Tu Quoque

You, too; You are another; You did it, too!

The tu quoque is a very common fallacious
ad hominem
 argument in which the subject of a criticism attempts a defense by turning the argument back toward the original critic.

Since it is almost invariably
irrelevant
 whether or not the critic is also guilty of the original criticism (usually not) this argument is a
red herring
. The tu quoque also commits the "two wrongs don't make a right" fallacy.

Theists seem to love tu quoque arguments:

"Richard Dawkins is a fundamentalist too."
"Atheism is a religion."
"Crimes have been committed in the name of atheism too – just look at Adolf Hitler and Joseph Stalin!"
"Science relies on faith too!"

Such tu quoque arguments are not only inaccurate, but they are also irrelevant to whatever point the theist is attempting, ineffectually, to make.

< http://a-deism.blogspot.com/2007/11/tu-quoque-fallacy.html >
__

TQ and Jihadists
Gitmo Apes: “killing you and fighting you, destroying you and terrorizing you, responding back to your attacks, are all considered to be great legitimate duty in our religion” posted by sheikyermami on March 12, 2009

….Note also the invitation to Islam, the liberal employment of the tu quoque fallacy, and the displacement of responsibility that we have come to expect from Islamic jihadists and their allies.

< http://sheikyermami.com/2009/03/12/gitmo-apes-killing-you-and-fighting-you-destroying-you-and-terrorizing-you-responding-back-to-your-attacks-are-all-considered-to-be-great-legitimate-duty-in-our-religion/>

__

TQ and Jews vs. Palestinians

Explanation: “You can never justify or excuse the wrong that you or others do by pointing out an equal or worse wrong--imagined or real--of someone else.”
<http://zionistsout.blogspot.com/2007/08/jewish-kids-with-guns-tu-quoque.html >

Monday, August 20, 2007

Jewish Kids with Guns & Tu Quoque
One of my beloved anonymous Zionist readers sent me an LGF (no, this doesn't link to LGF) link to several photos of Arab/Muslim children posing with or around weapons. Apparently, in her/his hasbara-addled mind this constitutes some kind of rebuttal to the photos and commentary I posted in "Making Monsters at Beth Israel".

I'm not sure if this is a case of the 'they-do-it-too' ploy or the 'they're-more-eviler' manuever. In any case, it's a diversionary fallacy, pure and simple--tu quoque. Now, anonymous commenter, if you're reading then please pay attention because you won't learn this from your comrades on LGF (no, this doesn't link there, either, but it's not the quiz again): You can never justify or excuse the wrong that you or others do by pointing out an equal or worse wrong--imagined or real--of someone else.

Any way, below are some more images along the theme of my last two posts, the last being from a Purim celebration.

__

[image: image5.png]

John Cook’s Greene’s Tu Quoque (The City Gallant) 1611/1614
__

“Just because others do it doesn’t make it right”

[image: image7.png]A CASE OF TU QUOAQUE.

She. “How D0 YOU LIKE MY NEW Har?”
Sutherland Highlander. “BY JOVE, WHAT EXTRAORDINARY HEADGEAR

(2]

YOU WOMEN DO WEAR

I just saw a stunningly fallacious defence of marketing lies and I couldn’t avoid writing about it. Apparently, Naomi Dunford got so upset that someone complained about Marketers manipulating the truth that she decided to say something about it. The type of defence she followed is the type of thing mothers teach their little children not to use, the classic Tu-Quoque fallacy.
Basically Naomi is telling us that because everyone “manipulates the truth” to an extent, we have no reason to complain about Marketers doing the same or taking them to task when they do so. A Marketer is apparently justified in hiding the ugly truth of his products through deceptive tactics as long as they’re not outright lying (only because that’s against the law obviously) since everyone is doing this kind of Marketing anyway; Promoting the good and hiding the bad.

At the very start of the article, we are given some examples of this type of activity that many people engage in to show us that we’re all guilty in a sense. Well, first of all, there are many people who do not do any of these types of activities. By broadly painting everyone as a certain “sinner”, Naomi only comes out as insulting.

Secondly, and far more importantly, all of these activities are condemned to a degree, depending on the severity. If I continuously lie to my friends, blaming my wife for not going out when in truth I’m not in the mood, then sooner or later the time will come to pay the piper. Someone will figure it out, either my wife or my friends and I will get my just condemnation. This tells us that while some people may be manipulating the truth, it does not make it accepted.

What Naomi seems incapable of distinguishing is that there are many types of “truth manipulation”. There’s white lies, there’s lies and there’s damn lies (and then there’s Statistics.) Many of the types of examples she gave us would fall into the category of white lies or simple lies. The former, while are generally accepted by society due to them being utilitarian (lying in this case bring about more harm than good) can still be considered wrong by the target. The later, while they can be occasionally tolerated, certainly are frowned upon and one too many of them will strain a relationship. That is, all these acts that Naomi pointed in her Tu-Quoque, do not really prove that we are wrong to condemn her career’s tactics, but is rather a puny attempt to skirt the issue for those poor marketers.

But in truth, “manipulating the truth” in marketing is for most people a much greater evil than either white lies or lies. It falls in the ‘damn lies’ category and for a very good reason. There’s no recourse for the person who was mislead. You can always break a relationship with someone who always tries to come out good through lying, and this act by itself is punishment enough most of the time, especially if you inform other people that he knows. But for a consumer, once a product is bought and there was no “lying in advertisement”, there’s nothing they can do.

This kind of manipulation hurts people in a very practical sense and thus we have reason to discourage it. We do not appreciate your “Marketing” making us buy the wrong product just because you failed to mention something. If your product is good, then list all the good and bad together and let it stand on its own merits, not by manipulation.

So we have reason to discourage Marketing, but how do we do it? By the only way we can, words and private actions. We condemn the Marketers who engage in such behaviour and we boycott procucts and companies who insist on hiring their services. We do this in far more intensity then other lies because the weight of the harm that marketing does is greater as well. The purpose of all this is clear. We want this type of truth manipulation for profit to stop.

<http://dbzer0.com/blog/just-because-others-do-it-doesnt-make-it-right>

__

TQ and the Crusades

Uhm, Didn’t the West Lose the Crusades?
As we have had numerous Muslim Apologists throw out the Tu Quoque “Crusades Card” when cornered in a debate, I read with great interest the following article sent in to us by Matamoros:

The lost history of the Crusades
Western guilt over, and apologies for, the Crusades ignores one crucial fact: The West actually lost
Robert Sibley
The Ottawa Citizen - Canada.com
Saturday, April 05, 2008
Thousand-year-old events don’t usually make headlines. But when U.S. President George W. Bush used the word “crusade” to describe the campaign against Islamist terrorism, suddenly an ancient conflict became a hot-button topic.

The president was accused of being insensitive to Muslim sensibilities, even though the Islamists readily denounce western “crusaders” and their Zionist puppets. Indeed, long before the terrorist strikes on 9/11, al-Qaeda leaders issued a declaration of war against “the Jews and Crusaders.” More recently, Pope Benedict XVI was accused of trying to “revive the mentality of the Crusades” after he gave a speech questioning Islam’s propensity for violence. Last month, in another live-from-his-hole-in-the-ground video, Osama bin Laden said the republication of cartoons of the Prophet Muhammad “came in the framework of a new Crusade in which the Pope of the Vatican has played a large, lengthy role.”

This is standard fare in the Muslim world. What is perhaps surprising is how many westerners buy into this historical myth.

In January, after John Manley delivered his panel’s report on what he thought Canada should do about its military mission in Afghanistan, Green Party leader Elizabeth May issued a press statement saying: “The Manley report fails to consider that the recommendation of more ISAF forces from a Christian/crusader heritage will continue to fuel an insurgency that has been framed as a ‘jihad.’ This, in turn, may feed the recruitment of suicide bombers and other insurgents.”

Like many postmodern westerners, the politician suffers from a peculiar psychic disturbance — western-guilt syndrome — that regards the history of the West as an unmitigated horror show of slaughter, conquest and imperialistic domination. The Crusades are cast as among the darkest of dark episodes in the history of European civilization.

Too bad it’s wrong.

“The crusades are quite possibly the most misunderstood event n European history,” says historian Thomas Madden. “The Crusades were in every way a defensive war. They were a direct response to Muslim aggression — an attempt to turn back or defend against Muslim conquests of Christian lands.”

The West may now dominate the Islamic world, but that has only been the case since the late 18th century, when a young general, Napoleon Bonaparte, conquered Egypt and temporarily imposed French rule. This initial European penetration into one of the heartlands of Islam was “a terrible shock” to Muslims, says historian Bernard Lewis. Until then, they had thought of themselves as the victors in the Crusades.

That assumption is understandable. Muslim rulers held the preponderance of power as far as Europe was concerned until the 17th century and had done so, more or less, since the Prophet Muhammad issued Islam’s initial declaration of war against other religious faiths in the seventh century. The Prophet wrote the Christian Byzantine emperor and the Sassanid emperor of Persia to suggest they surrender to his rule because, well, their day was done. “I have now brought God’s final message,” the Prophet declared. “Your time has passed. Your beliefs are superceded. Accept my mission and my faith or resign or submit … you are finished.”

This claim propelled the armies of Islam to take on the rest of the world. Muslim armies charged out of the Arabian Peninsula to conquer Syria, Lebanon, Palestine and Egypt — all of which, as part of the late Roman Empire, were officially Christian. By the eighth century, Christian North Africa was under Muslim control. Islam soon swept into Europe, grabbing Spain, Portugal and southern Italy. In the 11th century, the Seljuk Turks conquered much of Asia Minor, or Turkey.

Christian Europe certainly fought back. In the eighth century, campaigns to recover the Iberian peninsula began, but it wasn’t until the end of the 15th century that the Reconquista swept Islam out of Spain and Portugal. Other counterattacks were made, the most famous of which were the war-pilgrimages known as the Crusades.

In 1095, Pope Urban II called for he First Crusade. He urged Europeans to aid fellow Christians who were being slaughtered by Muslims. “They (the Muslim Turks) have invaded the lands of those Christians and have depopulated them by the sword, pillage and fire; they have lead away a part of the captives into their own country, and a part they have destroyed by cruel tortures.”

The Crusader army marched deep into enemy territory to reclaim the ancient Christian cities of Nicaea and Antioch, and on July 15, 1099, Jerusalem. Admittedly it wasn’t a pleasant reclamation. As was standard practice when a city resisted, much of population was slaughtered. That, however, doesn’t mean the threat to which the Crusades were a response wasn’t real.

The Crusades, says Madden, were a response “to more than four centuries of conquests in which Muslims had already captured two-thirds of the old Christian world. At some point, Christianity as a faith and a culture had to defend itself or be subsumed by Islam.”

Unfortunately, subsequent Crusades over the next three centuries weren’t as successful. By the end of the 13th century, the Christian Crusaders had been chased from the Middle East. From then on the concern was no longer about reclaiming Christian homelands, but about saving Europe.

In 1453, Muslims captured the capital of the Byzantine Empire, Constantinople (or Istanbul, as it is now known). In the late 15th century, Rome was evacuated when Muslim armies landed at Otranto in an unsuccessful invasion of Italy. By the 16th century, the Ottoman Turk empire stretched from North Africa and Arabia to the Near East and Asia Minor. They penetrated deep into Europe, conquering Greece, Bulgaria, Hungary, Albania, Croatia and Serbia. In 1529, the Ottomans laid siege to Vienna. Luckily for Europe, the siege failed; otherwise the door to Germany would have been open. It wasn’t until 1572, when the Catholic Holy League defeated the Ottoman fleet at Lepanto, that Islam’s threat to the West finally ended, at least until the late 20th century when the doors to Europe were once again opened to Muslims.

Islam unquestionably won the Crusades, even though Europe was ultimately able to reassert itself and dominate the world. The reasons for this success are much debated, but it’s reasonable to conclude that the West won the war of ideas. Notions of individualism and freedom, capitalism and technology, and, most of all, the West’s turn from theology to science, carried the day. Religion became in the West an essentially private concern. It is on this “modern” turn that the anti-Crusade attitude developed.

During the Protestant Reformation, when the authority of the Catholic church was under attack, the Crusades began to be regarded as a ploy by power-hungry popes and land-hungry aristocrats. This judgment was extended by the Enlightenment philosophes, who used the Crusades as a cudgel with which to beat the church. The Enlightenment view of the Crusades still holds sway. After the Second World War, with western intellectuals feeling guilty about imperialism and European politicians desperate to abandon colonial responsibilities, the Crusades became intellectually unfashionable.

Historian Steven Runciman reflected this attitude in his three-volume study, A History of the Crusades, published in the early 1950s. He cast the Crusades as “morally repugnant acts of intolerance in the name of God,” says Madden. “Almost single-handedly Runciman managed to define the modern popular view of the Crusades.”

The western-guilt syndrome was displayed on July 15, 1999, when a group marked the 900th anniversary of the fall of Jerusalem to the Crusaders by parading around the walls of the city to apologize on behalf of Christianity to the Muslim world. It was an act of ignorance. Historian Jonathan Riley-Smith says, “The apologizers were only showing that they did not comprehend the Muslim view of the crusades (which made their conciliatory gesture empty), and did not understand history (which made their act of contrition pointless).”

This ignorance is so pervasive that many westerners no longer think it necessary for soldiers to stand watch on the frontiers of the West. Even more worrisome, though, is that Muslim leaders recognize the western-guilt syndrome and are only too willing to take advantage of it.

In May 2006, Iranian President Mahmoud Ahmadinejad sent an open letter to President Bush. Many interpreted the letter as evidence of Iran’s desire for better relations. Only a few noticed the closing paragraphs in which the Iranian leader dismissed liberal securalism as a failed ideal. “Liberalism and Western style democracy have not been able to help realize the ideals of humanity,” he said. “Today these two concepts have failed. Those with insight can already hear the sounds of the shattering and the fall of the ideology and thoughts of the Liberal democratic systems. We increasingly see that people around the world are flocking towards a main focal point — that is the Almighty God. … Whether we like it or not, the world is gravitating towards faith in the Almighty and justice and the will of God will prevail over all things.”

The New York Sun’s editorial board pointed out that the letter concluded with a traditional phrase that Muhammad used in his letters to the Byzantine and Sassanid emperors. The editors translated this phrase (Vasalam Ala Man Ataba’al hoda) as “peace only unto those who follow the true path.” In other words, the president of Iran, like Muhammad before him, believes only Muslims are deserving of peace.

The Crusades, it seems, are being rejoined. Only this time Islam will have nuclear weapons.

Robert Sibley is senior writer for the Citizen.

Sources for this essay include:

Bernard Lewis, “The 2007 Irving Kristol Lecture,” American Enterprise Institute, March 7, 2007.

Thomas Madden, The New Concise History of the Crusades, 2005;

“Crusades,” Encyclopedia Britannica; “The Real History of the Crusades,” Crisis Magazine, April, 2002; “Crusade Propaganda,” National Review, Nov. 2, 2001.

Jonathan Riley-Smith, “Rethinking the Crusades,” First Things, March 2000; and, as editor,

The Oxford Illustrated History of the Crusades, 1995.

<http://doctorbulldog.wordpress.com/2008/04/05/uhm-didnt-the-west-lose-the-crusades/>

__

