Propaganda Techniques & Fallacious Reasoning

[image: image1.png]

Ad hominem: Literally "to the person." Perhaps thinking of cave men will help you remember; HOMINID -HOMINEM. Keep in mind that one must focus on the argument that is being given. They should not attack the person giving it.

Ex: You say I shouldn't drink, but you haven't been sober for more than a year.

Ex: We should discount what Premier Klein says about taxation because he won't be hurt by the increase.

Ad populum (appeal to popularity): Think "populum" = "popular" It is always incorrect to say that something is true because it is popular. Bandwagon is very similar, except it adds a coercive aspect where people feel intimidated into accepting something.

Ex: Senator, you should vote for the flag burning amendment because most Americans support it.

[image: image2.png]

Appeal to Authority: Not always fallacious, but always something a critical thinker must consider. It is where you are asked to accept something as true based upon the word of an expert (authority). The main question is, "Are they really an expert?" Perhaps they're not an expert in that field, perhaps they've got an ax to grind, or perhaps they are being paid by someone.

1. Endorsement is a type of appeal to authority where someone puts their "stamp of approval" on an idea, candidate, or product. Often this is a celebrity.

2. Testimonial is a type of appeal to authority. It is the word of someone who has had an actual experience. Like many of the terms listed here, testimonials are not always fallacious. Often they are used in such a way that they become anecdotal evidence. For instance, ads for weight loss products feature actual people who lost a lot of weight, supposedly using their product. But, how many people didn't lose weight using it? Could they have lost the weight by other means (more exercise, more vegetables, etc.).

3. Tradition: Though tradition is often a good thing, saying that something is true simply because it is accepted by tradition is fallacious. It is a type of appeal to authority where the authority is all the people who accepted it through time.
Ex: Noted psychologist Dr. Frasier Crane recommends that you buy the EZ-Rest Hot Tub.

Ex: Economist John Kenneth Galbraith argues that a tight money policy s the best cure for a recession. (Although Galbraith is an expert, not all economists agree on this point.)

Bandwagon: Essentially the same as ad populum, except that it has a coercive element that the ad populum does not have. In addition to pressuring one to believe because most people do, there is the threat of rejection by the group. This is a particularly sinister technique as it attempts to eliminate diverse points of view.

Ex: Everyone knows that the Earth is flat, so why do you persist in your outlandish claims?

Faulty Analogy: Reasoning by analogy functions by comparing two similar things. Because they are alike in various ways, the fallacy is that it is likely they will share another trait as well. Faulty Analogy arguments draw similarities between the things compared that are not relevant to the characteristic being inferred in the conclusion.
Ex: Government is like business, so just as business must be sensitive primarily to the bottom line, so also must government.

Begging the question (Circular reasoning): Assuming as true the very thing that needs to be proven. In other words, the truth of the conclusion is assumed by the premises. Often, the conclusion is simply restated in the premises in a slightly different form. In more difficult cases, the premise is a consequence of the conclusion.

Ex: Since I'm not lying, it follows that I'm telling the truth.

Ex: Abortion should remain legal because it is every woman's right to have one.

Either/Or: The reduction of an issue to two extremes to argue against the other side.

Ex: Either you’re with us or your against us.

Ex: If you’re not a patriot, you’re treasonous.

False Cause/Post Hoc: Involves any claim that something caused something else, where that might not be the case. The effect is caused by a number of objects or events, of which the cause identified is only a part, if at all. Ask yourself if that's the only way it could have happened. Could something else have caused that which is being overlooked? Is it more complicated than the way it is being presented?

Ex: The increase in AIDS was caused by more sex education. (In fact, the increase in sex education was caused by the spread of AIDS.)

Hasty generalization is looking at too small a sample, then making a broad claim about the group based on that. For instance, after encountering a few pushy people at an airport in Dallas, you conclude that all (or most) people in Texas are pushy.

Ex: I asked six of my friends what they thought of lowering the drinking age, and they agreed it is a good idea; therefore, lowering the drinking age is a popular idea.

Innuendo: Suggesting that something bad is true without actually saying it.

Ex: "Well, after all, he is a Southerner. We all know about them."

Ex: "Is John telling the truth?" "Yes, this time." ("This time" suggests that he doesn't usually tell the truth.)

Loaded question: A question that is intended to get a particular answer.

Ex: Do these pants make me look fat?

Ex: You’re not planning to eat that cookie, are you?

[image: image3.png]

Red herring (smoke screen) is a diversionary tactic designed to draw attention away from the real issue. For instance, suppose a political figure got caught committing a crime. He might say, "Those opposed to me have a political agenda. This is politics at its worst."

Ex: Reporter: "Senator Snort, what about these allegations of taking campaign money from the Chinese?" Sen. Snort: "I'm glad you asked me that. This bipartisan bill that I'm introducing will reform campaign finance in this country."

[image: image4.png]

Slippery slope. Look for a pattern where one asserts that if a position is accepted, then it will lead to something that's not good, and that in turn will lead to something worse, until we arrive at a place so terrible that everyone would agree that it would be bad. And on that basis, it is said that we should not accept the first position. Thispattern of SLLLLIPPPING down down down is what makes this fallacy easy to spot.

Ex: If we pass laws against fully-automatic weapons, then it won't be long before we pass laws on all weapons, and then we will begin to restrict other rights, and finally we will end up living in a communist state. Thus, we should not ban fully-automatic weapons.

Statistics can be used in many different ways to mislead. Keep five simple questions in mind when deciding to accept a position supported by statistics: 1) Who says so? 2) How do they know? 3) What's missing? 4) Did somebody change the subject? (Are statistics of comparison really comparable?) 5) Does it make sense?

Ex: To see how Canadians will vote in the next election we polled a hundred people in Calgary. This shows conclusively that the Reform Party will sweep the polls. (People in Calgary tend to be more conservative, and hence more likely to vote Reform, than people in the rest of the country.)

Straw man is easy to remember because of the picture it makes you think of. Remember, a straw man is easier to knock over than a real man. Likewise, a phony argument that in some ways resembles an actual argument is easier to knock down than the real argument. Whenever someone claims to be presenting their opposition's argument, be very careful. They may be presenting it in such a way that it appears to be very silly. The author attacks an argument which is different from, and usually weaker than, the opposition's best argument.

Ex: We should have conscription (compulsory service in the armed forces). People don't want to enter the military because they find it an inconvenience. But they should realize that there are more important things than convenience.

