
Errors in Logic
(51)

Stereotyping:
Grouping people, places, or things into general categories according to common traits.

Italians are hot-tempered, coarse, and sensual.

Oversimplification:
Extreme simplification of a complex idea or issue which often ignores important aspects of that topic.

If the students haven’t learned, the teacher hasn’t taught.

Either-Or Fallacy:
The idea that an issue has only two solutions, ignoring the possibility of many others which are equally as valid.

If you’re not a Democrat, you must be a Republican.

Absolutism:
This error is characterized by rigidity and inflexibility; it demands clear-cut, simple answers.

All the supervisors are incompetent; they never give a straight answer.

Double Standard:
Use of one set of criteria for judging issues we don’t agree with and another for judging other issues.

An example of this would occur in a situation like this: a study was conducted which supported the view we favored; another was conducted which refuted that view. If the study which supported our view was conducted over a shorter period of time, using questionable control groups, we might overlook those factors, but we would criticize the other study for the same shortcomings.

Irrational Appeals:
Appeals to something other than our logic: emotion, tradition, moderation, authority, common sense.

No reasonable person would deny that his argument is sound.

False Analogy:
Making a comparison between two ideas which are unrelated.

To justify killing in a war: If you want to make an omelet, you’ve got to break some eggs! (People are very unlike eggs.)

Attacking the Person:
Shifting an issue from the argument to the person.

What does Clinton know about welfare reform? He was a draft dodger.

Shifting the Burden of Proof:
If you make an assertion, it is your burden to prove it, not someone else’s to disprove it.

Bill: The greatest single cause of exploding health care is unnecessary referral of

patients for costly medical testing.

 Barb: What makes you think that?

 Bill:
Can you cite any evidence to disprove it?

