Logical Fallacies
[image: http://onegoodmove.org/fallacy/images/fall_lin.gif]
Fallacies of Distraction
· False Dilemma: two choices are given when in fact there are three options
· From Ignorance: because something is not known to be true, it is assumed to be false
· Slippery Slope: a series of increasingly unacceptable consequences is drawn
· Complex Question: two unrelated points are conjoined as a single proposition
Appeals to Motives in Place of Support
· Appeal to Force: the reader is persuaded to agree by force
· Appeal to Pity: the reader is persuaded to agree by sympathy
· Consequences: the reader is warned of unacceptable consequences
· Prejudicial Language: value or moral goodness is attached to believing the author
· Popularity: a proposition is argued to be true because it is widely held to be true
Changing the Subject
· Attacking the Person:
1. the person's character is attacked
2. the person's circumstances are noted
3. the person does not practise what is preached
· Appeal to Authority:
1. the authority is not an expert in the field
2. experts in the field disagree
3. the authority was joking, drunk, or in some other way not being serious
· Anonymous Authority: the authority in question is not named
· Style Over Substance: the manner in which an argument (or arguer) is presented is felt to affect the truth of the conclusion
Inductive Fallacies
· Hasty Generalization: the sample is too small to support an inductive generalization about a population
· Unrepresentative Sample: the sample is unrepresentative of the sample as a whole
· False Analogy: the two objects or events being compared are relevantly dissimilar
· Slothful Induction: the conclusion of a strong inductive argument is denied despite the evidence to the contrary
· Fallacy of Exclusion: evidence which would change the outcome of an inductive argument is excluded from consideration


Fallacies Involving Statistical Syllogisms
· Accident: a generalization is applied when circumstances suggest that there should be an exception
· Converse Accident : an exception is applied in circumstances where a generalization should apply
Causal Fallacies
· Post Hoc: because one thing follows another, it is held to cause the other
· Joint effect: one thing is held to cause another when in fact they are both the joint effects of an underlying cause
· Insignificant: one thing is held to cause another, and it does, but it is insignificant compared to other causes of the effect
· Wrong Direction: the direction between cause and effect is reversed
· Complex Cause: the cause identified is only a part of the entire cause of the effect
Missing the Point
· Begging the Question: the truth of the conclusion is assumed by the premises
· Irrelevant Conclusion: an argument in defense of one conclusion instead proves a different conclusion
· Straw Man: the author attacks an argument different from (and weaker than) the opposition's best argument
Fallacies of Ambiguity
· Equivocation: the same term is used with two different meanings
· Amphiboly: the structure of a sentence allows two different interpretations
· Accent: the emphasis on a word or phrase suggests a meaning contrary to what the sentence actually says
Category Errors
· Composition: because the attributes of the parts of a whole have a certain property, it is argued that the whole has that property
· Division: because the whole has a certain property, it is argued that the parts have that property
Non Sequitur
· Affirming the Consequent: any argument of the form: If A then B, B, therefore A
· Denying the Antecedent: any argument of the form: If A then B, Not A, thus Not B
· Inconsistency: asserting that contrary or contradictory statements are both true

Syllogistic Errors
· Fallacy of Four Terms: a syllogism has four terms
· Undistributed Middle: two separate categories are said to be connected because they share a common property
· Illicit Major: the predicate of the conclusion talks about all of something, but the premises only mention some cases of the term in the predicate
· Illicit Minor: the subject of the conclusion talks about all of something, but the premises only mention some cases of the term in the subject
· Fallacy of Exclusive Premises: a syllogism has two negative premises
· Fallacy of Drawing an Affirmative Conclusion From a Negative Premise: as the name implies
· Existential Fallacy: a particular conclusion is drawn from universal premises
Fallacies of Explanation
· Subverted Support (The phenomenon being explained doesn't exist)
· Non-support (Evidence for the phenomenon being explained is biased)
· Untestability (The theory which explains cannot be tested)
· Limited Scope (The theory which explains can only explain one thing)
· Limited Depth (The theory which explains does not appeal to underlying causes)
Fallacies of Definition
· Too Broad (The definition includes items which should not be included)
· Too Narrow (The definition does not include all the items which shouls be included)
· Failure to Elucidate (The definition is more difficult to understand than the word or concept being defined)
· Circular Definition (The definition includes the term being defined as a part of the definition)
· Conflicting Conditions (The definition is self-contradictory)


image1.gif


