CRITICAL THINKING

HOMEWORK ASSIGNMENT 5
TYPES OF RELEVANCE

Consider each of the following passages and evaluate the speaker’s reasoning. Is the speaker’s justification for their actions relevant or fallacious (irrelevant)? If you think the speaker’s reasoning contains a fallacy, name the type. [1 pt]

#1
Bonnie told me to see that movie and I think I will because she has good taste in movies.
a. Irrelevant.

b. Irrelevant because her having good taste and liking something doesn’t mean that I should go to a movie.

c. Irrelevant. Common Practice

d. Relevant because if I think she has good taste in movies there’s a chance I will like that movie, even though I might not.

e. None of the above

#2

Everyone in my family votes Republican. I’ve always voted Democrat, but now that I am living at home I will vote Republican.

a. Irrelevant. Common practice fallacy.

b. Relevant. Bandwagon fallacy.

c. Irrelevant because the fact that my family votes Republican doesn’t mean that the Republicans are the best party or that their candidate would be best in this situation. I have voted as a Democrat in the past and that shows that I may not like to vote Republican and I should vote for what I believe in.

d. Relevant because if a lot of people vote Republican they must be best.

e. None of the above

IDENTIFYING AND LABELLING FALLACIES

In some of the following passages the speaker justifies a claim. In others the speaker describes behavior and reasoning. Examine each of the following passages and evaluate the kind of reasoning it contains.

#3
I’ll tell you why Jack is the best candidate for the job. If you don’t vote for Jack you’ll find yourself at the bottom of the list for promotions for many years to come.
[1 pt]
a. Argument from pity.
b. Argument from anger.

c. Subjectivist fallacy.

d. Scare tactics

e. No fallacy

#4
We deliver the best. And you’ll want the best because you are the best.

[1 pt]
a. Argument from pity.

b. Argument from anger.

c. Subjectivist fallacy.

d. Applepolishing

e. No fallacy

#5
I’m going to take some loose leaf binders home for personal use. I know it’s against company policy but, during the party at the CEO’s house I saw that his kids were using our notebooks for their homework.

[1 pt]
a. Two wrongs don’t make a right.

b. Common Practice

c. Subjectivist fallacy.

d. Applepolishing

e. No fallacy

#6
I know you want the job at the corporate office. You should wear the best clothes you can afford, get a sharp hair cut, and use impeccable manners.

[1 pt]
a. Argument from pity.

b. Argument from anger.

c. Subjectivist fallacy.

d. Applepolishing

e. No fallacy

#7
My teacher gave Lee an A on the assignment because he felt sorry for Lee because of the clothes he wears to school.

[1 pt]
a. Argument from pity.

b. Argument from anger.

c. Subjectivist fallacy.

d. Applepolishing

e. No fallacy

#8
Lend me the DVD you rented and I’ll return it for you. I’ve seen lots of people do it.[1 pt]
a. Peer pressure
b. Common Practice
c. Two wrongs don’t make a right.
d. Applepolishing

e. No fallacy

#9
Daughter to mother: I know you think I shouldn’t wear eyeliner at my age but all my friends do and they expect it.

[2]
a. Applepolishing
b. Argument from anger.

c. Subjectivist fallacy.

d. Peer pressure

e. No fallacy

#10
You should vote against requiring children to begin to study foreign languages in the 1st grade. You worked hard all your life to get where you are, to be able to afford to send your child to college. Your son is taking college classes from someone who doesn’t speak English and so he has to work twice as hard.

[2]
a. Relativist fallacy.

b. Argument from anger.

c. Wishful thinking.

d. Applepolishing

e. No fallacy

#11
I’ve always wanted to live in a two story house with an ocean view. So I know that’s where I’ll end up living.

[2]
a. Applepolishing

b. Wishful thinking.
c. Argument from anger.

d. Subjectivist fallacy.

e. No fallacy

#12
It’s perfectly moral for me to exhale smoke on others, if that’s what I feel like doing.[2]
a. Appeal to pity.

b. Wishful thinking.

c. Argument from anger.

d. Subjectivist fallacy.

e. No fallacy

#13
I think pants that show your midriff are ugly but everyone is wearing them. So I guess they’re attractive.

[2]
a. Appeal to pity.

b. Wishful thinking.

c. Argument from anger.

d. A fallacy, but none of the above.

e. No fallacy

#13

You should always carry a cell phone when going on a long car trip. Having a cell phone can allow you to call for help if you get lost or your car breaks down.

a. Appeal to pity.

b. Wishful thinking.

c. Scare tactics.

d. A fallacy, but none of the above.

e. No fallacy

