
FALLACIES (chapter 5)

1) facts: probable, provable (senses, science, testimony=2ndary, historical evidence)

2) implications: unspoken message, suggestion, with indirect words

3) assumptions: suppostion, idea taken for granted, based on prior/little knowledge
4) inferences: logical deduction, based on evidence/observation; educated guess (assumption=based on belief vs/ inference=based on sense data or premises)

* #2-4: not=facts; you fill in the gaps, make connections, supply missing data; you draw conclusion without all of the information/facts
* Rule of Simplicity: (p.338) When there are competing possibilities, choose the answer that requires the fewest assumptions.

__

A. Problems with INSUFFICIENT EVIDENCE:

1) Overgeneralizing: hasty generalization, false, sweeping. implies ALL.

--easily disproved; too many exceptions & complications. (*need to be qualified)

--“established beliefs”=stood time& not easily overturned

--all, everyone, everybody, no one, nothing, everything, anything, always

--qualify with: many, some, few, usually

--too many maybe’s in your writing=indecisive

--racism, ageism, sexism

ex: “Teenagers today are fat and lazy.” “Men don’t cry.”

2) Stacking the Deck(card stacking): selecting only the data that supports your position

--ignoring contradictory data (only 1 side of the issue)(*need other side/s of issue)

--news bias, politicians, tobacco industry

--fraud, misleading

ex: “Ninety-five percent of the people I interviewed agreed with the Democratic Opposition.”

3) Ad Ignorantium: since cannot disprove, then must be true

--assumes lack of info (ignorance)=source of info (*need more info)

--absence of evidence is not evidence

ex: “Since the library has no books on Eva Braun’s intimate relations with Adolf Hitler, then she must not have had any.”

4) Post Hoc Ergo Propter Hoc: “after this, therefore b/c of this”

--assumes a causal relationship; no other explanations (C/E)

--assumes a later event was caused by an earlier one (*need more info, more research)

--effect has more than one cause; indirect & direct causes

ex: “Because you left the milk out last night, it was spoiled this morning.”

__

B. Problems based on IRRELEVANT INFORMATION
1) Ad Baculum: (intimidation)

--threat of physical or psychological harm

--extortion, blackmail

ex: “If citizens don’t start patronizing downtown stores, then businesses will be forced to close & then the city will be in ruin.”

2) Ad Hominem: personal attack, insults (name calling)

--attack the person, not the facts or issue

--way to avoid dealing with the issue (diversion)

ex: “What does he know; look at the way he’s dressed.”

3) Fallacy of Opposition: (name calling)

--whatever comes from opposition=wrong & detrimental

--assumes nothing good could come from those we oppose

ex: “Of course you’d say that, you’re an atheist/hippie/teenager.”

4) Genetic Fallacy: (name calling)

--assumes where the idea came from affects its validity (country, paper, school)

--akin to elitism, snobism

ex: “You’re not a real Shakespeare scholar because you only teach at LCCC.” “All cars made in USA/Korea are junks.”

5) Guilt by Association: (birds of a feather stick together)

--assumes people’s behaviors must extend to their friends

ex: “Everyone who goes into a bar is an alcoholic.” “Sally’s promiscuous, so you must be too.”

6) Ad Misiricordium: (pity) see war/famine/AIDS photos of kids

--manipulative & obfuscation (diversion)

--irrelevant (evoke pitiful image or situation, w/o basis, to distract from issue)

--don’t rely wholly on pity (pathos)

ex: “I couldn’t write my paper because my son/daughter/mother was sick.”

7) Ad Populum: (right b/c popular)--sound bites/slogans

--biases & prejudices, appeals to tradition, halcyon days

--tells people what they want to hear, what they want to believe (strokes audience)

--slogans/sound bites subvert the reasoning process b/c do not define terms (mean whatever people want them to mean/whatever people say they mean)

ex: “If guns are outlawed, then only outlaws will have guns.”

8) Bandwagon: (right b/c popular)

--valid b/c popular

--do b/c others do---peer pressure, group/mob identity

ex: “Sixty million people can’t be wrong.”

9) Plain Folks and Snob Appeal (right b/c popular)---se Genetic Fallacy

--do b/c ordinary person does (& avoid pretensions of snobs)

--do b/c rich/popular/beautiful do (*celebrity endorsements)

ex: “Why pay fancy salon prices for a shampoo”

ex: “Use the deodorant that professional athletes like Joe X use.” (appeals to reader’s vanity)

10) Ad Verecundiam: (inappropriate use of authority)

--assume b/c expert in one field that is an expert in another (*celebrity endorsement)

--OR the use of an obscure, hard to find source

ex: “I play a doctor on TV...”

11) Red Herring: (diversion)

--skirt the issue; diversion, obfuscate

--use an irrelevant point or a side issue to lead away from the issue at hand

ex: “Sure, the Chargers had a bad year, but what about the Redskins.”

12) Strawman Argument (Weak Opponent)

--invent an opponent that can be attacked without fear of retaliation (easy target)

--generic/vague group or label (*no real person is involved)

--stereotypes, overgeneralizations (based on personal biases/prejudices)

ex: “today’s student,” “moral majority,” “welfare cheats”

13) Tu Quoque: (too kwo-kway)

--“you did it too”

--justify actions b/c accusers are supposedly guilty of same crime

ex: “You did it too when you were my age.”

quote: “It’s ok that I dis white people on my show because they’ve been doing it to us for years.”

14) Oversimplification:

-- =Post Hoc/=Overgeneralization (see causes for war)

--overlook the complexity of an issue//no critical examination of the issue

--there’s always more than 1/2 sides to an issue (legal, moral, religious, political, racial, philo...)

ex: “Kids are fat b/c they eat too much McDonald’s.”

__

C. Problems of AMBIGUITY
1) Amphiboly: (ambiguity)

--ambiguous, multiple meanings/interpretations

--caused by Bad Grammar (misplaced modifiers, PN reference)

--statistics/percentages--89% sounds like much, but not if only 5 people were asked

ex: “Her parents watered the flowers, yet they died.”

2) Begging the Question: (circular reasoning)

--restate the premise w/o answering the question (avoidance) (nonresponsive)

--begs another/other question/s

--circular reasoning turns the question around w/o answering it

ex: “My mother is a good person b/c she’s so moral.”

3) Equivocation: (quibble on the meaning of word/s) Macbeth

--tactic to delay, distort, clutter, or avoid issue

--trivial distinctions; euphemisms

--Mabeth, Clinton (“That depends on what your definition of ‘is’ is.”)

4) Loaded Language: (biased words)

--leading questions/statements, the answer to which is misleading or damning

--readers should question users’ motives (they don’t want to consider the issue; they’ve already made up their minds)

--sarcasm & irony=ambiguity (so avoid using either)

ex: “Do I have to research any more junk on the stupid topic?”

5) False Analogy:

--false relationship, false comparison, false impression

--more differences btw the 2 than similarities (despite few superficial similarities)

--dig more and find that not related//collapse when examined critically (difficult to use)

--exaggerations

ex: “The Patriot Act turns our government into another Reich.”

__

D. Problems from FAULTY REASONING
1) False Dilemma: (either/or thinking)

-- =Oversimplification, =Loaded Language

--assumes only 2 sides to an issue, both sides=unpleasant (but more than 2 options)

ex: “You either support Feminism or you’re a sexist pig.”

2) Non Sequitur: (“it does not follow)

--Big Leap in logic, faulty conclusion, unconnected, doesn’t make sense

ex: “B/c the Internet has so much information, there isn’t any need for libraries.”

3) Rationalization: (rationalize)

--Blame someone/thing else; self-serving excuse

ex: “I can’t hand in my paper today b/c the dumb computer wouldn’t print it.”

4) Reductio Ad Absurdum: (reduce to absurdity)

--use opponents’ reasoning against them//extend their argument to absurd conclusion

--merely to ridicule opponent

--more/less is better

ex: “If 2 are good, then 5 are better.”

5) Slippery Slope: (next step=danger/forbidden)

--one thing must lead to another (1 drink/puff=addiction)

--dangerous proposals

ex: “She kept her kid away from soda b/c one drink and he’d be addicted to it for life.”

