Types of Fallacies:

1) Appeal to popularity
Example: “There must be something to astrology; otherwise there wouldn’t be so many people who believe in it.”

Schema: Many people believe P; therefore,

P is true.

1a) Appeal to inappropriate authority
Example: “Michael Crichton disbelieves in global warming, so it must be a sham.”

Schema: Someone who is knowledgeable about other things believes P, therefore, P is true.

2) False cause (“post hoc, ergo propter hoc”)
Example: “My cold went away a few hours after I took a zinc lozenge, so the stuff must really work.”

Schema: A preceded B, therefore, A caused B.

3) Appeal to ignorance (“absence of evidence is not evidence of absence”)
Example: “Despite the efforts of some of history’s brightest minds, no one has ever been able to prove that God exists, so we may safely conclude that God does not exist.”

Schema: P has not been proven false, therefore, P is true.

4) Hasty generalization
Example: “Cats and dogs make good pets, so all mammals make good pets.”

Schema: P is true in some instances, therefore, P is always true.

Special case: A and B are linked a few times, therefore, A causes B or vice versa.

5) Limited choice
Example: “If you’re against the war, then you’re not supporting our sons and daughters in uniform.”

Schema: P is false, therefore, only Q can be true.

6) Appeal to emotion
Example: “There must be a God, because a universe without some sort of guiding intelligence is too depressing to contemplate.”

Schema: Doubting P makes you feel bad, therefore, P must be true.

7) Personal attack (“ad hominem”)
Example: “My opponent in this election says that we need to spend more on public education; yet he hypocritically sends his own daughter to a private school.”

Schema: The person who is denying P has some bad trait; therefore, P is true.

8) Circular reasoning
Example: “I prefer vanilla ice cream because it’s my favorite kind.”

Schema: P restated in different words is true, therefore, P is true.

9) Diversion (red herring)
Example: “Children should not be allowed to testify in court. After all, we don’t let them vote, do we? Imagine the condition our country would be in if two-year-olds could vote!”

Schema: Something that is related to P is true, therefore, P is true.

10) Straw man
Example: “Isaac Newton’s theory that gravity pulls everything downward is clearly false, since balloons float upward.”

Schema: A distorted version of P is false, therefore, P is false.

