Logical Fallacies

Fallacies of Emotional Argument

Scare Tactics: appealing to fear by exaggerating the potential danger of a situation (Audiences stop listening if the argument is too shrill or disturbing.)

Either-Or Choices (aka False Dilemma or False Dichotomy): reducing a complicated issue to excessively simple terms (reducing options for action to two choices)
Caldwell Hall is in bad shape. Either we tear it down and put up a new building, or we continue to risk students' safety. Obviously we shouldn't risk anyone's safety, so we must tear the building down.


 Would you rather risk an asthma attack or purchase this deluxe air purifier?

Our troops know that they’re fighting in Iraq, Afghanistan, and elsewhere to protect their fellow Americans from a savage enemy. They know that if we do not confront these evil men abroad, we will have to face them one day in our own cities and streets, and they know that the safety and security of every American is at stake in this war, and they know we will prevail.

Slippery Slope: portrays today’s tiny misstep as tomorrow’s slide into disaster

The US shouldn't get involved militarily in other countries. Once the government sends in a few troops, it will then send in thousands to die.
We've got to stop them from banning pornography. Once they start banning one form of literature, they will never stop. Next thing you know, they will be burning all the books!

Animal experimentation reduces our respect for life. If we don't respect life, we are likely to be more and more tolerant of violent acts like war and murder. Soon our society will become a battlefield in which everyone constantly fears for their lives. It will be the end of civilization. To prevent this terrible consequence, we should make animal experimentation illegal right now.

Sentimental Appeals: making the audience feel guilty for opposing the writer’s opinion. 

Appeal to Pity: I know the exam is graded based on performance, my cat has been sick, my car broke down, and I've had a cold, so it was really hard for me to study! I really need an A.
Bandwagon Appeals: appeal to popularity, to an audience’s desire to fit in (This fallacy basically asks an audience to believe what everyone else believes.)

Gay marriages are just immoral. 70% of Americans think so!

Fallacies of Ethical Argument

Appeals to False Authority: Appealing to authority can be fallacious when the authority referred isn’t an authority at all.

X is true because I say so. What I say must be true.


OR


X is true because Y says so. What Y says must be true.
We should abolish the death penalty. Many respected people, such as actor Guy Handsome, have publicly stated their opposition to it.

Dogmatism: when a writer suggests his/her argument is the only acceptable one within a community and that to raise an issue with his/her argument is somehow “unacceptable,” “inappropriate,” or “outrageous”
Ad Hominem: attacking the character of the person rather than the argument
Andrea Dworkin has written several books arguing that pornography harms women. But Dworkin is an ugly, bitter person, so you shouldn't listen to her.

Tu Quoque (translates: “You, too!”): claims that someone’s argument is invalid simply because he/she was has done it too 
I won't accept your argument, because you used to smoke when you were my age. You did it, too!

Poisoning the Well: attacking the credibility of someone simply because of their association with a particular person, idea, or event the audience might disapprove of
Fallacies of Logical Argument

Hasty Generalization: drawing a broad conclusion from insufficient evidence (Such claims can often be offered legitimately is they are placed in context and tagged with appropriate qualifiers.)


Because my Honda broke down, then all Hondas must be junk.
Sam is riding her bike in her home town in Maine, minding her own business. A station wagon comes up behind her and the driver starts beeping his horn and then tries to force her off the road. As he goes by, the driver yells ‘get on the sidewalk where you belong!’ Sam sees that the car has Ohio plates and concludes that all Ohio drivers are jerks.”

False Cause (aka Post Hoc, which translates as: “after this, therefore because of this”): assumes that because one event or action follows another, the first causes the second
President Jones raised taxes, and then the rate of violent crime went up. Jones is responsible for the rise in crime. 
Begging the Question: uses circular reasoning to assume that is divorced from reality (when a reason for accepting a claim merely restates the issue being debated)

Bill: "God must exist." 
Jill: "How do you know?" 
Bill: "Because the Bible says so." 
Jill: "Why should I believe the Bible?" 
Bill: "Because the Bible was written by God." 

Mr. Toulmin can’t be guilty of accepting bribes, he’s an honest person.

If such actions were not illegal, then they would not be prohibited by the law.
The belief in God is universal. After all, everyone believes in God. 
Active euthanasia is morally acceptable. It is a decent, ethical thing to help another human being escape suffering through death.

Murder is morally wrong. So active euthanasia is morally wrong.
Equivocation: tricks of language (playing with multiple or limited definitions of a particular word)

Giving money to charity is the right thing to do. So charities have a right to our money." The equivocation here is on the word "right": "right" can mean both something that is correct or good (as in "I got the right answers on the test") and something to which someone has a claim (as in "everyone has a right to life").

Non Sequitur (aka Missing the Point): an argument in which claims and reasons fail to connect logically, often because the writer has omitted a step in the chain of reasoning

All men are human. 

Ann is a human. 

Therefore, Ann is a man. 
If you do not buy this type of pet food, you are neglecting your dog.
If you buy this brand of clothes, you will be popular.

The seriousness of a punishment should match the seriousness of the crime. Right now, the punishment for drunk driving may simply be a fine. But drunk driving is a very serious crime that can kill innocent people. So the death penalty should be the punishment for drunk driving.
The Straw Man: when the writer reduces the opponents argument to a much weaker, extreme version (Therefore, the writer creates an inaccurate image of the opposing argument that seems obviously negative and becomes easy to combat.)

Senator Jones says that we should not fund the attack submarine program. I disagree entirely. I can't understand why he wants to leave us defenseless like that.”
Weak/False Analogy: when analogies are used that are either inaccurate or inconsequential within the given context
Employees are like nails. Just as nails must be hit in the head in order to make them work, so must employees.

Guns are like hammers—they're both tools with metal parts that could be used to kill someone. And yet it would be ridiculous to restrict the purchase of hammers—so restrictions on purchasing guns are equally ridiculous.
Cherry-Picking (aka Card Stacking): ignoring evidence that disproves your arguments; ignoring the existence of opposing arguments, or valid points or concerns of opposing arguments, in order to make yours more appealing
False/Distorted Anecdotal Evidence: Anecdotal evidence is fallacious when it is non-representative, misleading the audience to over-generalize the point being made. This makes it seem as though the point being made is a common occurrence when, actually, it is an “exception to the rule.”
The United Pacifists of America decide to run a poll to determine what Americans think about guns and gun control. Jane is assigned the task of setting up the study. To save mailing costs, she includes the survey form in the group's newsletter mailing. She is very pleased to find out that 95% of those surveyed favor gun control laws and she tells her friends that the vast majority of Americans favor gun control laws.”
Large scale polls were taken in Florida, California, and Maine and it was found that an average of 55% of those polled spent at least fourteen days a year near the ocean. So, it can be safely concluded that 55% of all Americans spend at least fourteen days near the ocean each year.
Red Herring: going off on a tangent (mid-argument) in order to distract the audience from the real issue or what’s really at stake
Grading this exam on a curve would be the most fair thing to do. After all, classes go more smoothly when the students and the professor are getting along well."
Appeal to Ignorance: drawing a conclusion based solely on a lack of evidence by the opposition
People have been trying for centuries to prove that God exists. But no one has yet been able to prove it. Therefore, God does not exist." 

Here's an opposing argument that commits the same fallacy: 

People have been trying for years to prove that God does not exist. But no one has yet been able to prove it. Therefore, God exists.

Quoting out of Context: Removing a quotation from its original context, which can distort the original meaning and intent of the author.
Loaded Question: asking a question that traps the audience (No matter how the audience responds, he/she is admitting guilt.)
Have you stopped beating your wife?
