent)
	Setting up an easy target (a weak argument) to make oneself look good

	13.
	Tu Quoque
	Justifying doing wrong because someone else had previously; 2 wrongs make a right; “You did it, too.”

	14.
	Oversimplification
	Reducing a complex situation down to a single cause or reason

* “Right” and “Wrong” = valid, correct and invalid, erroneous

 __

III. AMBIGUOUS INFORMATION

	1.
	Amphiboly

(Amphibole)
	Ambiguous use of language or statistics; purposeful or accidental, often funny

	2.
	Begging the Question
	Fallacious because offers no evidence, offers its claim as the only proof; circular reasoning; statements often can be reversed

	3.
	Equivocation
	Quibbling over the meaning of words to confuse the issue; literalism, pedantry, sophistry

	4.
	Loaded Language
	The use of emotionally charged words, instead of proof; statements or questions that are essentially statements (leading questions, loaded questions, complex questions)

	5.
	False Analogy
	Making a false comparison between 2 subjects; “false” because more & more significant differences exist between them; “descriptive” analogies

IV. FAULTY REASONING

	1.
	False Dilemma
	Reducing the situation down to an “either-or” dichotomy; the “or” is usually something negative, forcing us to side with the “either”

	2.
	Non Sequitur
	“It does not follow”; faulty induction; too-big leap in logic; breaks the “Rule of Simplicity” (Occam’s Razor)

	3.
	Rationalization
	Using a self-serving excuse, blaming someone/thing else, making logical justifications or apologies for our behavior, scapegoating

	4.
	Reductio ad Absurdum
	Reducing the opponent’s argument to its most absurd end; sometimes sarcastic

	5.
	Slippery Slope
	If we take this one little step, then “swoosh!” we’ll go hurtling down the slope to inevitable destruction; what’s at the bottom of the “slope” is always inevitable & bad and starts with just one step

(6) FILM ELEMENTS:
· Plot:
· the story, the sequence of events in the story, what the story is about

· involves some conflict to be resolved, some situation that causes tension

· Review: Is the plot credible, plausible? Why, why not? How?

· Characters:
· “real” characters:

· realistic, complex, with strengths & weaknesses (sign of a quality movie)

· an important part of the plot

· audience cares about them, what happens to them

· “flat” characters:

· flat, cardboard

· predictable, stereotypical

· unbelievable

· who cares?!

· Review: What kind of characters? Are they believable? Likable? Why, why not? How?

· Acting:
· actions & reactions

· more realistic = better acting

· Review: Is the acting believable? Natural, credible, forced? Are they trying too hard, trying to act? Is the acting distinctive in some way, unusual, interesting? How?

· Theme:
· main idea, message, premise

· thesis, claim, argument
· Review: Is the theme significant, important? Does it have “value”? Why, why not? How?

· Setting:
· story’s time, place, location, locale, time period, era

· an illusion created by --

· costumes, clothing, makeup, buildings, countryside, backgrounds, accents

· Review: Does the setting reinforce the plot, characters, or theme? Does it play a pivotal part in the story? Could it be changed without changing the essential nature of the story? Was it like a character?

· Pace:
· speed, tempo, movement, rhythm

· unfolding of the story

· Review: Does the movie move at an agreeable pace? Does it work well or drag? Why, why not? How?

· Music-sound:
· score, music, soundtrack

· sound creates mood

· sound reinforces visual effects, gives a clue/hint to what is next

· Review: How does music or sound contribute to the film? Was it noticeable? Did it play a significant part? Was it like a character? Why, why not? How?

· Cinematography:
· camera work

· each shot = set up, staged to illustrate the setting, develop the plot, move the theme

· special effects

· since shot out of sequence (match lighting, camera angles, wounds, costuming, …
· Review: Does the cinematography contribute to the film? Why, why not? How? Was it noticeable, intrusive, conspicuous, obvious?

· Director:
· person in charge of everything seen & heard

· acting, clothing, setting

· camera shots, camera angles, color of film, “look” of film

· pace, editing, mood, theme, interpretation
· Review: Has the director performed a skillful job? Why, why not? How?

· VaLUE:
· moral, social, psychological, religious, aesthetic value, meaning, importance

· beyond entertainment
· Review: Does the story have moral, social, psychological, or some other kind of value – beyond entertainment? How? Is the entertainment value enough to recommend the film?

