STAGE 2 PHILOSOPHY

ASSESSMENT TYPE 1: ARGUMENT AND ANALYSIS

How do logic and argument play a role in developing humour?

[image: image1]Humour provokes laughter and amusement. Logic plays a role in humour because things have to be logical for us to understand without questioning the concept of the joke. Logic in humour has to he realistic for us to not question the concept, or completely unrealistic which makes it funny because it isn’t. Joke premises often set you up for a scenario then goes a completely different way to be unexpected and shocking; we tend to find this amusing. Techniques comics often use are the double meaning of words, play on words, random things, and blatantly obvious things to make jokes.

[image: image3.emf]Joke example:

What has four legs is green and if it fell out of a tree it could kill you? Answer a pool table; this is funny because you don’t expect a pool table to be in a tree. Part of this is the four legs and the double meaning of the word. When you think of legs you immediately think of an animal not furniture. This is all example of an unrealistic joke. There is no need for a pool table to be in a tree and when you start questioning why it was up in a tree and how it got there, you lose the charm of the pun. To accept this isn’t possible you can then enjoy the double meaning of the words as you realize the description has no flaw in its argument.

[image: image4.emf]
Cartoon reprinted with permission of the cartoonist, Kris Wilson, © www.explosm.net
In the first comic strip, the humour comes from an unexpected conclusion. The conclusion is the reverse outcome of what you’d expect from the situation. Instead of arguing that the window was broken the humour comes from the fact that the person who threw the brick is annoyed that the brick was chipped in the process and argues with the other person. This surprises readers; it’s not what you would expect. The logical conversation would go the other way. This argument can be considered an empirical argument- It is empirical because you can test to see if the window is in fact broken and if there is a chip on the brick.

The premise of the comic is that a brick was thrown through a window and the brick was damaged. The argument the two characters have is a deductive, the conclusion is contained in the premise The person did throw the brick threw the window, however the argument is reversed claiming it was the other guy’s window that hurt the brick. The premises are true. It is implied with the conversation and nothing is being doubted. This argument is rationally compelling as it contains no equivocations. The argument is not circular and therefore not logically sound. You wouldn’t expect the comic to be about defending the brick and not getting angry for the broken window. The argument is a part of an argument chain as it can be seen from the other perspective of the window being broken.

[image: image2]
Cartoon reprinted with permission of the cartoonist, Kris Wilson, © www.explosm.net

The argument presented in this comic is an inductive one; the conclusion cannot be reached thought the initial premise. In this comic strip the premise is that the green shirted character is looking after the blue shirts place while he is away some place and the second premise is that he kills the fish by accident while cleaning. The conclusion is that it may not have been accidental but on purpose as he ended up eating the fish. This is unexpected and is meant to shock you. How could a friend do that to another friend?

P1- 
Was looking after house and fish.

P2- 
Cleaned the bowl

P3- 
The fish died in the blender.

C-
He ate the fish.

This argument can be considered an opinion argument. It is an opinion argument because it was the second characters opinion on what was the good news and what was the bad news. In his opinion the fact that the fish tasted nice was good news even thought to the other character there would have been no good news because his fish had been killed. This argument presented in the comic is not apart from an argument chain. The only conclusion that arises is the fish’s death. It’s unexpected and meant to shock readers into laughter. It’s not to unrealistic that it could never happen it’s a plausible argument. The argument is not circular although it is sound, you wouldn’t predict this conclusion but it doesn’t come from out of nowhere either. This argument is also rationally compelling as it contains no equivocations.

I think argument plays the biggest role in developing humour. For jokes to work, they need to be well argued. Whether this argument is in the description or the explanation, it needs to be flawless and have no holes in the logic. The joke doesn’t need to be realistic if this is the case. However not all jokes need to be thought out and well argued. The element of random surprise with no logic is also humorous.
824 words.
Performance Standards for Stage 2 Philosophy 

	
	Knowledge and Understanding
	Reasoning and Argument
	Critical Analysis
	Communication

	A
	Consistently clear and perceptive knowledge and understanding of philosophical issues and positions.

In-depth and well-informed understanding of reasons and arguments used by philosophers on issues and positions.
	Insightful and coherent explanation of the philosophical nature of issues and positions.

Insightful and coherent explanation of the flow of logic and evidence of arguments leading to conclusions. 

Coherent and convincing formulation and defence of positions taken.
	Perceptive critical analysis of strengths and weaknesses of philosophical assumptions, positions, and arguments.
	Consistently clear, coherent, and fluent communication of philosophical issues and positions, with appropriate conventions consistently observed.

Accurate, consistent, and discerning use of philosophical terminology, with appropriate acknowledgement of sources.

	B
	Clear and thoughtful knowledge and understanding of philosophical issues and positions.

Well-informed understanding of reasons and arguments used by philosophers on issues and positions.
	Thoughtful and clear explanation of the philosophical nature of issues and positions.

Thoughtful and clear explanation of the flow of logic and evidence of arguments leading to conclusions. 

Convincing formulation and defence of positions taken.
	Well-considered critical analysis of strengths and weaknesses of philosophical assumptions, positions, and arguments.
	Clear and coherent communication of philosophical issues and positions, with appropriate conventions mostly observed.

Mostly accurate and relevant use of philosophical terminology, with appropriate acknowledgement of sources.

	C
	Generally clear knowledge and understanding of philosophical issues and positions.

Informed understanding of some reasons and arguments used by philosophers on issues and positions.
	Considered and generally clear explanation of the philosophical nature of issues and positions.

Considered and generally clear explanation of the flow of logic and evidence of arguments leading to conclusions.
Considered formulation and defence of positions taken.
	Considered analysis of some strengths and weaknesses of philosophical assumptions, positions, and arguments.
	Competent communication of philosophical issues and positions, with some appropriate conventions observed.
Generally appropriate use of philosophical terminology, with mostly appropriate acknowledgement of sources.

	D
	Some recognition and awareness of a few philosophical issues and positions.

Identification of some reasons or arguments used by philosophers on an issue and/or a position.
	Partial or superficial description of the philosophical nature of one or more issues and/or positions.

Some consideration of evidence of arguments leading to conclusions. 

Partial formulation and defence of positions taken.
	Some description of strengths and weaknesses of philosophical assumptions, positions, and/or arguments.
	Partial communication of aspects of a philosophical issue and/or position, with inconsistent use of a limited range of appropriate conventions.

Use of a limited range of appropriate philosophical terminology, with some appropriate acknowledgement of sources.

	E
	Emerging recognition of what is philosophical in an issue or position.

Attempted identification of elements of a reason or argument used by a philosopher on an issue or a position.
	Attempted description of the nature of a philosophical issue or position. 

Emerging awareness of the need to use evidence to develop an argument or position. 

Emerging awareness of one or more elements of a good argument.
	Identification of a strength or weakness of a philosophical assumption, position, or argument.
	Attempted communication of an aspect of a philosophical issue or position.

Limited use of any philosophical terminology, with limited acknowledgement of sources.


Reasoning and Argument 


Considered and generally clear explanation of the flow of logic and evidence of the inductive argument presented in the cartoon.


Critical Analysis Considered analysis of strengths and weaknesses of assumptions, positions which explain humour based on equivocation.


Critical Analysis Considered analysis of the deductive form of argument used in the brick cartoon, with the logic contained in the premise.


Communication Inconsistent use of philosophical terminology, with some appropriateness.


Communication 


Competent communication of the philosophical issues and positions regarding humour, with some appropriate conventions observed.


Page 1 of 3
Stage 2 Philosophy annotated student work for use from 2011


2pps20-at1-wsann01-c-v0.1.doc (August 2010)


© SACE Board of South Australia 2010

