Claims, Reasons and Warrants

Introduction: As we’ve discussed in class, a claim is an assertion made in an argument, and a reason is support for the claim. In addition, all arguments are based on unstated beliefs or ideas, called warrants. This exercise is designed to help you understand and identify these concepts.

Instructions: Identify the claim and reason in each of the following sentences, and then explain the unstated assumptions, or warrants.

Example: The family was justified in killing the wrens because wrens are pests.

Claim: The family was justified in killing the wrens.

Reason: Because wrens are pests.

Warrant: It is ethically justifiable to kill pests.

1. Cocaine and heroin should be legalized because legalizing drugs will keep the government out of people’s lives.

Claim:

Reason:

Warrant(s):
2. The government should eliminate welfare payments to unwed mothers because doing so will reduce the number of illegitimate children.

Claim:

Reason:

Warrant(s):

3. After-school jobs are bad for high-school students because they use up valuable study time.

Claim:

Reason:

Warrant(s):

4. We should strengthen the Endangered Species Act because doing so will preserve the diversity of species on the planet.

Claim:

Reason:

Warrant(s):

5. The Endangered Species Act is too stringent because it severely damages the economy.

Claim:

Reason:

Warrant(s): A strong economy is more important than a diverse planet.

ATTENTION INSTRUCTORS: SOME POSSIBLE WARRANTS ARE LISTED BELOW

Example: The family was justified in killing the wrens because wrens are pests.

Claim: The family was justified in killing the wrens.

Reason: Because wrens are pests.

Warrant: It is ethically justifiable to kill pests.

1. Cocaine and heroin should be legalized because legalizing drugs will keep the government out of people’s lives.

Claim:

Reason:

Warrant(s): The government doesn’t belong in people’s lives. Drug use is a private, not public, issue. Drug enforcement is the chief reason for government intrusion into private lives.

2. The government should eliminate welfare payments to unwed mothers because doing so will reduce the number of illegitimate children.

Claim:

Reason:

Warrant(s): Illegitimacy is a bad thing. Unwed mothers only have children because they know they can receive welfare payments to help care for them.

3. After-school jobs are bad for high-school students because they use up valuable study time.

Claim:

Reason:

Warrant(s): Students spend all of their free time studying. Studying on the only means students have of learning. Valuable lessons in life must be connected with school.

4. We should strengthen the Endangered Species Act because doing so will preserve the diversity of species on the planet.

Claim:

Reason:

Warrant(s): Species cannot survive without the ESA. Humans are the chief reason some species are vanishing. Diversity of species is a good thing.

5. The Endangered Species Act is too stringent because it severely damages the economy.

Claim:

Reason:

Warrant(s): A strong economy is more important than a diverse planet.

