PRESENTATION

OF

ARGUMENT

[image: image1.jpg]

An argument basically consists of putting forward a point of view and giving the reasons for having that particular belief. It always consists of a claim (or conclusion) and reasons that are contained in the premises. Reasons are the justification for a belief. They come from logic or experience (Hume’s fork). They must be consistent with the way things are.

You may present YOUR argument alone orally, or in writing, or you may ‘have an argument’ with someone else. In either case, the principles are the same although ‘having an argument’ is a much more complex situation. An argument is not:
a discussion (all in agreement)

a disagreement (I’m right’ “No you’re not”)

a fight (biff!)

For a philosopher the AIM of an argument is to discover the truth. You may discover that you were right, or wrong, or partly right, and you will almost certainly learn something about somebody else’s viewpoint and, of course, the topic you are arguing about.

Principles of Argument:
Charity (be fair, be honest, be kind)

Clarity (be clear in presentation)

Retraction (self-correct if wrong)

Some people seem to think that the aim of an argument is to win over someone else, to put someone down or to demonstrate their superiority. These attitudes prevent people enjoying argument or having a rational argument at all. Some people get very emotionally attached to their opinions on some topics.

Why?

Can you identify topics that people tend to be emotional about?

What negative role can emotion play in argument?

What positive role can emotion play in argument? (Ref. Goldman: Emotional Intelligence).

Well, for a start if we are emotional about something, it will stimulate us to actually think about it and find reasons for our reactions. Reason divorced from emotion can be deadly. (Nazi engineers designing gas ovens)

List ways we can use to reassure people with whom we are arguing. One way is the attitude that you display in an argument. If you are charitable and freely admit that you have been in error (if you have been) most people will relax.

Try out the Principles of Argument with the following:

CLASS DISCUSSION PROBLEMS

Answer each question with as many good reasons as you can think of.

1. You’ve worked at the same place for five years and the only pay raise you’ve had is a raise six months after you started. You think you deserve more money and you decide to ask the boss for another raise. Assuming that he can afford to give you the raise, why might he not want to do so?

2. You are a 17-year-old girl who lives in a nice neighbourhood where there have been no violent crimes for the past four years. A local department store, only five blocks away, is advertising for a salesgirl to work from 6-10pm three nights a week. Why might your parents object to your taking the job?

3. Many of your friends smoke marijuana and have urged you to try it. They’ve told you of some of its effects and make it sound exciting.

a. You’ve told them that you don’t care to try it but still they keep after you to try it. Why might they be so persistent about getting you to try it?

b. You know your parents are dead set against it even though they’ve never tried it themselves. Why might they be so much against it when they don’t even know what it’s like?

4. Suppose you apply for a job in which you’ll have some contact with the employer’s customers – say as a receptionist, or a salesperson, or a stock or delivery person – and you wear faded jeans and a frayed sweatshirt to the interview and use poor grammar in answering questions you are asked. Also suppose that you are bright, energetic and very willing to work for the money you’ll be paid. Also suppose that you see someone else waiting to apply for the same job and that this other person uses proper grammar and is dressed in clothes more suited to applying for a job. If this other person would be only fair at the job and you’d be very good at it, and if the employer knows this, then why might he still decide to hire the other person instead of you? Is this fair?

5. Students often ask teachers for letters of recommendation – perhaps for a job, or a club membership, or a scholarship, or acceptance at a college. Ms Smith feels that the student is trying to better himself in such a case, and she says, “I always give a good recommendation. Who am I to try to judge this student and say he’ll be a flop at what he wants to do? Getting accepted may be just what he needs, and he may surprise all of us by getting on the ball and being very successful.” Ms Chou, too, feels that the student is trying to better himself, but she says, “Recommendations are supposed to mean something, and this student has chosen me to judge him to the best of my ability and knowledge of him. There are many students who’ve worked up to their abilities and honestly deserve the things they’re trying for, and there are others who’ve just been goofing off and getting by, and I think it’s dishonest to write anything other than my true opinion in such a letter.” Put into your own words the two conflicting attitudes expressed here. Which one do you think is the better? Why?

It is important to be able to distinguish between the claim in an argument and the reasons given for its support. There are indicator words that identify these, e.g.

Indicator words for conclusions include:

Therefore

Thus

So

Consequently

It follows that

Accordingly etc.

Indicator words for the reasons (premises) include:

Because

Since

For

As

Follows from etc.

Often the context and meaning will identify the opinion from the reasons for it.

WORKSHEET ONE

Identify the conclusion and the premises of the following arguments:

a. Older employees have less freedom to fight injustice in the workplace because it is much harder for them to get another job if there are consequences.

b. Expensive schools are really selective schools. Only the successful (hence intelligent) parents can afford the fees.

c. Increasing prison sentences do not result in decreasing crime rates. More and more crimes are undetected.

d. Given the risk to future generations with the decrease in effectiveness of antibiotics, we must continue to use animals for medical research.

e. To be able to identify the cause of a state of affairs is not the same as excusing it. Things are excused or condemned on their consequences.

f. With increasing education has come increasing rates of crime. Education is not the social saviour it was predicted to be.

g. To claim that killing an animal has the same moral value as killing a human is to misunderstand acceptable human behaviour. Animals do not have the same moral values as humans do but agony and wretchedness are the same for any feeling organism.

h. Upright therapod dinosaurs could not have evolved into the modern bird because the ancestors of birds must have been suitable for flight and therapods are not.

The Point at Issue

The Point at issue is what the argument is actually about. This should be able to be set out either as a proposition or as a question, eg. “There should be a ‘give way to the right rule’ as this is simple and practical.”

Point at issue: There should be a ‘give way to the right rule’

OR

Should there be a ‘give way to the right rule’?

WORKSHEET TWO

Write down the point at issue of the following arguments.

(a)
John:
It is your turn to do the dishes

Bill:
It is not. It is your turn.

John:
But tonight’s Thursday, and Thursday is your day to do the dishes.

Bill:
Yes, but I did your turn on Monday, and so you have to do them today.

(b)
Alan:
Who left the hose running?

Mike:
It must have been Steven.

Alan:
No, it can’t have been Steven because he has been inside all afternoon.

Mike:

No, he came out at 2.30 and messed about, so he could have turned it on. He left is
on, and he’s forgotten it.

Alan:
You’re just guessing, you didn’t see him turn it on.

(c)
Sue:
The weather is getting colder.

Trish:
We should put anti-freeze in the car.

Sue:
Not yet, the temperatures aren’t that low.

Trish:
But we might get a cold snap, and then we would be in a mess. I think we should
see about anti-freeze, it won’t do any harm.

Sue:
I still think it’s too early for it.

(d)
A:
No true Scotsman would commit acts of sabotage.

B:
What about the Tartan Army blowing up electricity pylons?

A:
But they are not true Scotsmen.

B:
Well, they say they are the only true Scotsmen, and they commit acts of sabotage.

(e)
A:
Parents should have the main say in what is taught in schools, after all, they have

the main responsibility for children.

B:
Parents shouldn’t have the main say, it should be half and half with teachers.

A:
I disagree. Teachers should simply put into effect what parents want.

B:
But what if parents want things which are harmful to society, and not in the best

interests of children?

Confusion arises in argument when people are uncertain about what they are actually arguing about. Frequently they actually agree in their opinion but have been confused about the issue. This can occur because people use words differently, have been ambiguous or have simply misinterpreted what has been said.

One kind of confusion is referred to as a verbal dispute.

A verbal dispute occurs when a word or phrase that is central to the dispute can be used in different senses and this is what has happened. A classic example of this is the squirrel story.

It goes like this:

One day a hunter is trotting through the forest and he sees a squirrel clinging to the trunk of a tree. All he can see are the pads of his little feet, because the squirrel (being smart) is on the opposite side of the tree to the hunter. Hoping to get a shot at the squirrel the hunter walks around the tree. At the same time the squirrel clinging to the tree moves around the tree, always keeping the tree trunk between him and the hunter. The hunter arrives back at the same point from which he started having got no closer to the squirrel than when he started.

Did the hunter go AROUND the squirrel?

Words that cause verbal disputes include, fair, racist, clever, democratic etc. Can you think of any others?

WORKSHEET THREE

Which of the following arguments are really verbal disputes? For those that are, identify the word or phrase that has caused the dispute.

 (a)
A:
Bradman was the greatest batsman we’ve ever had. He has made more centuries than

any other batsman.

B:
No, Chappell was. He made more runs in first class cricket than Bradman.

(b)
A:
G.M.H’s earnings are higher than ever this year.

B:
No they’re not. Those figures are wrong.

(c)
A:
What do you think of Tom’s new Volvo?

B:
That’s not his car. That’s his father’s car. He told me.

A:
You’re wrong. Tom’s sister told me that he bought it through a finance company last

week.

(d)
A:
Mrs Jones is a wonderful wife. She’s a great cook and a spotless housekeeper.

B:
No, she’s not. Her husband finds her so boring that he’s never home. That’s not what I

call a wonderful wife.

(e)
A:
Less intelligent people are kinder than more gifted ones.

B:
That can’t be right. It takes brains to see what is going to hurt people, and you have to

know that before you can be kind.

(f)
A:
Gee, Bob’s clever. Look at all the University degrees he’s got.

B:
Bob clever! Good heavens! He’s not even capable of reason. He’s one of the stupidest

people I’ve ever met.

A:
Don’t be ridiculous if you’ve got all those degrees you’ve got to be smart.

B:
Go on then. Try to have a rational discussion about something with him and then try and

tell me how smart he is.

(g)
A:
Ann is an excellent student. She takes a lively interest in everything and asks very intelligent questions.

B:
No, she’s not. She only just passes her exams.

Definitions

One way to avoid verbal disputes is to define your terms. A definition should clarify meaning. Avoid –

· Circular Definition: Where what is being defined is actually used in the definition. (A mother is the person with the mothering role)

· Persuasive Definition: Where the word is defined to advantage one’s point of view (Abortion is the murder of an unborn child)

· Redefiner’s Fallacy: Where the definitions changed to suit someone’s argument.

‘Teachers always talk a lot’

‘My maths teacher hardly says a word’

‘I don’t mean maths teachers. They’re only failed business people anyway.
I mean real teachers like the social science ones.’

ARGUMENT REBUTTAL

When starting an argument with somebody else it is rational to decide if that person wishes to have an argument with you or not. There are verbal clues that we can classify as Argument Starters

Stoppers

Postponers

An argument starter indicates that someone is willing to have an argument.

Such words as ‘why’, “I don’t agree’ etc. may be starters

Such words as ‘let me think about it’ etc may be postponers
Such words as ‘I don’t care one way or the other’, ‘get lost’ may be stoppers
(There is nothing wrong with postponing an argument. One cannot expect others to have thought about a topic just because we have.)

Read the following arguments and identify the responses as starters, postponers or stoppers.

(a)
A:
Joe is in the pub

B:
that can’t be right. Joe’s a teetotaller and would never go into a pub

A:
But I saw him in the bar

B:
You must have seen someone who looked like him, that’s all. Anyway I just can’t

believe that he would go into a bar – and that’s that.

(b)
A:
Susan was on the bus this morning, all dressed up to the nines

B:
Susan? You must be joking. She owns nothing but jeans and sloppy joes

A:
Well I saw her, and I spoke to her. She said that she would be here at noon

B:
Well, it’s ten to twelve now. We will have to wait. I’ll believe it when I see it

(c)
A:
Children are being taught to hate others

B:
Why do you say that?

A:
Well, children are being taught one fixed set of beliefs, and any one who is taught such a

set of beliefs will be intolerant, and if a person is intolerant then they will hate others

B:
Why do you believe that children are being taught one fixed set of beliefs?

(d)
A:
There are lots of fantastic artefacts on this planet. There are statues, buildings, walls, gigantic pictures and carvings. There must be a simple explanation which covers them all. I say that they were all made by visiting spacemen.

B:
Why do you believe that the visiting spacemen theory is a simple explanation?

e)
A:
Lot of people have had experiences of leaving their bodies and looking down on everything surrounding their sleeping bodies.

B:
Do you believe that they have actually left their bodies?

Methods of Attack:

There are two ways of opposing someone’s argument:

Direct Attack: Opposing someone’s point of view and justifying one’s own viewpoint.

Indirect Attack: Opposing someone’s point of view and arguing against the reasons of your opponent’s argument.

Eg. I don’t think that the federal government should give so much money to the private schools. They are far wealthier than the state schools.

Direct attack:
That’s not so. The parents of students at private schools pay taxes too. They should get some help with the education of their children.

Indirect Attack:
That’s not so. There are lots of private schools that are poor.

(One usually does both in an argument.)

Read the following arguments and identify the responses as direct or indirect attacks:

(a)
A:
A recent survey shows that sixty-five percent of parents are happy with primary school

education. So, the standards of reading and arithmetic cannot be too bad.

B:
I disagree. The standards are poor, because we have been testing job applicants now for fifteen years with the same test, and applicants nowadays do far worse at the test than those of twelve or fifteen years ago.

(b)
A:
If Bill wants to stir up trouble, then he would go and talk to John about the latest rules. Since he has been and spoken to John about the rules, Bill must want to stir up trouble.

B:
But that does not follow. You are only hypothesising. Wanting to stir up trouble is not a necessary condition for speaking to John.

(c)
A:
Some people can apport things. This is the ability to transport objects into one’s presence simply by thinking about them. There is a man, George Cooke, who materialized two large boulders in a laboratory in Sheffield, England. Had he transported them into the laboratory by ordinary means they would have had to pass through the walls of seventeen rooms.

B:
You said “laboratory”. Was Cook performing under strictly controlled conditions?

A:
Yes, he was.

B:
Did anyone find the place from which the boulders came?

A:
I don’t know.

B:
Well, I would like to know at least two things before accepting the idea that Cooke could apport. First, just how was he supervised, and second, has anyone seen the things he claims to materialize, disappear from where they were supposed to be?

(d)
A:
It was the changes in climate which made the Goths, Huns, Magyars and Monguls invade Europe. Whenever the climate of Central Asia became colder these nomads would drift into the warmer European areas. They would then fight to stop the residents from driving them out.

B:
That’s not true. When the climate of Central Asia becomes colder the grazing grounds to the north might become icebound, but the arid lands to the south become wetter, and new grazing lands open up. So there is no pressure to drift to the far west into Europe where there are grazing lands immediately to the south. They invaded Europe for riches and plunder.

(e)
A:
All martyrs should be honoured. All were prepared to sacrifice their lives for what they believed in, and anyone who is prepared to make that sort of sacrifice should be honoured.

B:
It’s just not true that all who make such a sacrifice should be honoured. Some gave their lives for Fascism, some to impose intolerant regimes, some to defend falsehoods. Since these should not be honoured, we should not honour all martyrs.

WORKSHEET FOUR

Read the following passages and answer the questions that follow:

We should have a law stating that parents should be held responsible for the acts of their kids until the kids reach the age of 18. Without such a law, a kid can damage someone’s property and the victim has to pay for it himself unless the parents volunteer to pay for it. But not all parents will pay for the damage, and it’s unfair for the victim to have to pay for it himself.

If you think that such a law would be unfair to the parents, since parents cannot always control their kids, consider this: if we had such a law, parents would be more careful about teaching their kids to respect the property of others. And they’d pay more attention to where their kids go and what they’re supposed to be doing there. If a parent still can’t control his kids, let him turn the kid over to the law.

1. What is the question being argued? (choose one)

a. Is it unfair to expect a victim of theft or property damage to pay for the damage himself?

b. Should we have a law stating that parents will be held financially responsible for their child’s acts until the child is 18?

c. Should parents volunteer to pay for the property damage caused by their child?

2. Which side does the writer take?

3. The writer lists one main point to support his side. Briefly, what is this main point?

4. The writer anticipates and refutes an argument for the opposite side.

a. What is this argument?

b. How does the writer refute this argument?

5. Do you think the writer’s idea is a good one or not? Explain.

ONUS OF PROOF

In a law court there is usually no problem about onus of proof. The onus is usually on the prosecution to prove its case. If, for example, Joe Bloggs is accused of murder, then the prosecution is supposed to show, beyond reasonable doubt, that Joe Bloggs deliberately killed someone. If the prosecution does not prove this beyond reasonable doubt, then Joe Bloggs goes free. There is no onus on the accused, Bloggs, to prove that he is innocent – in theory anyway.

This is all neat and tidy. It is clear where the onus lies. But in everyday debate it is often not clear where the onus lies. The onus does not have to lie on one party only. There are three possibilities. The onus can be all on the affirmative, all on the negative, or shared by both.

Let us take some examples. First a case where the onus is fairly clearly on the affirmative. Suppose someone is putting forward a new theory about the cause of heart disease. The onus will be on the person who puts forward the new theory – to back it up and show how it is better than the present, widely accepted theories. If the new theory can’t be so backed up, then it will lapse in favour of the presently accepted theories.

Similarly, if someone wants to deny some presently held, widely accepted belief, then the onus is on them to show how that belief is false, or misleading, or useless.

Sometimes there are opposing points of view neither of which are generally believed in, or about which there is great uncertainty. Then the onus may be divided. In these cases it is often said that we should suspend judgement until one side or the other is able to make its point stick.

In everyday dialogue there is often much confusion about onus of proof. This is nowhere more clear than in arguments about the existence of God. Sometimes someone will say

A: Since there is no proof that God exists, we should believe that He does not.

This can be seen partly as a statement about onus of proof. A is saying that the onus of proof is on believers to prove, beyond reasonable doubt, that God exists – and they have not – so the case lapses.

But on other occasions some will say

B: Since there is no proof that God does not exist, we should believe that He does.
This, also, can be seen partly as a statement about onus of proof. B is saying that the onus of proof is on disbelievers to prove, beyond reasonable doubt, that God does not exist – and since they have not – the case lapses.

If we put A and B together here, we can see that there is a mess. What we have to do, in any such case, is decide how to spread the onus. Is the onus on A, the disbeliever, or on B, the believer? Or is the onus equally on both?

It is often very difficult to decide just where the onus lies in a debate. There is often a social pressure on those who argue against widely accepted ideas to prove their case. There is a tendency to put the onus on those who want changes in ideas, or to deny current ideas. Nonetheless, it is good policy to spread onus across both sides of a debate when there is real disagreement about onus of proof.

When one of the proponents in a debate is mistaken about onus, and argues on that basis, then there is a fallacy of onus.
People who have the Onus of Proof

1. Any person who puts forward a new idea must prove his/her point, eg. Vitamin C cures AIDS.

2. Any person who puts forward a point of view that is generally discredited, eg. The earth is flat.

3. Any person who claims that something has actually occurred must prove their point, eg. I just saw a flying saucer.

4. Any person who goes against a widely accepted idea, must prove their point, eg. Heroin is harmless.

WORKSHEET FIVE

Read the following passages and answer the questions that follow:

JUDGE A:
The death penalty not only rids society of those that will do it harm, it also acts as a warning. Just as a lighthouse guides many ships safely on their way so too does the death penalty. We do not hear about the number of ships the lighthouse saves, only of the shipwrecks, but we do not tear the lighthouse down.

JUDGE B:
The death penalty must not remain. It is wrong to punish people by killing them when the reason for punishing them is that they killed somebody else. We have no proof that the death penalty prevents others from committing terrible crimes. In fact, countries with the death penalty have the same crime rate as those without it.

1. What exactly is the point at issue here?

2. What does Judge A provide in support of his point of view?

3. Judge B’s reply contains both a DIRECT attack and an INDIRECT attack.

a. Write down the Direct attack

b. Write down the Indirect attack

4. Say which Judge has the Onus of Proof and why?

STANDARD ARGUMENT TECHNIQUE

Sometimes you present an argument in oral or written form when only your argument is being presented. The standard argument technique is a logical method to follow when arguing in this way.

1. State the point at issue

2. State your opinion

3. Give the main reason for having your view

4. Give any other major reason for it

5. State the most powerful argument against your opinion

6. Produce argument to rebut above argument

7. State any other reason for NOT holding opposing view

8. Conclude by reiterating your opinion with major justification for it.

Use the above technique and write down your argument for one side of the following controversial topics:

1. Australia should be a republic

2. Universities should set their own entrance exams

3. All dog owners should be required to possess a certificate of training for their dog

4. People of the same sex should be allowed to marry (officially)

5. All potential mothers who discover their embryo is deformed should be allowed to have abortion on request.

JUSTIFICATION IN ARGUMENTS

Most arguments consist of reasons, given in the premises, and a claim based on these reasons. There MUST be a rational link between the reasons presented and the conclusion that is claimed to be based on them.

This LINK is referred to as the AUTHORITY for the argument or the JUSTIFICATION for it. For example –

The Moonies are being harassed by our society. This is wrong because we must

allow freedom of worship and expression.

Here the justification is obvious because it is stated.

However, it is not always stated as clearly as this. Eg.

The Moonies shouldn’t be harassed in our society. After all, we’re supposed

to be a democracy.

What kind of statements provide this rational link between facts and claims?

They differ in type as the subject of the argument differs.

They are usually social values, principles of ethical behaviour, laws, laws of nature, customs, accepted definitions of subject etc. In other words, they are the underlying assumptions that the arguer possesses about the subject matter of the argument.

Sometimes the belief that provided the rational link between the premises and conclusion is so widely held (or assumed to be) that it is not stated at all. Why do people disagree when arguing? Leaving aside the psychological reasons, usually they do not believe that the factual premises are correct or do not agree that the LINK between the premises and conclusion is acceptable. The latter occurring because they disagree on social values (what is desirable in society), what makes people happy etc. You are well on the way to settling a dispute if you can ANALYSE an argument, find the justification for it, and state it.

WORKSHEET SIX

QUESTION 1

Analyse the following arguments and write down the implicit belief that justifies moving from the premise to the conclusion.

a. You’re bad. You lied to me.

b. You’re not a member of this club. Leave immediately!

c. You should eat sugar. It’s natural.

d. She’s a great teacher. She treats all of our opinions with equal respect. (There are two in this one)

e. Tut, Tut, Tut. Is that a chocolate I see you’re eating!

f. He’s a real wimp. He always crosses the road with the lights.

g. It’s a great school. Everyone works at their own pace and there is no competitive sport, so everyone feels equal.

QUESTION 2 (Justification)

Write down what belief/s the speaker might possess if he claims the following (one at a time):

a. Drunk drivers should be severely punished.

b. Children should be given allowances.

c. Everyone should be given the best medical care.

d. Individuals should not be allowed to grow marijuana for personal use.

e. Fathers should be forced to support their children.

QUESTION 3

What unspoken beliefs must the speaker of the following arguments have? ((What are the suppressed premises?)

1. You shouldn’t call Kirk guilty, because he has not even been tried yet.

2. Cows cannot live in a desert, because they eat grass.

3. The liquid in this glass must not be water, since the sugar I put in isn’t dissolving.

4. People can vote and be drafted at eighteen, so they should also be allowed to drink at eighteen.

5. We have no right to attack left-wing dictatorships if we support right-wing dictatorships. So we should not attack left-wing dictatorships.

6. That chair won’t hold you, since it almost broke a few minutes ago when your little sister sat in it.

7. Bringing down our deficits should be a high priority, since, if high deficits continue, inflation will return.

8. The thought of eating ostrich meat will seem strange to most people, so your ostrich farm is bound to go broke.

9. Getting good grades must be hard, since, if getting good grades were easy, more people would do it.

10. Morris does not deserve his wealth, for he merely inherited it.

11. Frank should not be punished, since it is wrong to punish someone just to make an example of him.

12. There can’t be UFOs (unidentified flying objects) because there is no life on other planets.

13. The sky is red tonight, so it isn’t going to rain tomorrow.

14. Parents take care of their children when they are young, so their children should take care of them when they get old.

PERSUASIVE TECHNIQUES

People will not be attracted to your argument if it is deadly dull and boring. One usually attempts to present an argument in the most convincing way by using various rhetorical devices. Some of these methods are referred to as fallacies and we will be studying them very soon. There are other methods that people use that are not strictly speaking fallacious but are not rational techniques either. If these take the place of reasons then they are not acceptable. The most common would be:

Tone and body language

Emotive terms

Humour (and ridicule)

Sarcasm

Evaluative language

Figurative language

The choice of language for an argument is very important. Neutral language is desirable but some might find this terribly dull.

Evaluative terms tend to bias an argument.

‘I am firm. You are obstinate. He is pigheaded.’ (Bertrand Russell)

Rhetorical devices including word choice express the ATTITUDE of the arguer AS DISTINCT FROM HIS POINT OF VIEW. You may well believe that ‘gay’ schoolteachers are unsuitable for adolescents but not want to agree with someone who says, “Poofs shouldn’t be allowed near our kids.”

Any rhetorical device that does not enhance the rationality of an argument should be avoided. If you convince someone of your opinion by using these devices they won’t stay convinced for long.

Mark the following as Neutral (N), Positively evaluated (P) and (E) Negatively evaluated.

1. Martin is a lazy lout

2. Brenda is vivacious

3. John is a natural leader

4. Selby is a methodical worker

5. Marsha is a snob

6. Clara is imaginative

7. Bartlett is a buffoon

8. Wayne is a goody-goody

9. Sidney talks incessantly

10. Tim is one of the stolen generation

11. Tim was removed from abusive parents

One of the most dangerous use of evaluative terms is the use of ‘sneering labels’. Calling people ‘try-hards’, ‘pansies’ etc. is bullying not arguing.

FALLACIES

A fallacy is a mistake in reasoning. The following are fallacies of ambiguity, of language, and of argument technique.

(a)
The Fallacy of Equivocation (word ambiguity)

This occurs when a word or phrase actually as more than one meaning, but is used as if it has only one.

Eg
The bank is muddy

Good steaks are rare

(b)
The Fallacy of Amphiboly (sentence ambiguity)

Ambiguity occurs with this fallacy, because of sentence structure. That is, the way the sentence is written makes the entire sentence have two meanings, when it is only meant to have one.

Eg.
He made the mince with his hands.

(c)
The Fallacy of Accent

This occurs when emphasis is put on certain words to distort meaning.

Eg.
“Well, you MIGHT have TOLD me.”

“Queen Booed” (headline when one person said “Boo”)

(d)
The Fallacy of Composition

This occurs when it is assumed that what is true of the parts of something is considered therefore true of that something as a whole when this is not the case.

Eg.
Every member of that football team is outstanding, therefore the team must be outstanding also.

(e)
The Fallacy of Division

This occurs when it is assumed that what is true of the whole of something is true also of its constituent parts.

Eg.
State High is known for its intelligent students, Tanya is wearing a State High uniform therefore Tanya is intelligent.

(f)
Strawman Fallacy

Pretending someone’s argument is other than it is so as to make it easier to attack.

A.
I think the students should have some say in their uniforms

B
Students are far too inexperienced to design a uniform

(g)
Black and White Fallacy

Pretending someone is saying something extreme when they are not.

“What do you mean I should stay home and study. You just don’t want me to have any fun at all.”

(h)
Fallacy of Out of Context

This occurs when words are taken out of their context to give a different meaning from the one intended. (Reporters’ favourite)

(i)
Fallacy of Relative Term

This happens when a relative term (eg “small”, “rich” etc) is used as if it is absolute.

Eg. “Why do you think he is rich? He only owns two cars.”

WORKSHEET SEVEN

Identify the fallacies in the following, and justify your choice.

1. ‘The United Pavement Sweepers’ Choir is 70 years old this year.’
’Good Heavens – how do these old people keep on singing?’

2. ‘There must be lots of jobs available in physical education, because it was announced today that the guidance officer would talk to students about their employment opportunities in the school gymnasium.’

3. Man’s limbs and eyes and ears etc. all have a purpose, so man himself must have a purpose.

4. Mr Jones is a poor man and he loses whenever he plays bridge. Therefore, he is a poor loser.

5. The farmer blew out his brains after taking affectionate farewell of his family with a shotgun.

6. All students are brilliant, so no students are faded.

7. Since every third child born in New York is a Catholic, Protestant families living there should have no more than two children.

8. Traffic accidents are increasing. Collisions between Model T Fords are traffic accidents. Therefore collisions between Model T Fords are increasing.

9. The Bible tells us to return good for evil. But Jones has never done me any evil, hence it will be alright to play him a dirty trick or two.

10. In the ship’s log which the captain was obliged to write up every day, the captain recorded the statement ‘The first mate was sober today.’ When the first mate complained about this the captain replied that he had only reported the truth. What fallacy had he committed?

11. Testing has shown that Mr Brown’s concern with money is above average and Mrs Brown’s concern with money is below average. It follows that Mr Brown likes money more than his wife. Their marriage is then not likely to last for who could stand a husband who preferred money to them.

WORKSHEET EIGHT

Identify and explain the fallacies found in the following questions.

1. It’s our duty to do what is right. We have a right to disregard good advice. Hence, it is our duty to disregard good advice.

2. Good steaks are rare these days, so don’t order yours well done.

3. I’ve looked everywhere for a book on how to play the violin without success. You should have asked me. I’ve never had a lesson in my life.

4. Customer :
Excuse me sir, do you serve fish?
Waiter:
Certainly, we serve anyone.

5. This story must be well written, since every sentence is well written.

6. How can the Church own all this land when the clergy have to take a vow of poverty?

7. I am only interested in hiring only efficient people. Jones does not qualify as such, because he worked in the public service for five years and the public service is a notoriously inefficient organization.

8. Student:
I will give no more money to your cause this year!
Collector:
That’s okay. I will just put you down for the same amount you gave last year.

WORKSHEET NINE

1. The sign at the laundromat says: “Customers are required to remove their clothes when the dryer stops”
A:
I’m not going to do my laundry in this place!

2. Black:
I do not see any good reasons for making the trip, so I have given up my intention

of going.
White:
Aha! You admit there are good reasons for making the trip! Those are your very

words.

3. All the works of Shakespeare cannot be read in a day. So, Hamlet, one of the works of Shakespeare cannot be read in a day.

4. Three out of four doctors recommend the ingredients in the medicine ‘Bornagain’, so this is the medicine most doctors approve of.

5. The ‘laws of gravity and motion’ must have a law maker for the simple reason that they are laws, and all laws have a law maker. (Florence Nightingale)

6. American buffalo are practically extinct. This buffalo ‘Biffy’ here must be practically extinct.

7. Diamonds are seldom found in this country, so don’t lose your engagement ring or we might never find it.

8. Since a whale is a mammal then a small whale is a small mammal.

9. Living within a budget is good for an individual so it must be good for a nation too.

10. All people are mortal. So, I figure that one day the human race will die out.

WORKSHEET TEN

The fallacies below are fallacies of Ambiguity. Identify the particular type of fallacy. (Equivocation, Amphiboly, Accent, Definer’s)

1. We shouldn’t hire Peter, because our company has a policy against hiring drug users and I saw Peter take aspirin.

2. Since democracy means free choice and since there is nothing wrong with free choice it follows that there is nothing wrong with democracy.

3. My cousin said that visiting relatives can be boring!

4. It was reported that John Howard often had his friends for dinner.

5. Peter Costello is stoned.

6. Milk Drinkers turn to Powder.

7. The apostles were twelve. Matthew was an apostle. Hence Matthew was twelve.

8. Teenage Prostitution problem is Mounting.

9. The dirty rat has escaped. You will not find the culprit now.

10. Politicians are honest people
But what about the local mayor. He was corrupt.
But he was an independent, not a member of a political party.

11. You passed no one on the road; therefore you walked faster than no one.

12. England drifts to the Left.

13. The woman in the stand indicated that she did not want to get too close to him.

14. Six is an odd number of legs for a horse. Odd numbers cannot be divided by two.
Hence six cannot be divided by two.

15. Police Kill Man with Axe.

16. The sign near the school indicated “Slow Children Playing”

17. I have a right to spend all my money on lottery tickets. Therefore, when I spend all my money on lottery tickets, I am doing the right thing.

DEBATING

Debating is an example of formal argument. There are very strict rules to ensure fairness and to enable adjudication to occur. Preparing a debate in accordance with the prescribed format is a very disciplined exercise that can prove quite challenging. To practise this we will follow the following format:

A theme is the reason for your having your point of view and is expressed in general terms and in one succinct sentence.

EXAMPLE

The topic is “That city life is better than country life’

Affirmative Case

Theme: because of the variety of lifestyles that are available

Subtheme One (first speaker) how this fits individualism

Points:
Huge choice of associates

Anonymity

Subtheme Two (second speaker) what is available in a city

Points:
Cultural activities

Educational opportunities etc.

Apply this debating method to the following topics.

1. Select a side – either affirmative or negative

2. Write a theme

3. Divide the theme into two sub-themes

4. Write down two points for each of the two speakers that are consistent with the sub-themes

a. That the individual must be protected

b. That it’s better to know the truth

c. That Australians are fools

d. That it’s better to work for little than to be on welfare

e. That violence should be removed from T.V.

f. That racism is a bluff

g. That romance is dead

h. That Hitler could never make a comeback

i. That we have become too tolerant

ARGUMENT IN COMMITTEE

When you leave school you will discover that most of your activities (including your work) involve committees. These exist to achieve some aim eg. Arrange social activities for staff or perhaps decide upon the Maths syllabus for Queensland. Decisions that affect you are made at committee meetings. To have your say you must:

1.
Be there

2.
Take part in the decision making process

The decisions are made by vote, but before these are made there are ‘motions’ and ‘argument’. A committee meeting then is an everyday occurrence in which argument of a formal nature takes place. Before you can take part in a meeting you must be able to handle the procedure of the meeting. In general

1.
The wishes of the majority must be followed

2.
The rights of the minority must be protected

3.
The views of all must be treated with respect ie. polite attention.

THE CONDUCT OF A MEETING

Committees vary from a casual grouping of people with a common interest to the most formal of committees with a lawyer present at every meeting. The conduct of these would be very different but at each of them some motion would be brought forward, some argument take place and a decision be made. Most committees consist of a Chairman, Vice Chairman, Secretary, Treasurer, and other Executive members and ordinary members. The Chairman presides the usually follows an agenda. An agenda is a set program a meeting follows (see below)

1. Call the meeting to order

2. Hear the minutes of the previous meeting

3. Business arising from minutes

4. New items

5. General Business

6. End of meeting

The following could be the procedure of a simple committee meeting.

A SIMPLE COMMITTEE MEETING

A: Chairman
B: Miss Chubb
C: Mr Obliging
D: Miss Painful
E: Mr Happy

A:
As there is no unfinished business and there is no matter to discuss arising from the minutes we will move on to the first item on the agenda. This is the initiation prank for the new prefects. Does anyone have a motion that they would like to bring forward?

B:
‘Mr Chairman’

A:
‘Miss Chubb’

B:
‘I move for the initiation prank this year the prefects be obliged to get to school from their home by public transport, dressed in the uniform of the opposite sex.’

C:
‘I second the motion.’

A:
‘It has been moved and seconded that each prefect be obliged to get to school from their home by public transport, dressed in the uniform of the opposite sex.’

‘The motion is now up for discussion. I now call on Miss Chubb to speak for the motion.’

B:
‘This idea is amusing and inexpensive. None of the prefects would be intimidated by it and the other students would enjoy it.’

A:
‘Do we have a speaker against the motion?’

‘I call on Miss Painful to speak against the motion.’

D:
‘I consider that such a prank would be embarrassing for the prefects and for the school. I disagree that the prefects would not be intimidated.’

A:
‘Anyone else to speak for the motion? I call on Mr Happy.’

E:
‘I think that we are all taking it a bit seriously. It’s only supposed to be a bit of fun.’

D:
‘Well I think that our prefects could well suffer. Imagine what the boys from TSS would say if they saw our boy prefects dressed up as girls. We would take years to live it down.’

A:
‘Any more discussion? I call on Miss Chubb to reply.’

B:
‘I realise that the objections arise from feelings of respect for the school. However, I think you are mistaken in your prediction of public reaction. I think everyone would realise it was just a prank.’

A:
Are you ready for the question? It has been moved and seconded that the initiation task for the prefects be – that they be obliged to get to school from their home, by public transport, dressed in the uniform of the opposite sex.’
’Those in favour of the motion?’
’Those against?’
’The ayes have it and the motion has been carried.’

A:
‘Is there any further business?’
’As there is no further business, the meeting is now adjourned.’

MORE ON COMMITTEE MEETING PROCEDURE

PHRASING A MOTION

1. The motion should be phrased as a proposal, and not a question. Eg. ‘I move that the executive prepare a complete register of members’ names.’
Not – ‘Could the executive prepare…..’

2. The motion should be clear and not ambiguous.

3. If possible, the motion should be expressed in positive and not negative terms.

4. If possible, the motion should be simple, not complex, so that the meeting may vote on one issue at a time.

AMENDMENTS

After a motion has been moved and seconded, an AMENDMENT to it can be moved. The purpose of an amendment is to improve the motion.

There are four kinds of amendments.

1. Adding words to the main motion

2. Omitting words from the main motion

3. Substituting words in the motion for other words

4. Dividing the main motion into two motions

One amendment is dealt with at a time. After discussion, the amendment must be put to the vote BEFORE the motion. If the amendment is carried, it then becomes the motion and, if there are no further amendments, it should then be put to the vote as the motion. If the amendment is lost, and there are no further amendments, the motion is put as it was originally worded.

PROCEDURAL MOTIONS

Procedural motions concern the running of the meeting. There are many, but two are of special importance.

1. ‘I move that the question now be put.’ This has the effect of stopping discussion that may have gone on too long, and forcing the vote to be taken. This procedural motion is NOT debated. If it is passed, the original motion is voted on immediately. If it is lost, the main motion is discussed further.

2. ‘I move that the meeting proceed to the next business.’ This has the effect of stopping discussion WITHOUT a vote being taken on the main motion. If it is lost, discussion of the main motion continues. This procedural motion is not debated.

3. Point of Order. Committee members may call out “POINT OF ORDER” from the floor to draw the Chairman’s attention to an error in the way the meeting is being run, eg. “Mr Chairman, we are voting on a motion that has not been seconded.”
The Chairman must rule on the Point of Order.

An example of AMENDING a motion:

To go back to our committee meeting. The meeting could well have gone like….

A:
Any more discussion? I call on Miss Chubb to reply.

B:
I see what you’re worried about and I certainly don’t want to hurt anybody. How about we amend the motion to read:
”I move for the initiation prank this year the prefects be obliged to go to the first class of an appointed day dressed in the uniform of the opposite sex.”

A:
Is there any discussion on the wording of this? No? Would some like to second that this is the amended motion?

C:
I second the motion.

A:
Right then, we will now vote on whether this motion takes the place of the previous motion and the previous motion be dropped.

All those in favour?

Good. The amended motion is now the motion to be discussed.

-2-

