CRITICAL THINKING

PSEUDOREASONING:  Definitions 
Pseudoreasoning:  When the evidence the author gives APPEARS to be relevant to the conclusion but is not.  Usually the speaker appeals to some emotion or desire in the audience.

Appeal to Pity

When the evidence the speaker gives is not relevant to the conclusion, but instead is intended to induce pity to sway the audience.

The waiter who served us deserves at least 20%.  He has 3 kids to support.

Scare Tactics

When the speaker threatens the audience in some way.  When the audience accepts the claim to avoid the threat, rather than because of evidence for the conclusion, they have succumbed to scare tactics.

You have too much stuff.  You need to get rid of it when we move.  If you don’t, I won’t let you use my car anymore.

Appeal to Anger
When the speaker gets the audience angry in order to get them to go along with a conclusion for which they have no evidence.

I think we should judge this suspect guilty and throw him in jail.  Do you have any idea how much damage his people have done in our country?

Two Wrongs Don’t Make a Right
When the speaker justifies a claim by pointing out that someone else is doing something wrong, not just them.  
It’s OK for me to print out photographs on the ink jet printer at work.  Hilary does it.

Appeal to Popularity

When the evidence the speaker gives is not relevant to the conclusion.  Instead the evidence makes the audience want to go along with the conclusion by appealing to their desire to be popular.  There are three main types of Appeal to Popularity.

Common Practice

When the evidence the speaker gives points out that everyone else does it, so it must be OK.

You don’t need to stop at that stop sign.  No one else does.

Peer Pressure

When the speaker appeals to the audience’s desire to fit in with everyone else.

Yuck, toss your sandwich out!  We don’t eat peanut butter in our group.
Bandwagon

When the speaker appeals to the audience’s desire to be on the winning side.  For example,

Vote for Bush, not Kerry.  Bush is going to win.

Wishful Thinking

When the speaker persuades the audience by appealing to the audience’s desire for the world to be a certain way.
I just know that I don’t have breast cancer because that would be horrible.

Applepolishing
When the evidence the speaker provides persuades the audience by distracting them from the issue using flattery.

Frankly, given your discriminating taste, I don’t think that you would be happy with anything less than the best model we have.  Buy our model 2208 Culinary Quality Breadmaker.

Relativist Fallacy
When the speaker acts as though a factual matter were not a factual matter but something that is relative, different from one group to another.  

Abortion may be OK in your culture but it’s not OK in my culture.  Every group is entitled to their morality.

Subjectivist Fallacy
When the speaker acts as though a factual matter were not a factual matter but something that each individual gets to decide for themselves.  

Preservatives might be hard on your liver but they’re not hard on mine.
Group Think

When the speaker appeals to what their group thinks for their opinion instead of developing one for themselves.  It is different from peer pressure because in group think the individual doesn’t bother to have an individual opinion.
Support what Bush says, no matter what.  To go against what your country says is unpatriotic.
Rationalizing

When the speaker justifies their position in a deceptive way, usually to conceal that they are being benefited.  Often involve self-deception.
Sure the lumberjack special interest group has given me lots of money, but that has nothing to do with my position on redwood trees.
Smokescreen/Red Herring

When the evidence the speaker provides persuades the audience by distracting them from the issue, without appealing to a specific feeling or desire.

I think you should vote against this proposal to limit the cutting down of redwood trees.  It’s a ridiculous idea.  Did you know that some of its supporters are also supporters of EarthFirst?
