

Inductive Arguments: Fallacies

ID1050– Quantitative & Qualitative Reasoning

Analyzing an Inductive Argument

- In an inductive argument, the conclusion follows from its premises with some likelihood.
- Inductive arguments can be **strong**, **weak**, or somewhere between.
- Ways to attack an inductive argument:
 - Introduce **additional (contradictory) premises** that weaken the argument.
 - **Question the accuracy** of the supporting premises.
 - Identify one (or more) **logical fallacies** in the argument.

What is a Fallacy?

- A **logical fallacy** is an **error in reasoning** in an argument.
- **Formal fallacy**
 - A 'formal fallacy' is an **error in the structure** of an argument.
 - Formal fallacies are used to analyze deductive arguments for validity by means of symbolic logic.
- **Informal fallacy**
 - An 'informal fallacy' is an **error in the content** of an argument.
 - This is the type of fallacy that will be discussed in this presentation.
- An argument with a fallacy is said to be 'fallacious'.

Formal and Informal Fallacies

- Formal fallacy example:
 - All humans are mammals.
All dogs are mammals.
So, all humans are dogs.
 - This argument has a **structural flaw**. The premises are true, but they do not logically lead to the conclusion. This would be uncovered by the use of symbolic logic.
- Informal fallacy example:
 - All feathers are light.
Light is not dark.
So, all feathers are not dark.
 - The structure of this argument is actually correct. The **error is in the content** (different meanings of the word 'light'.) It uses a fallacy called '**Equivocation**'.

Lists of Fallacies

- There are a great number of identified fallacies of the informal type. Following are some good websites that list them and provide definitions and examples. Keep in mind that some fallacies have other names.
 - [The Fallacy Files: http://fallacyfiles.org](http://fallacyfiles.org)
 - [Stephen's Guide: https://www.fallacies.ca/toc.htm](https://www.fallacies.ca/toc.htm)
 - [Internet Encyclopedia of Philosophy: http://www.iep.utm.edu/fallacy](http://www.iep.utm.edu/fallacy)
- We will focus on only **ten fallacies** for this course.
 - Against the Person, Appeal to Force, Appeal to Pity, Argument from Ignorance, Argument to the People, Appeal to Authority, Accident, Hasty Generalization, Begging the Question, and False Cause
- The best way to learn fallacies is to **look at examples** of them.
 - To get a better understanding of each fallacy, explore these websites and do internet searches to observe more examples of each fallacy.

Against the Person

This fallacy is committed when an argument attacks the person instead of the person's argument.

- Other names: Ad hominem, personal attack
- Example: **Maxine should not get that job at the bank. She has no taste in boyfriends and her apartment is a mess.**
 - Corrected: **Maxine should not get that job at the bank. She has no sense for money and her finances are a mess.**

Links

[Stephen's Guide](#)

[Fallacy Files](#)

[IEP](#)

Bypassing the argument by launching an irrelevant attack on the person and not their claim.

"Anyone that says we should build the Ground Zero Mosque is an American-hating liberal."

Appeal to Force

This fallacy is committed when one of the premises has a threat or implication of danger.

- Other names: Scare tactics, argumentum ad baculum
- Example: **You are not to drive the family car any more this week. If you do, you will find yourself living in the dog house for a month.**
 - Corrected: **You are not to drive the car this week, because you bring it back without gas and you got a ticket last week.**

Links

[Stephen's Guide](#)

[Fallacy Files](#)

[IEP](#)

Supporting your argument not by facts but by an implied threat.

"You'd better raise my grade because my father knows the principal."

Appeal to Pity

This fallacy can be recognized by one or more premises intended to appeal to your emotion rather than your reason.

- Other names: Argumentum ad misericordium
- Example: **Dr. Smith, I know I missed the last test but I would really like you to throw it out because my life has been a mess. My girlfriend broke up with me, and my grandmother is ill.**
 - Corrected: **Dr. Smith, may I be given a chance to make up the exam? My ex-girlfriend, who gives me rides to campus, broke up with me right before the exam yesterday.**

Links

[Stephen's Guide](#)

[Fallacy Files](#)

[IEP](#)

Attempt to induce pity to sway opponents.

"The former dictator is an old, dying man. It's wrong to make him stand trial for these alleged offenses."

Argument from Ignorance

This fallacy is committed when the proposition relies only on the fact that it has never been proven false. It is an argument based on *lack of proof*.

- Other names: Argumentum ad Ignoratum
- Examples:
 - There must be aliens at Area 51 because *no one has ever proven* there aren't.
 - There must not be any aliens in Area 51. If there were, *someone would have proven it by now*.
 - Corrected: There must be aliens at Area 51 because the government just released their bodies to be studied by medical universities around the world.

Links

[Stephen's Guide](#)

[Fallacy Files](#)

[IEP](#)

A claim is true simply because it has not been proven false (or false because it has not been proven true).

"Nobody has proved to me there is a God. So there is no God."

Argument to the People

This fallacy is committed when the only premise is that other people accept it to be true. It is very common in advertising.

- Other names: Bandwagon, appeal/argument to the people/popularity
- Example: **If you want to be as cool as the people in this commercial, then you have to drink the same beer that they do.**
 - Corrected: **Drink this beer because it has a great taste and is an excellent bargain, as well.**

Links

[Stephen's Guide](#)

[Fallacy Files](#)

[IEP](#)

Claiming something is true because the majority of people believe it.

"Milk is good for your bones."

Appeal to Authority

Arguments may be strengthened by the support of a legitimate expert, but not by a person who is not a recognized authority on the subject.

- Other names: Appeal to False Authority/Celebrity, name-dropping
- Example: Quantum mechanics proves that the mind is independent of the brain, a question philosophers have had for years. I just learned this from my orthopedic surgeon.
 - Corrected: Quantum mechanics proves that the mind is independent of the brain, a question philosophers have had for years. I just learned this from my philosophy teacher.

Links

[Stephen's Guide](#)

[Fallacy Files](#)

[IEP](#)

Claiming something is true because an unqualified or untrustworthy 'expert' says it is.

"Over 400 prominent scientists and engineers dispute global warming."

Accident

This fallacy is committed when one takes a rule which is widely accepted as good or true and misapplies it to a circumstance it was never intended to cover. (Accident is the converse of Hasty Generalization)

- Other names: Sweeping generalization
- Example: **The constitution allows all Americans to bear arms. I don't see how we can prevent someone from carrying a gun into a bank if they want to.**
 - Corrected: **The constitution allows all Americans to bear arms. I don't see why we should prevent someone from storing a gun in their home if it was legally purchased.**

Links

[Stephen's Guide](#)

[Fallacy Files](#)

[IEP](#)

Applying a general rule too broadly.

"Those young men rioted because they lacked morally responsible fathers."

Hasty Generalization

This fallacy is committed when one takes a very specific circumstance or a small set of data and tries to misapply it to a broad category or make a general rule from it. (Hasty Generalization is the converse of Accident.)

- Other names: Jumping to conclusions, stereotyping
- Example: **Some friends from California are staying with us. They drive like maniacs, speeding, passing on the right, running red lights. I guess people from California are really irresponsible drivers.**
 - Corrected: **Our friends from California speed, pass on the right, and run red lights. I guess my friends are really irresponsible drivers.**

Links

[Stephen's Guide](#)

[Fallacy Files](#)

[IEP](#)

Drawing a general conclusion from a tiny sample.

"I just got cut off by the woman driver in front. Women can't drive."

Begging the Question

This fallacy occurs when the conclusion is used as one of the premises. Often the offending premise has been restated in a way to obscure the fact it is being used as the conclusion.

- Other names: Circular reasoning, vicious circle
- Example: Tom Clancy is a better writer than Stephen King because people with discerning taste prefer Clancy over King. You can always identify people with discerning taste by the fact that they like Clancy much more than King.
 - Corrected: Tom Clancy is a better writer than Stephen King because Clancy's novels use more intricate plots, his characters are fully developed, and his stories are plausible.

Links

[Stephen's Guide](#)

[Fallacy Files](#)

[IEP](#)

A conclusion is derived from a premise based on the conclusion.

"Stripping privacy rights only matters to those with something to hide. You must have something to hide if you oppose privacy protection."

False Cause

Just because two events occur at the same time, it doesn't mean that they are related. Also, because one event preceded another event, it doesn't mean that it caused the second event.

- Other names: Superstition; post hoc ergo propter hoc, cum hoc ergo propter hoc
- Example: **Every time I wash my car, it rains. I guess washing my car today would be a bad idea, if we want to have fun in the sun.**
 - Corrected: **Every time I wash my car, it gets clean. On a different topic, I hope it doesn't rain today.**

Links

[Stephen's Guide](#)

[Fallacy Files](#)

[IEP](#)

Claiming one event must have caused the other when a third (unlooked for) event is probably the cause.

"We had the 60s sexual revolution, and now people are dying of AIDS."

A List of Fallacies: Reasoning Errors in Content

Fallacy	Other Names	Stephen's Guide	Fallacy Files	IEP
Against the Person	Ad hominem	Link	Link	Link
Appeal to Force	Scare tactic	Link	Link	Link
Appeal to Pity		Link	Link	Link
Argument from Ignorance	Appeal to ignorance	Link	Link	Link
Argument to the People	Appeal to the people/popularity; Bandwagon	Link	Link	Link
Appeal to Authority	False authority; name dropping	Link	Link	Link
Accident	Sweeping generalization	Link	Link	Link
Hasty Generalization	Jumping to conclusions	Link	Link	Link
Begging the Question	Circular reasoning	Link	Link	Link
False Cause	Superstition; Post hoc; Cum hoc	Link	Link	Link

Image Attributions

- Rhetological Arguments – Information is Beautiful – David McCandless
<http://www.informationisbeautiful.net/visualizations/rhetological-fallacies/>

Additional Links

- [Illustrated Book of Bad Arguments](#)
- [Flag on the Play!](#) Logic Memes