Moore 3

Gregory Moore

Ms. Wise

Composition I

4 September 2006

Part 1: Recording Reflections

My title: “A Textbook Case of 'Gator Jay Walking”

Part 2: Critical Thinking Basics

. 1. False Cause: It almost sounds as if the speaker has meandered off to a new thought entirely, but I must assume that the text is setting up the question in such a way that the membership in this organization is why the speaker thinks that the teacher is a good one. The cause/effect relationship is not a sound one.

. 2. Slippery Slope: The assumption is that if gun control laws are not fought there would be a certain loss of Constitutional freedoms.

. 3. False Cause: The use of the word 'because' in the statement is why I leaned toward false cause as being the fallacy in this one. The word 'because' is all about cause leading to an effect.

. 4. Hasty generalization: The author is basing the belief on a mere two examples.

. 5. False Cause: The Hopi have falsely assumed that the early rising of their religious leader leads to the rising of the sun because one event has followed the other.

. 6. Red Herring: The speaker states that insomnia is a growing problem, but there is no discussion as to its increase in the population. Instead, the author goes off on the rabbit trail of describing the cycle of insomnia.

. 7. Hasty Generalization: The assumption that the student's intelligence and hard work assures success doesn't take into account the many other variables that can come into play in being successful in medicine.

. 8. Red Herring: The speaker is trying to distract from the issue about the space station by bringing up new topic.

. 9. Equivocation: The definition of emotional thinking is being toyed with here. In one instance it is defined related to making decisions, yet the fact that the sister cries when being criticized has nothing to do with decision making.

. 10. False Analogy: The author's point that it is foolish to expect students to absorb more information based upon the sponge analogy. The differences between a sponge and the brain is greater than the similarities.

. 11. False Cause: Driving out of the way five miles causing the car to break down is ridiculous. If five miles was what it takes to break down, it would have happened at the five mile point even if taking a direct path to where the driver needed to go. The speaker comes close to appealing to pity. It is easy to feel the driver's frustration at the car breaking down because of doing a 'good deed' in picking up someone that requires going out of the way to pick up.

. 12. Ad Hominem: The enjoyment of the artist's music is not directly tied to the artists personal life no matter how bad his life may appear.

. 13. Appeal to Authority: It is HIGHLY unlikely that the reason Lola Waters is successful in acting is because she eats “Thin Wafers”.

. 14. False analogy: The analogy between the need of a surgeon's uninterrupted presence and that of the uninterrupted presence of a president is exaggerated and untrue. The government does not stop because one man, no matter how important, steps away. On the other hand a surgery may depend entirely on the skill of a single surgeon.

. 15. Hasty Generalization: Simply because someone is a bully in school does not mean that they will remain violent throughout their lives.

Part 2: Like Mexicans – Recording Reflections

The question of dating, marriage, and a life long love is a big one. Almost as big as the subject of courtship itself are the number of opinions revolving around it. From marriages arranged at birth, to celibate monks, to what we in the United States call dating, there are are many beliefs, both individual and cultural, on when and how we should choose as our parter.

When it comes to having firm beliefs on the timing and method involved in finding that special someone I am no exception, and a friend of mine by the name of James isn't one either. James and I have gotten to know each other over that period of time when questions such as dating and marriage tend to be at the forefront of everyday life. Even though we live several hundred miles apart, because of that modern marvel the Internet, we can still heartily debate the subject on just when it's time to begin the search for that one perfect match. Debate it we do with many a laugh. You see, James is a proponent of starting the search for a wife in the form of dating as soon as you have a desire to find a girlfriend, and that if relationships break off along the way it was all part of the big game of dating. I on the other hand favor the view that one should wait until both parties are more mature, so fewer emotional breaks occur.

Though I respect my friends decision, I believe that James is making an assumption when he states that dating is like a game played between two people because most thirteen to eighteen year olds aren't seriously looking for a spouse. Though I agree with my friend that most people at the age of thirteen to eighteen aren't really looking for a life long relationship, I disagree that it is just a game to be played with the ultimate goal of gaining a spouse. If when a break up happens, one or both parties are emotionally wounded to the point that depression, suicide, and violence are often attributed to that relational disconnect I would call that a pretty serious game to be playing so lightly. A game that I personally have chosen to remain out of, for my own sake as well as that of whomever else would be playing it with me.

James and I will probably continue to agree to disagree in the years to come when it comes to dating, and I welcome the laughs that go along with it as we each make the choices that seem best to us. I hope that someday both of us will look back on these years with nothing but a smile and that someone will be standing by each of us to smile too.

Part 2: Like Mexicans – Activities for Reading:

. 1. Soto's grandmother's frame of reference is based on limited experience. She feels that Mexican men find happier marriages when they marry within their social class. The basis of her advice is one bad example of a non-Mexican wife and the assumption that Mexican wives can cook and know how to act like women. Soto's grandmother had a third point as well which she said she was going to hold back until Soto was older. The reader can assume that this would likely be sexual in nature since it was to be revealed only with physical maturity.

. 2. The logical fallacies of Soto's grandmother are false cause and hasty generalizations. The false cause fallacy is basing a single instance of martial unhappiness in which the wife was non-Mexican. The couple argued all the time. The grandmother assumed this to because she was not Mexican. Hasty generalization also comes into play with the fact that she has categorized all Mexicans women as good cooks and that they act feminine.

. 3. The reasoning errors of Soto's mother: Bandwagon: The mother bases her belief that the barber profession is a good one based on what others say, “...-they say they make good money” (emphasis mine.)

. 4. Soto finally feels comfortable enough with the decision to marry Carolyn when he sees that she comes from a background very similar to that of is own Mexican upbringing. What makes Carolyn and her family “like Mexicans” is that that they are also poor people.

Textbook Assignment 1

