Philosophy & Reason
[image: image1.png]IF YOU HIRE ME,TLL
WORK A HUNDRED
HOURS A WEEK AND
NEVER ASK FOR A

T WENT TO SCHOOL
AT A TOP-SECRET
FACILITY FOR SUPER
GENIUSES; THAT'S

WHY ITS NOT ON

MY RESUME Vo)

|
E S
EES 10 7

ot com o

AND T'™M SURE IT'S ALL
TRUE BECAUSE HE SAYS
HE'S HONEST!

| APPARENTLY IT
DOESN'T TAKE

=4 ONE TO KNOW
ONE

copuriaht 3§ 2603 United Feature Sundicate, Inc.

Fallacies

FALLACIES - CONTENTS

FALLACIES OF RELEVANCE

1.
Attacking the Person (Ad Hominem)

(a) Poisoning the Well (Abusive)

(b) Genetic (Circumstantial)

2.
You Too Fallacy (Tu Quoque)

3.
Wrong Authority (Ad Verecundium)

4.
Appeal to Pity (Ad Misericordium)

5.
Popular Opinion (Ad Populum)

6.
Appeal to Force (Ad Baculum)

7.
Appeal to Ignorance (Ad Ignorantiam)

8.
Appeal to Nature

9.
Appeal to Association

10.
Illicit Appeal to Feelings

11.
Argument by Transference

12.
Appeal to Relativity

13.
Fallacy of Stereotyping

14.
Non Sequitur

FALLACIES OF PRESUMPTION

1.
Slippery Slope

2.
Circular/Begging the Question (Petitio Principii)

3.
Complex Question

(a) Loaded Question

(b) Limited Alternatives

4.
False Cause (Post Hoc Ergo Propter Hoc)

5.
Strawman

6.
Black and White Thinking

7.
Bald-Hairy

8.
Accident

FALLACIES OF SCOPE

1.
Hasty Generalisation

2.
Composition

3.
Division

4.
Biased Sampling

5.
Fallacy of Central Tendency

6.
Monte Carlo Fallacy (Gambler's Fallacy)

7.
Misuse of the Law of Averages

8.
Faulty Analogy

9.
Slothful Induction (Scapegoat Argument)

10.
Forgetful Induction

FALLACIES OF RELEVANCE (ILLICIT APPEAL)

This group of fallacies rely on an appeal to evidence which is irrelevant or does not logically support the conclusion or point at issue. At times the premises may seem to be relevant to the conclusion but in fact are not and therefore cannot possibly establish its truth.

1. ATTACKING THE PERSON (Ad Hominem)

An argument in which the attack shifts from the point at issue to the character of the opponent is fallacious when the character of the opponent is not relevant to the point at issue.

These generally occur in one of the following two forms.

(a) Abusive Ad Hominem (or Poisoning the Well)

Here the attack is a direct attack on the character of the opponent and occurs before the opponent has had the chance to give their argument. It attempts to put the opponent in a position from which they are unable to reply usually by questioning their honesty and integrity, thus seeking to defame or discredit them.

Example:

Do not bother going to Mr Paul 's lesson. He is a boring boffin with little idea

of the truth.

Example:

You claim that John Howard is a great Prime Minister, but you are an

ignorant fool.

(b) Circumstantial Ad Hominem (Genetic Fallacy)

This occurs where a speaker produces reasons why his opponent would be expected to hold a certain point of view rather than arguing the case put forward. Here the attack is indirect suggesting that they hold their views chiefly because of their special circumstances or interests.

Example:

Of course you would say that the Liberal Party should be in power, your

parents have always voted liberal haven 't they.

Example:

We can 't believe what Coldberg says about pork being unclean. After all he is

a Jew and he's not allowed to eat pork.

2. YOU TOO FALLACY (Tu Quoque)

In this fallacy appeal is made to the hypocrisy of the opponent for saying one thing and for doing something different. This happens when in trying to show that THEY are not at fault, a speaker points out that their opponent is as bad as they are.

Example:

Look who 's telling me to stop smoking ? You smoke more than I do.

Example:

What do you mean that I should drive with my seat belt on? I have seen you

drive over the speed limit often enough.

3. APPEAL TO WRONG AUTHORITY (Ad Verecundiam)

When a person appeals to the opinion of some respected, well-known or influential person/group to support their position they are said to be appealing to authority.

In this fallacy an appeal is made to the authority of a person and the sphere of influence/authority of their supporter is outside the point of issue then such an appeal is fallacious.

Example:

Cars from Tiger Bill 's are the best because Shane Warne the Australian

cricketer says so.

Example:

You must recognise the value of cooking with herbs; Mahatma Gandhi always

used herbs in his food.

4. APPEAL TO PITY (Ad Misericordiam)

This fallacy is committed when pity (or similar sentiment) is appealed to for the sake of getting a conclusion accepted, where that conclusion is concerned more correctly with a matter of fact.

Example:

This assignment deserves a better mark, after all both my parents were away

when it was due and I had to look after myself.

Example:

Because my client has had a hard life, rejected by his parents and left school

early you must recognise that he should not be found guilty of the theft he is

accused of.

5. APPEAL TO POPULAR OPINION (Ad Populum)

When the evidence provided to support a proposal involves the appeal to widely-held beliefs, common prejudices or the views of a popular group or ideology it is often the case that such an appeal is fallacious.

Just because "everyone believes x" does not imply or mean that "x is true". Often the everybody referred to are of a specific and attractive kind. Also, just as popular attractive images or phrases are associated with x does it necessarily follow that x is right?

A popular version of this fallacy is claiming that something is right because it has ALWAYS been done.

Example:

You should get a drivers licence because everyone does.

Example:

You should vote Labor, all the 'with it' people do.

6. APPEAL TO FORCE (Ad Baculum)

This fallacy occurs when an appeal is made to force, threat, or to undesirable consequences in order to coerce acceptance of a conclusion. It is argued that a certain viewpoint is correct because otherwise some deliberate harm will be done to the other person.

Example:

My son deserves the job because if he doesn't get it, his big brothers will call

on you.

Example:

Before rejecting my opinion son, you should remind yourself of who it is who

Houses you, feeds you and pays your University fees.

7. APPEAL TO IGNORANCE (Ad Ignorantiam)

When there is an expectation to prove the conclusion, an appeal to the inability of an opponent to disprove your conclusion is fallacious. The general situation is that someone argues that because you cannot prove that something is false, that it must be true.

Example:

There must be intelligent life in outer space, for no-one has been able to prove

that there isn't.

Example:

Ghosts exist, after all no one has ever been able to prove that they do not.

8. APPEAL TO NATURE

This argument goes that because something is natural, it must be better.

Example:

Do not immunize your baby against diseases like polio and diptheria. Nature

has its own wonderful protection. Its called natural immunity. This is the right

way, the natural way

Example:

Do not worry about logging the forests. The trees will grow back.

9. APPEAL TO ASSOCIATION

This fallacy occurs when a person condemns or approves something or a person because of what it is associated with.

Example:

I never go to the ballet. It's deviant. Most of the men associated with it are

homosexual.

Example:

I agree with apartheid. The indigenous people of Africa are violent and do not

deserve a vote.

10. ILLICIT APPEAL TO FEELINGS

This occurs when an appeal to emotions is made, and it is irrelevant.

Example:

Your opinion of her is unkind, so it must be wrong.

11. ARGUMENT BY TRANSFERENCE

This is when someone transfers what they feel about something, or themselves, to another object or person.

Example:

This subject is boring. I don’t understand it.

12. APPEAL TO RELATIVITY

This occurs when something is compared to another situation when the comparison is irrelevant.

Example:
You claim that our police force is corrupt. You should see what the police are like in India!!!

13. FALLACY OF STEREOTYPING

This fallacy occurs when an argument is put forward about a person or group which is not typical of that stereotyped class of objects.

Example:

I am lunching with a professor I have not met before. I won't hurry because he

will probably be vague and not turn up on time anyway.

Example:

I'm not going to that lecture on Environmental Issues. The lecturer is a Hippy

and we know where they stand on those sort of issues.
14. NON SEQUITUR (IT DOES NOT FOLLOW)

Any argument where the conclusion does not follow from the premises is a non sequitur.

Example:

You should play more sport so that your school results will improve.

FALLACIES OF PRESUMPTION

These fallacies occur when a mistaken argument/statement arises from reliance upon some proposition that is assumed to be true, but it is in fact false, or dubious, or without support. The proponent's argument is thereby flawed.

The importance of understanding such assumptions is the need to sort out several hidden assumptions before rational reply can begin.

1. SLIPPERY SLOPE

This fallacy occurs when an argument involves an appeal to a "chain of events" which are claimed to lead from acceptance of an opponent's proposal to some undesirable consequence. This happens when it is reasoned that because Action A MAY lead to Action B and so on to Action Z, which is a most undesirable action that we should threat Action A as if it were action Z already.

Example:

Teenage parties sometimes deteriorate all the way down and become

uncontrolled promiscuity; so on no account will my teenager be allowed to go

to a party no matter what the circumstances

Example:

If we let boat people stay in Australia, then we'll have to accept anyone who

sneaks into this country and then we'll have to accept everyone who wants to

come here which will lead to over population and starvation in Australia.

Thus we can't let boat people stay.

2. BEGGING THE QUESTION/CIRCULAR ARGUMENT (Petitio Principii)

This fallacy occurs when an arguer assumes to be true what they are actually seeking to prove is true. It occurs when somehow the conclusion has already been assumed in the premises.

In general this fallacy refers to the attempt by the proponent to avoid giving reasons or evidence at all.

Example:

I know that God exists because the Bible says so and I know that the Bible

says the truth because it is the word of God

Example:

Since the exercise of unrestricted freedom is dangerous it follows that it is

harmful to allow people unfettered liberty.

3. COMPLEX QUESTION

This fallacy occurs when a question is asked in such a way as to presuppose the truth of some assumption buried in that question.

These can occur in the following two forms:

(a) Loaded Question

Here the wording of the question limits the responder to an answer of 'Yes' or 'No' hence admitting to or denying the assumption in the question.

Example:

Have you stopped beating up your wife these days?

Example:

No-one in their right minds would accept the ludicrous and childish views of

my opponent, would they ?

(b) Limited Alternatives

Here the nature of the question is such that the response of the person provides them with only a limited choice in the way they can respond

Example:

If you are not going to be a good boy then Santa will not bring you any

presents.

Example:

Are you going to be intelligent and agree with me or persist in being stupid

and disagree with me.

4. FALSE CAUSE (Post Hoc Ergo Propter Hoc)

This fallacy occurs when one treats as the cause of a thing what is not really the cause of that thing, or more generally, when one blunders in reasoning that is based upon two events affecting each other. It is often seen when it is assumed that just because A precedes B then A must definitely have caused B.

Example:

Inflation started to soar right after the Labor Party came into power.

Obviously, they are responsible for Australia 's inflation.

Example:

Whatever you do, do not invite Paul to your party. I've been to three parties

where he was there and they were all boring.

5. STRAWMAN FALLACY

This fallacy occurs when someone misrepresents an opponent's argument and thus attacks the wrong issue.

Example:

"I think that students should be held responsible for the behaviour of other

students in class."

"That won 't work, the teachers would be furious if you take

away their authority."

6. BLACK AND WHITE THINKING

This is a form of strawman fallacy, and is committed by someone who deliberately assumes an exaggerated position for his protagonist.

Example:

“This set book is too difficult for Year 11.”

“I suppose that you think they should read something like Dr Seuss.”

7. BALD-HAIRY FALLACY
This fallacy involves the assumption that because there is a vague borderline between two things, that there is in fact no difference between them. How many hairs must a man have on his head to be not bald? Just because it is impossible to say how many there must be, does not mean that there is no difference between a bald person and a non-bald person.

Example:

Where does genius stop and madness begin ? Who can say ? Really all geniuses

are mad.

8. ACCIDENT

This fallacy occurs when one applies a generalisation to an individual case that it does not properly govern. This occurs in two different ways;

(a) When it is assumed what is correct in normal circumstances remains correct in an abnormal situation.

(b) When it is assumed that what was acceptable in unusual circumstances remains so when normal circumstances apply.

Example:

I'm sorry that you are dying of snakebite in the back seat but I can't go any

faster because I'm in a 60 kilometre per hour zone.

Example:

Why do we have to go to school every day? During the Great Depression

students were allowed to leave school really young.

FALLACIES OF SCOPE

These fallacies involve a failure to see the limitations or exceptions to an argument through the misuse of statistical information or through deliberate/unintentional use of information.

1. HASTY GENERALISATION

This fallacy arises when a generalisation is drawn from a sample of the population but the size of the sample is too small to support the size/scope of the generalisation.

Example:

That is the third time I've tried to ring Tom and the phone was engaged. He is

always on the phone.

Example:

I had a terrible time with my former wife. I am never going to marry again

because I have learned that no women are easy to live with.

2. COMPOSITION

This fallacy occurs when a claim that what is true about each element or member of a group will therefore be true about the group as a whole.

Example:

All the members of the association were professionals so it must be a

professional association.

Example:

My little brother can tear each of the pages in the telephone book in two.

Therefore he can tear the telephone book in two.

3. DIVISION

This fallacy involves a claim that what is true about a collection or group as a whole is necessarily true about each element of the group.

Example:

Morgan has a very expensive collection of paintings therefore each of his

paintings must be expensive.

Example:

Our school has always won the interschool swimming carnival therefore all

our students are champion swimmers.

4. BIASED SAMPLING

This fallacy occurs when a conclusion is reached about a group on the basis of a survey which is unrepresentative of the population.

Example:

The last fifty people 1 spoke to at the Races all agree that Horse racing should

be retained. Obviously this is the majority view in Queensland.

Example:

I spoke to a number of people at the Soccer game recently and they all agree

that Soccer is better than Australian Rules.

5. FALLACY OF CENTRAL TENDENCY

This fallacy occurs when someone argues from an average characteristic to an individual characteristic or vice versa.

Example:

The average mark in that class is very high. All the kids in that class must be

good at Logic.

Example:

The average size class in the school is 25. Hence the Logic class must have 25

students.

6. MONTE CARLO FALLACY (GAMBLER'S FALLACY)

This fallacy occurs when a person treats an independent event as if it were a dependent event.

Example:

The number 8 has not come up all night on the roulette wheel. I'll bet on its

coming up next, as it must come up soon.

7. MISUSE OF THE LAW OF AVERAGES

This occurs when someone treats a dependent event as if it were an independent event, that is, when mathematics is applied to events that are not mathematical.

Example:

My father has never had an accident and he’s been driving for ages. He must be due to have one soon.

8. FAULTY ANALOGY

This fallacy occurs when, using analogy, one finds that the differences between the events outweigh the similarities. It can also occur when there is an important fundamental difference between the two linked qualities.

Example:

Young children are like young animals... rash and silly, so they should be

taught instant obedience like young dogs and horses.

Example:

Marriage is like a basketball game. Basketballers regularly take time outs to

reflect on the state of the game and thus couples should take time out from

being with each other too.
9. SLOTHFUL INDUCTION (Scapegoat Argument)

This fallacy occurs when a person blames someone else who is not to blame - usually because they are at fault themselves.

Example:

I just ran into a traffic sign. What stupid person would put a traffic sign there?

Example:

All the teachers fail my work because they hate me.

10. FORGETFUL INDUCTION

This occurs when important and relevant information is overlooked.

Example:

Everyone should get social welfare. It’s not fair that some people are helped more than others.

 WORKSHEET 1: FALLACIES OF RELEVANCE

The fallacies below are fallacies of Relevance. Identify the particular type of fallacy and explain how the argument in question involves that fallacy.

1. We must reject Stevenson's claim that abortion is wrong. After all being a Catholic he is bound to believe this narrow-minded and religious viewpoint.

2. We should take no notice of what Jones says about the environment. He's got long hair, no shoes and obviously hasn't done a day's work in his life.

3. We can ignore what Karl Marx said about Capitalism. After all, he was so hopeless he didn't even support his own family.

4. Professor Smith, who received the Nobel prize for Economics, said that you should drink XXXX.

5. Humans have always solved their disputes by war, so battle must be the best way.

6. New, improved and desired by all the best people, you too should join the rush to smoke "Wheezers"

7. If you do not convict this murderer one of you may be her next victim.

8. These factory workers do not need a Union and any one who thinks otherwise need not bother coming back to work tomorrow.

9. Since no-one has ever shown conclusively that smoking marijuana is bad for you, we can safely conclude that it is a safe practice.

10. It is true that several University professors have claimed that marijuana is harmless and non-addictive, but these same people have admitted to taking the drug. So we should certainly disregard their views.

I 1. What do you mean I cannot cure cancer with my fruit diets ? Anyway it is up to you to prove that I cannot.

12. I never go to that nightclub. It is frequented by bikies.

13. We do not believe in blood transfusions. It is not natural to accept blood from another person.

14. The majority of people do not trust politicians so politicians cannot be trusted.

15. Tom's claim that infidelity is wrong must be rejected. After all he has been married three times.

16. Under age drinking is OK. Everyone my age is doing it.

17. I deserve a wage rise as I have a sick wife, an invalid mother and five kids to support.

18. I would not take any notice of Tom's warnings against alcoholism - he's quite fond of a drink himself.

19. Whenever people are young, alive and happy you will find people drinking Swillo.

20. Nobody has been able to prove that there is life after death, so we can be sure that there is no such thing.

WORKSHEET 2: Fallacies of Presumption

The fallacies below are fallacies of presumption. Identify the particular type of fallacy and explain how the argument in question involves that fallacy.

1.
I know that she loves me because she told me so and I can believe what she told me

because she loves me.

2.
"People cannot help what they do." "Why not?" "Because they always follow the

strongest motive." "But what is the strongest motive?" "Why, the one that people follow, of course."

3.
Did the government make a botch of the Budget through plain stupidity or deliberate

dishonesty?

4.
In a certain village it was noticed that sober and industrious farmers had at least one

cow while those who had none were lazy and drunken, so the local government official proposed that the farmers who had no cows be given one, in order to make them sober and industrious.

5.
Since we know that exercise is good for people, we should encourage patients in

recovery wards to jog, swim and play sport.

6.
Free trade will be good for this country. The reason is obvious. Isn't it clear that

unrestricted commercial relations will bestow on all sections of this nation the benefits which result when there is an unimpeded flow of goods between countries?

7.
So you don't think that the marginal tax rate should be 50c in the dollar. I suppose

you think it should be nothing.

8.
"I really think that Politicians are responsible for putting forward the case for and

against the Republic." "I do not agree with that because politicians only respond to issues of concern shown by the general population."

9.
Everyone has the right to their own property. Thus Jones, even though he's been

declared insane, shouldn't have had his gun taken from him.

10.
"This novel is too hard for Year 12." "I suppose you think that they should be

reading comics."

11.
Gun control laws are wrong because they violate the citizen's right to bear arms.

12.
We should never give security clearances to homosexuals because they can be

blackmailed into revealing classified secret information. They are subject to blackmail because we will revoke their security clearances if we find out they are gay.

13.
Suicide is wrong. Just because people may be lonely or in debt or find life difficult

is no excuse. Many people find life difficult at times but do go to counsellors for help. So if you find a friend in trouble ensure they see a counsellor. That should prevent them from suiciding.

14.
"The driving age in Australia should be lowered to sixteen." "I do not agree as you

are not mature enough to drink until you are 18 !"

15.
"Economic rationalism is good for the country." "So you must be a capitalist ?"

16.
Whatever you do, do not walk under a ladder on Friday the 13th. I did and not long

after I was off work for a week.

17.
"The figures seem to indicate that your sales increased as a result of these

misleading advertisements. Is that correct?" "No it is not." "So you admit then that your advertising was misleading. How long have you been engaging in practices like these?"

Worksheet 3: Fallacies of Scope

The fallacies below are fallacies of Scope. Identify the particular type of fallacy and explain how the argument/statement involves that fallacy.

1.
My father has never had an accident and he has been driving for years. He must be

due to have an accident soon.

2.
I can't wait to get our Great Dane puppy. I know I will love it. I have loved the last

few dogs we have had. They were poodles and they were so easy to brush and wash.

3.
It must be my turn for a good hand of cards because I haven't had a decent hand all

night.

4.
As saving is good for the individual, it must be good for the nation as a whole

5.
The school's orchestra is the best in the state so the sax player must be the best in

the state.

6.
I should never have failed the driving test. The examiner was out to fail me.

7.
All the players were zone representatives so the team must have been a champion

team.

8
I spoke to a number of people at the Basketball and they all agreed that basketball

was better than Australian Rules.

9
This is the first time there has been trouble after the school social so we should

cancel all school socials because there will be trouble.

10.
The average age of students at this school is 15. So the average age of students in

year 12 at this school is 15 years.

11.
All the unemployed are dole bludgers. Only yesterday another one was charged with

defrauding the Department of Social Security.

12.
You can't be going to that demonstration. Only people who are communist would

challenge the government policy on conscription.

13.
If person uses an axe continually it will be blunted. So it follows that, as the mind is

a delicate instrument, if I use it too much, I will dull it.

14.
Suzie lives in a large residential college so she must have a large room.

I 5.
I spoke to all the Seniors in the Logic class and they all agreed that I should take

Logic in Year 11.

16.
Our school has won the interschool athletes competition for the last 25 years so all

the champion athletes in the region must have come to this school.

17.
The red has not come up on the Roulette wheel for the last five times so Red should

come up next time

18.
Professional boxers are like racehorses. Both compete in physical contests where

money is involved. When a racehorse is past its prime we simply put it out to pasture and forget about it. It seems reasonable to treat professional boxers in the same way.

19
That student is a computer freak. You hardly see him during the day. He must have

no friends.

20.
It was not my fault that the window broke. We were playing football in the yard and

Tom kicked the ball too far.

WORKSHEET 4: FALLACIES- GENERAL

The fallacies below contain a range of general types. Identify the fallacy and explain how the statement/argument involves that fallacy.

1.
Logic is really easy. I know because Stephen told me and he knows all about it because he has already repeated Senior twice and he knows all about Senior courses.

2.
The American Indians accuse the American Government of being unjust to them. We can dismiss this by remembering how the Indians treated the first white settlers.

3.
You cannot believe what Professor Threadbare says about the importance of higher salaries for teachers. As a teacher himself he would naturally be in favour of more pay.

4.
If there were no private schools then the government would be free to regiment our children and indoctrinate them with its atheistic ideas.

5.
It's impossible to donate to every charity that comes knocking at the door. There are literally hundreds of them. So I do not give to any.

|6.
No Mathematician has been able to demonstrate the truth of the famous last theorem of Fermat, so it must be false.

7.
The accused is but a misguided youngster. He has admitted killing his parents but we should not judge him too harshly as he stands here now alone and an orphan.

8.
Old Man Brown claims he saw a flying saucer land. But this can't be right. Brown cannot read or write and hasn't got a clue what the experts have to say about it.

9.
Professor Spaulding's new theory must be true because all the reputable scientists agree with it. Of course I know which scientists are reputable; they're the ones who keep up with all the new developments and research. Anyone who keeps ahead of all the new developments will recognise the truth of a new theory like that of Professor Spaulding.

10.
Was it through dishonesty or stupidity that the administration has hopelessly botched its foreign policy?

11.
I saw a dead possum climbing up a tree.

12.
America is a very rich country so all Americans are rich.

13.
If you don't help with the stocktake then don't bother coming back to work tomorrow.

14.
Con Job must be a good movie because it's been number one on the box office list for over three weeks now.

15.
I can't see any merit in Bob's argument in favour of stricter gun laws. After all, he owns a gun himself.

16.
I cancelled my flight with Rainbow Airways when I found out they have not had a crash for twelve years now. They are due for one soon.

17.
Sally is only opposed to uranium mining because she is a conservationist.

WORKSHEET 5: FALLACIES

The fallacies below contain a range of general types. Identify the fallacy and explain how the statement/argument involves that fallacy.

1.

Let me point out that Timothy Thomas, the great golf pro is on record as favouring this

education policy and so is Tony Moonbeam the famous film star.

2.
A: The prefects are always chosen according to staff favouritism.

B: That’s not so, you can’t prove that.

3.
A: 1 saw you cheating in exams, that's terrible.

B: No it's not. I've seen you give your neighbour answers plenty of times.

4.
Some thieves were arguing over the division of 7 pearls. One of them hands two pearls to the man on his left and two pearls to the man on his right. I will keep three he said, because I’m the leader. One of the thieves said - how come you are the leader? Because I have the most pearls, he replied.

5.
We should reject Mr Watkin’s suggestions for increasing the efficiency of our colleges. As a manufacturer he cannot be expected to realise that our aim is to educate and not to make a profit.

6.
There is no proof that the voting papers were tampered with, so the vote must have been absolutely honest.

7.
Everybody is smoking marijuana these days, so it must be a harmless social custom.

8.
A: We haven't been out of this house for the past fortnight.

B: What do you expect? To go out every night of the week when we have study to do?

9.
I wouldn't take any notice of the treasurer's views on inflation. Everyone knows what a scandalous private life he leads.

10.
I don't care how sick he is. He is wanted at the shop immediately. When the supervisor sends for an employee he is expected to make an appearance.

11.
A good doctor cures most of his patients, because he has had a good medical education. For a man with a good medical education is a good doctor who cures most of his patients.

12.
My client is the sole support for his aged parents. If he is sent to prison it will break their hearts and they will be homeless and penniless. You surely can't reach any other verdict other than not guilty.

13.
I wouldn't take any notice of the salesman's recommendations. He's only recommending the dearer pair of shoes because he'll get a bigger commission.

14.
Many thinkers, including the great Aristotle, believe that the moon directly affects our weather.

15.
The Premier must be a good friend to the farmers of this state because he told them so last night and no one would lie to his friends.

16.
A: Most people prefer Union to League.

B: How do you know that?

A: Everyone I asked last Sunday at Ballymore said so.

WORKSHEET 6: FALLACIES- GENERAL

The fallacies below contain a range of general types. Identify the fallacy and explain how the statement/argument involves that fallacy.

1.
Professor Frisbee is a widely respected authority on thermonuclear physics, so I am prepared to believe when he says we should all become Buddhists.

2.
Catwoman forever must be a good movie because it has been number one on the box office list for 2 weeks now.

3.
Jacques' claim that French nuclear testing is safe should be rejected out of hand because being a Frenchman he is bound to support the French.

4.
You say that when you were in Russia the living standards were much lower than ours, but we can disregard your observations as you've always supported the Liberal party.

5.
You are not allowed to park there. I don't care if it is a free parking lot- if you don't move I'll park you in.

6.
My assignment is worth a VHA. It took me weeks to do and I was up late every night for a week, plus I had to help look after the family.

7.
Boxing is not a dangerous sport. Anyway what do you know, you're only a dumb female.

8.
The defence case argued: The defendant would be guilty of the crime only if his alibi was proved to be false. Since his alibi was not proved to be false, the defendant was innocent.

9.
Extra-terrestrial aliens and unidentified flying objects have visited earth for sure.

 Why?

Sceptics and scientists have failed to prove they do not exist.

10.
The leader of the opposition says we have done nothing to alleviate the poverty in the poorer working class areas. I ask you what did they, the opposition do when they were in power.

11.
Every constituent component of this computer's circuitry is very small, therefore the

computer's complete circuit is very small.

12.
While on tour the captain of the team, when it was his call, correctly predicted the toss of the coin six tosses in a row. Therefore the likelihood of his predicting correctly on his seventh call tomorrow is very unlikely.

13.
Anybody who made allegations against the visit of the Anzac veterans to Gallipoli earlier this year is unpatriotic as patriotic citizens would make no such allegations against such national heroes.

14.
Mr Speaker, we should not support the Government's move for investing taxpayer's money to stabilise the wool industry. The mover and seconder of this motion are both from marginal electorates where a small swing would unseat them. Therefore, of course, they would support a move to put money in the pockets of the rural voters of their electorates.

15.
You see the priests were right. After we threw those virgins into the volcano it stopped erupting.

16.
There must be reincarnation. Look at all the misery people suffer on earth. There must be reincarnation to make things better.

WORKSHEET 7: FALLACIES- GENERAL

The fallacies below contain a range of general types. Identify the fallacy and explain how the statement/argument involves that fallacy.

1.
Madame can't you see that this perfume is for you! We've sold 50,000 bottles, and all those women can't be wrong.

2.
Mr Adams is against capital punishment. He says it is morally wrong to take another human life. But since he is a parson you could hardly expect him to believe anything else.

3.
So far, all the raffles held at school have been won by the staff. So it's likely that a student will win the raffle this time, because it's time their luck came up.

4.
You think I work too hard? Well, if I mucked around all day then I wouldn't get anything done would I?

5.
What do you mean I drink too much? You can hardly stand up most nights.

6.
I know a bloke who left school last year. He's living at the beach on the dole and he doesn't even try and get a job. SO, I reckon most people on the dole are dole bludgers.

7.
Isabel must be a very powerful women because she belongs to a very powerful union.

8.
Living within the budget is right for an individual, so it must be right for the nation too.

9.
Mr Clinton has just written a book on China-American relations. I wouldn't be bothered reading it - not after the scandal he was involved in.

10.
Professor Julius Sumner Miller endorses vegetarianism and he should know. After all he is a famous physicist.

11.
It is clear that we have survival of the fittest, because anything which is not the fittest would not survive, and only those who are fittest survive.

12.
You support the Broncos. How can you support such a team of thugs and degenerates?

13.
No cell in my body has a soul so it follows that I don't.

14.
There is no devil or supreme being, because this belief is part of a superstitious religious system believed by primitive people.

15.
Soon after the black cat ran in front of me, my teeth started to ache. So, don't tell me there's nothing in the saying that black cats bring bad luck.

16.
The people of Sweden are law abiding, so Gustav Anderson, a Swede, couldn't have broken the law.

17.
Nigel Nagworthy, the top horse trainer said that Gil McPhinney will win the 100 metres backstroke at the Olympics so that's good enough for us.

18.
Are we going to vote for a pay increase for teachers or are we going to let our schools deteriorate and the quality of our children's education suffer?

WORKSHEET 8

There are six fallacies found in the following passage.

Identify and clearly explain each.

Farmers treat their animals cruelly and I think that government inspectors should be allowed on to farms to check out farming practices, I know farmers will complain, but aren't all farmers whingers? Anyway, they allow government inspectors on farms when there is a disease crisis, so they should be able to interfere anytime.

Such government intervention is easily justified. The Soviet Government has published a very good article explaining the benefits of government intervention and they have been in power since 1918, so they should know.

To those farmers who argue that they have a right to their privacy, I just say to them 'guard your barns well in future'. It is obvious that we should allow the cows, pig and hens to return to their natural state. This must be a better existence for them And when are we going to stop timidity getting in the way of compassion?

Point out the fallacies in the following and explain why in this paragraph they are mistakes in reasoning. Identify five.

'I must defend those who wish to build the Franklin Dam. There has already been a vote on the issue and the majority of Tasmanians wish to build it so it must be the right thing to do. So, too, does the Department of Energy and they are experts as they are always looking for new energy sources. Let us look at the opponents of the dam. We can disregard what the opposition party have to say - because when THEY were in power they did more harm to the environment than this dam will ever do. And as for the conservationists, if we listened to them we'd all be back living in caves, too worried to light a fire. Anyway, they are just a bunch of naive, suburban idealists and wouldn't know how to be practical. None has been able to prove that the damage done by dam building is irreversible so we can assume that everything will be replaced. So, there is nothing to worry about - Bring on the Dam!'

WORKSHEET 9

The different response by each person to the argument contains a fallacy. Identify the fallacy committed by each person.

Assuming that Ms Star. a working wife, has put forward an argument which supports the contention that married women should have the opportunity to work in paid employment. comment briefly on the following replies.

Mr Anderson: As I see it, women must make a choice. Either they get married, stay at home and look after the children, or they devote themselves to a career. They can't have their cake and eat it too.

Mr Brown: Working wives? I can just see them working on the wharves!

Mr Cameron: My wife says she wouldn't stop staying at home for any of the glamorous jobs offered. She enjoys it.

Mr Davis: .After all. women don't have to stay home all the time. There are plenty of volunteer jobs offering—if they really must work,

Mr Fox: Society should be changed so that both men and women can work equal hours but a smaller number than men do presently. Child-minding. house-keeping and working can then be shared equally. Legislation to this effect should be brought in immediately.

Mr Hall: I don't believe in shunting children off to concentration-camp creches. .And my heart bleeds for those poor kids who come home to cold and empty houses. Who cannot remember his own mother's warm welcome after school was over for the day?

Mr King: Woman's place has always been in the home and that is where her rightful place is—and will remain. despite all the Women's Libbers.

Mr Jones: .As the number of women working has risen, so has the number of juvenile delinquents. The conclusion is obvious. Working mothers are raising a generation of criminals.

Mr Morrison: Women who work become ambitious and aggressive. They quickly lose their femininity and acquire a masculine hardness.

Mr Nott: It amazes me that increasing numbers of women are being persuaded that a long-continuing relationship with their toddlers is slavery. While eight hours a day in a three-second-repetitive job on the consumer economy's pickle factory belt represents liberation!

Mr Parsons: In both the animal Kingdom and in the primitive human's world it is the female who is domestic, nurturing and cares for the offspring while the aggressive male hunts and protects the family. Ms Star should take a lesson from the way her cat cares for its kittens.

Mr Quinn: Dr Flinders is a psychiatrist. and a third of the children he has as patients have working mothers. I think that speaks for itself.

Mr Roberts: Ms Star, I understand, has just been divorced and lost custody of her child. I find it difficult to accept this point of view from what must be a very biased and embittered woman.

Mr Smith: Married women working should be seen as part of the total labour force. And it is the unemployment situation overall which is a national disgrace and should be our first concern.

Mr Thomas: Work on very young children who are in institutions shows that children deprived of their mothers, for whatever reasons, develop all sorts of behavioural problems.

WORKSHEET 10

Identify and clearly explain the fallacies that occur in the following argument.

(NB: there are at least 16!!)

Comrades, at all times we must remember that our one-party State is a true democracy. I know that this needs no proof - we all know it to be true (and is this not proof in itself). But let us remind ourselves of the irrefutable arguments in favour of our glorious political system, arguments that will convince all but the devious and irrational.

Let us not forget the history of our great republic. Our nation was founded by men who fought and toiled and gave their lives to establish a system of government for all classes to share. We cannot say that they lived in vain - we cannot disregard their sacrifice by denying that we now live under the truest democracy. Nor should we overlook the views of the great men of the present. Comrade Bulshovsky, the nation's greatest coal miner, winner of the Krukschev Award, and Olympic gold medallist in the hop skip and jump, testified on Revolution Day that this is the greatest democracy in history. The testimony of such a man as this is truly sufficient.

But more than this comrades, the people of this nation themselves believe this to be a democracy, and the people must be the ultimate authority. A poll taken in party headquarters and in the torture cells of our government detention centres found 100% support for the truth, that this is a democracy, and this must prove that the people in general hold this belief.

Our glorious nation-state does have his opponents comrades, but we may quickly dismiss their spurious claims. The writer Bruce Postlethwaite has criticized our democracy, but he is a bourgeois novelist living off undeserved earnings from his salacious and depraved novels. Our people's democracy need pay no heed to such detractors. The capitalist lackey academic Professor Ponsonby Smith claimed that our nation is undemocratic, but he failed entirely to produce any proof beyond naked assertion. He could not find any evidence. This is proof enough of the truth of our ideology. The government of South Africa accused us of undemocratic treatment of political prisoners, but they treat their black people in a similar way, so they have no right to their accusations.

Go to your dictionaries comrades, and you will find that democracy is rule by the people. In our own country, rule is in the hands of the party leaders. Are they not people? Is this not then the purest democracy? We are a democratic nation because our government represents the people's wishes We know that the government represents the people's wishes, because of course all democracies do that, and we are a democracy See the similarities between our own nation and the most revered and ancient democracy of all - that of Ancient Greece. Greece had a written language, international trade and an established military. We also possess these features We must also be a democracy on the noble Greek model.

But see the contrast between us and the anti-democracy of the Nazi regime! Yes comrades, there is your choice If you reject our one party system, what would you put in its place - a Hitlerian Dictatorship? If you have criticisms of our way of life, why don't you go back to Nuremburg where you belong? How can I put it more clearly? If our government was Nazi it would be undemocratic. But it's not Nazi, so it must be democratic.

The Capitalist states of the West point to the existence of concentration camps as evidence against us. I admit comrades, that our nation has seen more than 50 years of imprisonment and torture of opponents of our government, and this continues to the present time But does this prove that our government is oppressive? No, these are teething problems - we need more evidence and time than this before we jump to conclusions about so called 'oppression'. But keep in mind comrades, the existence of these concentration camps. The salt mines are full of treasonous and seditious persons who refuse to admit the rightness of the views I put before you. Ignore the claims of the capitalists. They have to agree that if a nation is democratic, the people have the right to vote. Our people have the right to vote. Why will the capitalists not draw the obvious conclusions?

2

