

HANDBOOK OF APPLIED LOGIC

Analyzing Real Life Speeches and Essays

By

MAURICE F. STANLEY

2

 Contents

 Chapter 1 Arguments – 3

 Chapter 2 Fallacies – 17

 Chapter 3 Symbolization – 39

 Chapter 4 Induction - 74

3

Chapter One: Arguments

 An argument is a set of statements of which one, the conclusion, is intended to

be supported by the others, called the premises.

 For example,

 If Sweetpea is a cat, she’s a mammal.

 She is a cat.

 Therefore, she’s a mammal.

 Simple though it is, this example illustrates a lot of logical concepts: First, the

conclusion is ―Therefore, she’s a mammal.‖ It is the statement which is supported

by the other statements, which are called the premises – ―If she’s a cat she’s a

mammal‖ and ―she’s a cat.‖

 How do you find the conclusion? Often there are cues that tell us where the

conclusion is. It will often be preceded by words such as ―so,‖ ―therefore,‖ ―it

follows that,‖ and such, and the premises often begin with ―since,‖ ―if,‖ etc.

 Next, it is obvious that if the premises are true the conclusion has to be true,

which means it is valid.

 The premises in this example about Sweetpea are true, which means that, given

that it is valid, it is also what logicians call sound.

 Since the conclusion does have to be true when the premises are true, it is a

deductive argument. If the premises supported only the probability of the

conclusion, it would be an inductive argument.

 An example of an inductive argument is:

4

 Most cats will scratch.

 Sweetpea is a cat.

 Therefore, Sweetpea will probably scratch.

 The premises are true, and the argument is strong. But Sweetpea might not

scratch you, so this is not like a deductive argument. Inductive arguments are not

 said to be valid or sound, which are terms which apply only to deductive

 arguments; inductive arguments are evaluated as strong or weak.

 You can recognize an argument by finding the conclusion and the premises.

 Not all deductive arguments are valid. For example,

 If Joe attended, so did Tess.

 Tess attended.

 Therefore, Joe attended.

 This is a deductive argument but it is invalid because Tess might have attended

anyway, whether Joe did or not. The truth of the premises does not guarantee the

truth of the conclusion.

 An inductive argument can be weak if the premises do not make the conclusion

probable.

 Some kids are eager to learn.

 Jimmy is a kid.

 Therefore, Jimmy probably is eager to learn, too.

 We’d have to know more about Jimmy than that he’s a kid to salvage this weak

inductive argument.

 Not all arguments have just two premises. There are also what are called

extended arguments. For example,

5

 If Micky plays polo, so does Minnie.

 If Minnie plays polo, so does Donald.

 If Donald plays polo, so does Daisy.

 Micky plays polo.

 Therefore, Daisy plays polo, too.

 This is an argument you can break down into simple arguments.

 Micky plays polo.

 If so (i.e., if Micky plays polo), so does Minnie.

 So Minnie does.

 Minnie does.

 If so, (i.e. if Minnie does) so does Donald.

 So Donald does.

 Donald does.

 If so (i.e., if Donald does), so does Daisy.

 So Daisy plays polo, too.

 Such extended arguments can be very long, with many premises, but they can be

broken down into shorter arguments that are easier to make sense of.

 Real arguments, found in real speeches and actual editorials and essays, are not

always simple and clear. Our approach in this handbook will involve the following

steps:

1. Read the essay.

6

2. Read it over again until you have found what seem to you to be the conclusion

and the premises.

3. Write down paraphrases of the conclusion and the statements which are

intended to support it, the premises, one statement at a time. Note that we try to

shorten or abbreviate the statements of the essay and leave out sentences which do

not affect the conclusion. Add any suppressed premises (defined below). Number

the premises. Clarification of the essay (which is valuable in itself) is the goal at

this point.

 The next two steps will be:

4. Find the fallacies, if any. (We’ll explain the fallacies in Chapter 2).

5. Symbolize the whole essay. (We’ll explain symbolization in Chapter 3).

 A suppressed premise is a premise you have to add to an argument to make it valid or

strong. It is a statement that completes the argument, one which seems the speaker or

writer left out. For example,

 Any President who lies to the people should be impeached.

 Anyone who is impeached should be put in prison.

 So the President should be put in prison.

 Obviously the suppressed premise here is:

 The President lied to the people.

 Add this, and it makes the argument valid. Does it make this deductive argument

sound? No. Here we might well challenge the premises – ask whether they are true or

7

false. Maybe lying to the people is not grounds for impeachment, or maybe we should not

put any impeached president in prison, or maybe the President didn’t lie.

 So, do we know enough to tackle a real essay, about a serious subject?

 At the point at which we paraphrase the statements of the essay we will not be in

absolute agreement. We ought to agree on the conclusion, but the premises might be

interpreted differently by different analysts. Still it is important to be able to back up

one’s criticism of a speech or essay with clarity and reason. While mathematics has this

certainty about it, as does symbolic logic, even mathematicians do sometimes disagree.

 Just because an argument is valid doesn’t mean you should accept it as a faultless

guide to truth. Logic doesn’t lie, but liars and mad people are often logical.

 So let us turn to the evaluation of some actual arguments in their natural habitat –

which, Aristotle said, is the point of logic.

EXAMPLE FOR CHAPTER ONE:

 Here we will find the conclusion and the premises and paraphrase them (i.e. put

them in our own words).

“Rats! Ticketed again”
EDITOR: You see them scurrying through the parking lot like rats running through a

maze, clutching their electronic ticket machines with their beady eyes shining as they

look for their next victims. They are the ticket masters of UNCW.

As a graduate student who has paid $175 for the privilege of parking on campus for the

year, it is disgusting to think how much income the university is making off of the

students' parking ticket fines, when the school continues to take away student parking.

Recently, I had the pleasure of finding yet another ticket on my vehicle. This would make

four for this year alone. …

While UNCW is growing, our tuition rates are increasing and the school is taking away

8

our parking for construction. If you drive on campus, there are at least four lots that are

no longer usable because they have been fenced. There are at least five lots that have

gated access and are apparently for the academic staff only. Where are we supposed to

park?

It is criminal that the university is allowed to make money off a student who has paid for

a privilege that is not available. Something must be done. …

Dianne B. Phillips

Wilmington

 Source: Letter to the Editor, Star-News, Wilmington, N.C. Reprinted with permission.

PARAPHRASED:

 Rats! Ticketed again (Analysis)

Main conclusion: Something should be done about student parking.

Premises:

1. The ticket masters are like rats looking for their next victims.

2. Students who paid $175. for parking are disgusted how much

 the university is making off students’ parking fines. (I’ve had 4

 tickets this year.)

3. UNCW is growing, tuition is increasing, and our parking lots are

 being taken over for construction. (At least 4 lots are fenced and 5

 lots are gated for academic staff).

4. If so, there are hardly any parking spaces for students. (―Where can

 we park?‖)

5. The university should not (it’s criminal to) make money off a student

 who has paid for parking privileges not available.

6. If so, something should be done about student parking.

Therefore, something should be done about student parking. 

 

9

 We have already learned something valuable: how to analyze an essay to determine its

conclusion and premises, the difference between deductive and inductive arguments –

plus something about student parking problems.

EXERCISES for Chapter One:

EXERCISE 1.1: Find the arguments (premises and conclusion) in this statement by

Senator Jon Kyl.

FOR IMMEDIATE RELEASE:

December 15, 2010

CONTACT:

Andrew Wilder or Ryan Patmintra

STATEMENT BY SENATOR JON KYL ON THE MURDER OF BORDER PATROL

AGENT BRIAN TERRY

WASHINGTON, D.C. ð U.S. Senate Republican Whip Jon Kyl today made

the following statement regarding Border Patrol Agent Brian A. Terry, who

was killed Tuesday in the line of duty near Rio Rico, Arizona:

òI am deeply saddened that Border Patrol Agent Brian Terry was shot and

killed last night. I extend my deepest condolences to his family, friends

and colleagues, and I honor his service and sacrifice in defense of our

nation. Our nation is fortunate to have men and women in law

enforcement who are willing t o protect us at great danger to themselves.

òThis act of violence is yet another upsetting reminder of the dangers

along the southern border. The federal government must do more to

secure the border and prevent future tragedies.ó

Source : kyl.senate.gov

10

 Exercise 1.2: In the following speech by Hillary Clinton find the conclusion and the

premises which support the conclusion. Then paraphrase. Can you find any deductive or

inductive arguments?

SPEECH by HILLARY CLINTON

I am honored to be here tonight. A proud mother. A proud Democrat. A proud

American. And a proud supporter of Barack Obama.

My friends, it is time to take back the country we love.

Whether you voted for me, or voted for Barack, the time is now to unite as a single party

with a single purpose. We are on the same team, and none of us can sit on the sidelines.

This is a fight for the future. And it's a fight we must win.

I haven't spent the past 35 years in the trenches advocating for children, campaigning for

universal health care, helping parents balance work and family, and fighting for women's

rights at home and around the world . . . to see another Republican in the White House

squander the promise of our country and the hopes of our people.

And you haven't worked so hard over the last 18 months, or endured the last eight years,

to suffer through more failed leadership.

No way. No how. No McCain.

Barack Obama is my candidate. And he must be our President.

Tonight we need to remember what a Presidential election is really about. When the polls

have closed, and the ads are finally off the air, it comes down to you -- the American

people, your lives, and your children's futures.

For me, it's been a privilege to meet you in your homes, your workplaces, and your

communities. Your stories reminded me everyday that America's greatness is bound up in

the lives of the American people -- your hard work, your devotion to duty, your love for

your children, and your determination to keep going, often in the face of enormous

obstacles.

You taught me so much, you made me laugh, and . . . you even made me cry. You

allowed me to become part of your lives. And you became part of mine.

11

I will always remember the single mom who had adopted two kids with autism, didn't

have health insurance and discovered she had cancer. But she greeted me with her bald

head painted with my name on it and asked me to fight for health care.

I will always remember the young man in a Marine Corps t-shirt who waited months for

medical care and said to me: "Take care of my buddies; a lot of them are still over

there....and then will you please help take care of me?"

I will always remember the boy who told me his mom worked for the minimum wage and

that her employer had cut her hours. He said he just didn't know what his family was

going to do.

I will always be grateful to everyone from all fifty states, Puerto Rico and the territories,

who joined our campaign on behalf of all those people left out and left behind by the

Bush Administrtation.

To my supporters, my champions -- my sisterhood of the traveling pantsuits - from the

bottom of my heart: Thank you.

You never gave in. You never gave up. And together we made history.

Along the way, America lost two great Democratic champions who would have been here

with us tonight. One of our finest young leaders, Arkansas Democratic Party Chair, Bill

Gwatney, who believed with all his heart that America and the South could be and should

be Democratic from top to bottom.

And Congresswoman Stephanie Tubbs Jones, a dear friend to many of us, a loving

mother and courageous leader who never gave up her quest to make America fairer and

smarter, stronger and better. Steadfast in her beliefs, a fighter of uncommon grace, she

was an inspiration to me and to us all.

Our heart goes out to Stephanie's son, Mervyn, Jr, and Bill's wife, Rebecca, who traveled

to Denver to join us at our convention.

Bill and Stephanie knew that after eight years of George Bush, people are hurting at

home, and our standing has eroded around the world. We have a lot of work ahead.

Jobs lost, houses gone, falling wages, rising prices. The Supreme Court in a right-wing

headlock and our government in partisan gridlock. The biggest deficit in our nation's

history. Money borrowed from the Chinese to buy oil from the Saudis.

I ran for President to renew the promise of America. To rebuild the middle class and

sustain the American Dream, to provide the opportunity to work hard and have that work

rewarded, to save for college, a home and retirement, to afford the gas and groceries and

still have a little left over each month.

To promote a clean energy economy that will create millions of green collar jobs.

12

To create a health care system that is universal, high quality, and affordable so that

parents no longer have to choose between care for themselves or their children or be

stuck in dead end jobs simply to keep their insurance.

To create a world class education system and make college affordable again.

To fight for an America defined by deep and meaningful equality - from civil rights to

labor rights, from women's rights to gay rights, from ending discrimination to promoting

unionization to providing help for the most important job there is: caring for our families.

To help every child live up to his or her God-given potential.

To make America once again a nation of immigrants and a nation of laws.

To bring fiscal sanity back to Washington and make our government an instrument of the

public good, not of private plunder.

To restore America's standing in the world, to end the war in Iraq, bring our troops home

and honor their service by caring for our veterans.

And to join with our allies to confront our shared challenges, from poverty and genocide

to terrorism and global warming.

Most of all, I ran to stand up for all those who have been invisible to their government for

eight long years.

Those are the reasons I ran for President. Those are the reasons I support Barack Obama.

And those are the reasons you should too.

I want you to ask yourselves: Were you in this campaign just for me? Or were you in it

for that young Marine and others like him? Were you in it for that mom struggling with

cancer while raising her kids? Were you in it for that boy and his mom surviving on the

minimum wage? Were you in it for all the people in this country who feel invisible?

We need leaders once again who can tap into that special blend of American confidence

and optimism that has enabled generations before us to meet our toughest challenges.

Leaders who can help us show ourselves and the world that with our ingenuity, creativity,

and innovative spirit, there are no limits to what is possible in America.

This won't be easy. Progress never is. But it will be impossible if we don't fight to put a

Democrat in the White House.

We need to elect Barack Obama because we need a President who understands that

America can't compete in a global economy by padding the pockets of energy

speculators, while ignoring the workers whose jobs have been shipped overseas. We need

a President who understands that we can't solve the problems of global warming by

giving windfall profits to the oil companies while ignoring opportunities to invest in new

technologies that will build a green economy.

13

We need a President who understands that the genius of America has always depended on

the strength and vitality of the middle class.

Barack Obama began his career fighting for workers displaced by the global economy.

He built his campaign on a fundamental belief that change in this country must start from

the ground up, not the top down. He knows government must be about "We the people"

not "We the favored few."

And when Barack Obama is in the White House, he'll revitalize our economy, defend the

working people of America, and meet the global challenges of our time. Democrats know

how to do this. As I recall, President Clinton and the Democrats did it before. And

President Obama and the Democrats will do it again.

He'll transform our energy agenda by creating millions of green jobs and building a new,

clean energy future. He'll make sure that middle class families get the tax relief they

deserve. And I can't wait to watch Barack Obama sign a health care plan into law that

covers every single American.

Barack Obama will end the war in Iraq responsibly and bring our troops home - a first

step to repairing our alliances around the world.

And he will have with him a terrific partner in Michelle Obama. Anyone who saw

Michelle's speech last night knows she will be a great First Lady for America.

Americans are also fortunate that Joe Biden will be at Barack Obama's side. He is a

strong leader and a good man. He understands both the economic stresses here at home

and the strategic challenges abroad. He is pragmatic, tough, and wise. And, of course, Joe

will be supported by his wonderful wife, Jill.

They will be a great team for our country.

Now, John McCain is my colleague and my friend.

He has served our country with honor and courage.

But we don't need four more years . . . of the last eight years.

More economic stagnation ...and less affordable health care.

More high gas prices ...and less alternative energy.

More jobs getting shipped overseas ...and fewer jobs created here.

More skyrocketing debt ...home foreclosures ...and mounting bills that are crushing our

middle class families.

More war . . . less diplomacy.

14

More of a government where the privileged come first ...and everyone else comes last.

John McCain says the economy is fundamentally sound. John McCain doesn't think that

47 million people without health insurance is a crisis. John McCain wants to privatize

Social Security. And in 2008, he still thinks it's okay when women don't earn equal pay

for equal work.

With an agenda like that, it makes sense that George Bush and John McCain will be

together next week in the Twin Cities. Because these days they're awfully hard to tell

apart.

America is still around after 232 years because we have risen to the challenge of every

new time, changing to be faithful to our values of equal opportunity for all and the

common good.

And I know what that can mean for every man, woman, and child in America. I'm a

United States Senator because in 1848 a group of courageous women and a few brave

men gathered in Seneca Falls, New York, many traveling for days and nights, to

participate in the first convention on women's rights in our history.

And so dawned a struggle for the right to vote that would last 72 years, handed down by

mother to daughter to granddaughter - and a few sons and grandsons along the way.

These women and men looked into their daughters' eyes, imagined a fairer and freer

world, and found the strength to fight. To rally and picket. To endure ridicule and

harassment. To brave violence and jail.

And after so many decades - 88 years ago on this very day - the 19th amendment

guaranteeing women the right to vote would be forever enshrined in our Constitution.

My mother was born before women could vote. But in this election my daughter got to

vote for her mother for President.

This is the story of America. Of women and men who defy the odds and never give up.

How do we give this country back to them?

By following the example of a brave New Yorker, a woman who risked her life to

shepherd slaves along the Underground Railroad.

And on that path to freedom, Harriett Tubman had one piece of advice.

If you hear the dogs, keep going.

If you see the torches in the woods, keep going.

If they're shouting after you, keep going.

15

Don't ever stop. Keep going.

If you want a taste of freedom, keep going.

Even in the darkest of moments, ordinary Americans have found the faith to keep going.

I've seen it in you. I've seen it in our teachers and firefighters, nurses and police officers,

small business owners and union workers, the men and women of our military - you

always keep going.

We are Americans. We're not big on quitting.

But remember, before we can keep going, we have to get going by electing Barack

Obama president.

We don't have a moment to lose or a vote to spare.

Nothing less than the fate of our nation and the future of our children hang in the balance.

I want you to think about your children and grandchildren come election day. And think

about the choices your parents and grandparents made that had such a big impact on your

life and on the life of our nation.

We've got to ensure that the choice we make in this election honors the sacrifices of all

who came before us, and will fill the lives of our children with possibility and hope.

That is our duty, to build that bright future, and to teach our children that in America

there is no chasm too deep, no barrier too great - and no ceiling too high - for all who

work hard, never back down, always keep going, have faith in God, in our country, and in

each other.

Thank you so much. God bless America and Godspeed to you all.

16

CHAPTER TWO: FALLACIES

 The informal fallacies are bad arguments that fail for reasons of content, not form.

Logicians have developed an impressive list of such fallacies, and have divided them into

categories:

Fallacies of Ambiguity

Amphiboly occurs when a whole sentence can be

understood in two or more ways. Example: We stand behind every car we sell.

Equivocation occurs when a word or phrase is used two

different ways in the same

argument. Example: Joe despises Mary so Mary must be despicable.

Accent occurs when improper emphasis on a word or phrase leads to an unintended

conclusion, Example: Why shop somewhere else and be cheated?

Hypostatization occurs when an abstraction is turned into a person or thing. Example:

Old Man Winter buries the coast in snow.

Composition occurs when what is true of a part is falsely applied to the whole, Example:

Each sentence makes sense, so the whole essay makes sense. Composition also occurs

when what’s true distributively is falsely applied collectively. Example: A dog eats more

than an insect eats, so all dogs eat more than all insects do.

Division occurs when what is true of the whole is falsely applied to the parts. Example:

Texas is a big state, so all Texans are big people. Division also occurs when what’s true

collectively is falsely applied distributively. Example: China’s population is larger than

Japan, so each Chinese person is larger than each Japanese person.

17

Fallacies of Presumption

A hasty generalization (converse accident) occurs when we jump to a conclusion from

too few observations Example: My first dog was bad tempered, so all dogs are bad

tempered.

A sweeping generalization (accident) occurs when we presume that what is true of

many but not all cases applies to every particular case. Example:

Haste makes waste, so don’t rush me to the hospital with these chest pains.

A false cause occurs when we presume that since A precedes B

A must cause B. Example: The Blessed Reverend laid her hands upon him, and his pain

stopped, so … .

A false analogy (weak analogy) occurs when we presume two things are similar when

they’re not. Example: Life is like a box of chocolates.

Begging the question occurs when we assume the very statement we are trying to prove.

Example: I know I can trust him because I’m confident that he’s trustworthy.

A question-begging epithet occurs when we use slanted words, tags, or labels that

assume what we are trying to prove. Example: They should convict that murdering

monster.

A complex question occurs when we put a question in such a way that it falsely

presupposes that the answer to another, hidden question has already been established.

Example: Why are you so contrary?

Special pleading occurs when we apply a rule or harsh judgment to everyone but

ourselves. Example: I’m embellishing; she’s lying.

A black or white fallacy (false dilemma) occurs when we presume that there can be no

middle ground. Example: You’re either a success or a failure.

A gambler’s fallacy occurs when we presume that every loss brings us closer to a win.

Example: I’ve lost money in the stock market every year. So I’m due for a break.

18

A slippery slope occurs when we presume that one innocent first step must lead to a

disaster. Example: Take one aspirin and soon you’ll become a drug addict.

Fallacies of Irrelevance

Ad hominem fallacies are of two types:

 The abusive ad hominem occurs when we attack the person rather than the argument.

Example: My opponent, a congenital liar, is trying to mislead you.

 The circumstantial ad hominem occurs when we unfairly imply that our opponent is

self-serving because of his or her circumstances. Example: Naturally, you’d oppose pay

cuts for teachers; you’re a teacher yourself.

 Poisoning the well occurs when we discredit the opposition’s view in advance.

Example: What foolish nonsense will the Congress trot out next?

Tu quoque occurs when we pretend that two wrongs make a right: Since you did X, it’s

okay for me to do X. Example: You say I shouldn’t cheat, but didn’t you cheat when you

were in school?

A genetic fallacy occurs when we attack the source of the argument itself. Example:

That point is one you must have found in Howard Stern’s Miss America.

An appeal to pity occurs when we play on the sympathies of the audience rather than

argue for our own views. Example: If we find him guilty, his poor little children will

have no father.

An appeal to force (appeal to fear) occurs when we try to persuade by means of a

threat. Example: Oh, yeah? Well, you’ll think differently when I slap your face!

An appeal to authority occurs when we cite someone who, though well known, is no

expert on the subject being discussed. Example: These are the same kind of contact

lenses that Linda Carter uses.

An appeal to ignorance occurs when we turn our opponent’s ignorance of contrary

evidence into evidence of the truth of our statement. It is similar to shifting the burden of

proof except that it ―completes the proof.‖ Example: Have you ever seen a ghost? No! So

that proves there are none!

19

Mob appeal occurs when we appeal to the desire to fit in, to go along with the crowd.

Example: But, Mom, everyone’s wearing them!

Snob appeal occurs when we appeal to the desire to stand out. Example: ―Old

Groundhog Whiskey – when you’ve made it.‖

An irrelevant thesis (missing the point, ignoratio elenchi) occurs when we purport to

prove one point while actually proving another. Also called a non seuitur. Example: See

the terrible knife wounds, the blood … . You must avenge this crime with a verdict of

guilty.

Sophistries

A pooh-pooh (the sneer) occurs when we dismiss a point with derision or with a cavalier

wave of the hand, as not worth serious attention. Example: The poor have no bread?

Then let them eat cake!

A straw man fallacy occurs when we set up a weak version of an argument and refute it

easily. Avoid committing this one when finding fallacies! Example: The only reason she

favors the death penalty is that she wants vengeance, and that’s a primitive view.

Refuting examples occurs when we seize upon one had example out of many good ones.

Example: ―Fruits are good for you—apples, grapes, turnips, pears—Ha! Turnips aren’t

fruits!’’

Trivial objections occur when we offer pot shots.‖ Example: But if there’s no war what

will we do with all these new uniforms?

A red herring occurs when divert the discussion from the real subject to a related but

different one. Example: I’m against assisted suicide. People can’t do anything for

themselves any more. That’s why taxes are so high.

A definitional sulk occurs when we try to win the argument by defining a crucial term in

a biased way. Example: ―No Democrat could ever vote for a Republican.‖ ―I’m a

Democrat and I voted for Nixon.‖ ―Well, you’re no true Democrat!‖

Shifting ground occurs when, upon being challenged, we change our position from a

strong one to a weaker one. Example: ―I did not give the order.‖ ―These three witnesses

say you did.‖ ―Well, I don’t remember, giving the order.‖

Hedging occurs when we avoid any clear statement in the first place so that we can easily

avoid being pinned down. Example: ―We should take serious steps to reduce crime.‖

―So you favor the death penalty?‖ ―Well, serious steps of some kind. We should get

tough!‖

20

Shifting the burden of proof occurs when, instead of proving our claim, we challenge

our opponent to disprove it (similar to appeal to ignorance but leaves conclusion

―open‖). Example: We can’t prove he killed them, but just where was he when they were

killed?

 It is fairly easy to find and identify made-up fallacies, but it’s not so easy to pick them

out of real speeches and essays ―on the fly.‖ I hope this handbook will give you enough

practice that you will be knowledgeable and confident in recognizing fallacies even from

august sources like Supreme Court justices and Congressmen and even great celebrities.

We are all capable of being mistaken or illogical or foolish, or perhaps even worse.

EXAMPLES FOR CHAPTER TWO:

 Here are two articles which illustrate how to analyze an article by finding and

paraphrasing the conclusion, the premises which support the conclusion and the fallacies

in the article. Our examples here will involve two justices of the U.S. Supreme Court.

 People’s lives turn on these arguments.

EXAMPLE 2.1:

From Congressional Quarterly Researcher, March 10, 1995 Volume 5, No. 9.

(Reprinted with permission from Congressional Quarterly)

IS THE DEATH PENALTY UNJUST?

Supreme Court Justice Harry A. Blackmun, from an opinion dissenting from the

Supreme Court's decision denying review in a Texas death penalty case, Callins v.

Collins, Feb. 22, 1994.

"Bruce Edwin Callins will be executed [tomorrow] by the state of Texas. Intravenous

tubes attached to his arms will carry the instrument of death, a toxic fluid designed

specifically for the purpose of killing human beings. The witnesses...will behold

Callins...strapped to a gurney, seconds away from extinction. Within days, or perhaps

hours, the memory of Callins will begin to fade. The wheels of justice will churn again,

and somewhere, another jury or another judge will have the...task of determining whether

some human being is to live or die.

21

We hope...that the defendant whose life is at risk will be represented by...someone who is

inspired by the awareness that a less-than-vigorous defense...could have fatal

consequences for the defendant. We hope that the attorney will investigate all aspects of

the case, follow all evidentiary and procedural rules, and appear before a

judge...committed to the protection of defendants' rights...

But even if we can feel confident that these actors will fulfill their roles...our collective

conscience will remain uneasy. Twenty years have passed since this court declared that

the death penalty must be imposed fairly and with reasonable consistency or not at all,

and despite the effort of the states and courts to devise legal formulas and procedural

rules to meet this...challenge, the death penalty remains fraught with arbitrariness,

discrimination...and mistake...

From this day forward, I no longer shall tinker with the machinery of death. For more

than 20 years I have endeavored...to develop...rules that would lend more than the mere

appearance of fairness to the death penalty endeavor...Rather than continue to coddle the

court's delusion that the desired level of fairness has been achieved...I feel...obligated

simply to concede that the death penalty experiment has failed. It is virtually self-evident

to me now that no combination of procedural rules or substantive regulations ever can

save the death penalty from its inherent constitutional deficiencies... Perhaps one day this

court will develop procedural rules or verbal formulas that actually will provide

consistency, fairness and reliability in a capital-sentencing scheme. I am not optimistic

that such a day will come. I am more optimistic, though, that this court eventually will

conclude that the effort to eliminate arbitrariness while preserving fairness 'in the

infliction of [death] is so plainly doomed to failure that it and the death penalty must be

abandoned altogether.' (Godfrey v. Georgia, 1980) I may not live to see that day, but I

have faith that eventually it will arrive. The path the court has chosen lessens us all.

22

Analysis: Death Penalty – ―Is the Death Penalty Unjust?‖ – Supreme Court Justice Harry A. Blackmun

Main Conclusion: The death penalty should be abandoned.

Premises:

1. Callins, and others, will soon be executed … Intravenous tubes …, a toxic fluid designed …

for the … killing of human beings.

Fallacy: Appeal to fear (or pity) – “killing of human beings.”

2. We hope that the defendant will be represented by someone …committed to defendants’

rights…

3. Even so, our collective conscience will remain uneasy. Despite efforts, the death penalty

remains … arbitrary, discriminatory, etc.

Fallacy: Hypostatization – “collective conscience”

Ą  4. So it should be abandoned.

5. So I will abandon efforts to make the death penalty fair (―no longer tinker with the machinery

of death) because the death penalty experiment has failed.

6. Perhaps the court will someday provide consistency, etc. but probably not.

7. If not, the court will more likely conclude that these efforts are doomed to failure and will

abandon it altogether.

Fallacy: Black or White – “If not … abandon it altogether.”

8. The path (of the court to support the death penalty) lessens us all.

 9. If so, it should be abandoned.

It should be abandoned. 

23

EXAMPLE 2.2 (fallacies)

An opposing view by Justice Scalia on the death penalty:

Supreme Court Justice Antonin Scalia, from an opinion concurring in the Supreme

Court's decision denying review in a Texas death penalty case, Callins v. Collins,

Feb. 22, 1994.

"The Fifth Amendment provides that '[n]o persons shall be held to answer for a

capital...crime, unless on a presentment or indictment of a Grand Jury...nor be deprived of

life...without the due process of law.' This clearly permits the death penalty to be

imposed, and establishes beyond doubt that the death penalty is not one of the 'cruel and

unusual punishments' prohibited by the Eighth Amendment. [H] owever, over the years

since 1972 this court has attached to the imposition of the death penalty two quite

incompatible sets of commands: the sentencer's discretion to impose death must be

closely confined (see Furman v. Georgia, 1972), but the sentencer's discretion not to

impose death (to extend mercy) must be unlimited (Eddings v. Oklahoma, 1982; Lockett

v. Ohio, 1978). These commands were invented without benefit of any textual or

historical support; they are the product of just such 'intellectual, moral, and personal'

perceptions as Justice Blackmun expresses today, some of which...have been made part

of what is called 'the court's Eighth Amendment jurisprudence.'

Though Justice Blackmun joins those of us who have acknowledged the incompatibility

of the court's Furman and Lockett-Eddings lines of jurisprudence...he unfortunately

draws the wrong conclusion from the acknowledgment... Surely a different conclusion

commends itself, to wit, that at least one of these judicially announced irreconcilable

commands which cause the Constitution to prohibit what its text explicitly permits must

be wrong. Convictions in opposition to the death penalty are often passionate and deeply

held. That would be no excuse for reading them into a Constitution that does not contain

them, even if they represented the convictions of a majority of Americans. Much less is

there any excuse for using that course to thrust a minority's views upon the people.

Justice Blackmun begins his statement by describing with poignancy the death of a

convicted murderer by lethal injection. He chooses, as the case in which to make that

statement, one of the less brutal of the murders that regularly come before us, the murder

of a man ripped by a bullet suddenly and unexpectedly, with no opportunity to prepare

himself and his affairs, and left to bleed to death on the floor of a tavern. The death-by-

injection which Justice Blackmun describes looks pretty desirable next to that. It looks

even better next to some of the other cases currently before us, which Justice Blackmun

did not select as the vehicle for his announcement that the death penalty is always

unconstitutional, for example, the case of the 11-year-old girl raped by four men and then

killed by stuffing her panties down her throat. How enviable a quiet death by lethal

injection compared with that!

24

Analysis: Death Penalty – Justice Antonin Scalia

Main Conclusion: The death penalty is not unconstitutional.

Premises:

1. The 5
th

 Amendment says no person may be executed without due process.

2. If so, death penalty is not ―cruel and unusual,‖ (prohibited by 8
th

 Amendment).

 Fallacy: Amphiboly – “no person may be executed” [Does this mean one may

be executed with due process? Scalia clearly reads it this way. Or is it compatible

with nobody’s being executed at all with or without due process?]

So the death penalty is not unconstitutional.

 4. Two commands cause problems for the death penalty: discretion to impose the

death penalty are closely confined but discretion not to impose is unlimited.

 5. These are without support (except for intellectual, moral, and personal perceptions)

(―8
th

 Amendment jurisprudence‖)

 Fallacy: Pooh-pooh – “8
th

 Amendment jurisprudence”

 6. Blackmun wrongly says death penalty is inconsistent and should be abandoned.

 7. One of these commands must be wrong.

 Fallacy: Black or White – “One … must be wrong.”

 8. Just because convictions opposing the death penalty are strongly held, that does not

mean we should read them into the Constitution. [Whatever is in the Constitution should

be supported by more than passionate beliefs.]

 9. We should not thrust minority views on the people.

 Fallacy: Mob Appeal – “the people”

10. Blackmun’s example is a not so brutal crime, but injection is still less brutal.

11. But a better example is the rape and murder of a child, which is much more brutal

than lethal injection.

25

 Fallacy: Appeal to fear – “rape and murder of a child”

12. If so, the death penalty is not cruel and unusual.

13. If not, the death penalty is not unconstitutional.



The death penalty is not unconstitutional.

26

EXERCISES 2.1 (fallacious ads): Find the fallacies in the following ads.

27

28

 EXERCISE 2.2: In the following article by Senator Jon Kyl find the conclusion, the

premises which support the conclusion. Are there fallacies?

FOR IMMEDIATE RELEASE:

December 21, 2010

CONTACT:

Andrew Wilder or Ryan Patmintra

AMERICA THE GENEROUS

By U.S. Senator Jon Kyl

This is the season of giving, when many Americans donate their time and

money to help the less fortunate.

According to American Enterprise Institute president Arthur Brooks, author

of the book Who Really Cares , three out of four families give to charity

each year. The average donation from these families is $1,800. These

Americans give to churches and to education, health, and social welfare

programs. During the last half -century, private giving has amounted to 1.5

to 2 percent of gross domestic product p er year. As Brooks writes, "Private

American giving could more than finance the entire annual gross

domestic product of Sweden, Norway, or Denmark."

Despite America's culture of generosity, there is a perception in some

circles that Americans are selfish when it comes to the less fortunate. As

former USAID official Don Eberly writes in his book, The Rise of Global Civil

Society , "The United States is constantly taking heat from the international

community and foreign aid advocates for being stingy in its f oreign

assistance."

In a 2004 speech, for example, former president Jimmy Carter suggested

that Americans are unconcerned with human suffering abroad: "We've

failed miserably. Not just our government. Our country has failed.... We

don't really care what h appens" to those in developing nations.

Jan Egeland, then serving as emergency -relief coordinator for the United

Nations, claimed the United States and other countries were "stingy" with

disaster relief in the aftermath of the 2004 Indian Ocean tsunami.

But those claims are undermined by the actual numbers. The real story

about American giving is that we are remarkably generous not only

toward our fellow citizens, but also toward those suffering abroad.

29

As Eberly points out, after the 2004 tsunami, American private donations

reached $1.6 billion ñòthe most generous outpouring of American

assistance in history... a figure that far exceeded monies appropriated by

Congress."

America's total global generosity is detailed by the Hudson Institute in its

annual Index of Global Philanthropy . In 2008, the last year for which data

is available, philanthropy from U.S. foundations, corporations, private and

voluntary organizations, individual volunteers, religious org anizations, and

colleges and universities totaled $37.3 billion. Our government provided

another $26.8 billion in official assistance.

So why do certain critics continue to paint a false picture of American

generosity?

As Eberly notes, such people are of ten ideologically opposed to U.S.

foreign policy and American -style capitalism. Their solutions to poverty

always involve more government money without any preconditions.

Unfortunately, that money often is wasted or defrauded from those it was

intended to benefit. But despite problems with government foreign aid,

the future of American global philanthropy is bright. More and more

companies have embraced strategic giving and volunteerism, and have

partnered with the rising number of U.S. nonprofits and non -governmental

organizations devoted to ameliorating suffering abroad. Twenty -five years

ago, 70 percent of U.S. aid abroad flowed from the government. Today,

85 percent comes from the private sector.

The United States is filled with civic -minded, globally conscious individuals

who use their own money to fund charitable causes both at home and

abroad. Americans should feel proud to live in such an extraordinarily

generous country.

Source: kyl.senate.gov

 EXERCISE 2.3: Find the fallacies in this speech given by Sarah Palin.

Mr. Chairman, delegates, and fellow citizens: I am honored to be considered for the

nomination for Vice President of the United States...

I accept the call to help our nominee for president to serve and defend America.

30

I accept the challenge of a tough fight in this election... against confident opponents ... at

a crucial hour for our country.

And I accept the privilege of serving with a man who has come through much harder

missions ... and met far graver challenges ... and knows how tough fights are won - the

next president of the United States, John S. McCain.

It was just a year ago when all the experts in Washington counted out our nominee

because he refused to hedge his commitment to the security of the country he loves.

With their usual certitude, they told us that all was lost - there was no hope for this

candidate who said that he would rather lose an election than see his country lose a war.

But the pollsters and pundits overlooked just one thing when they wrote him off.

They overlooked the caliber of the man himself - the determination, resolve, and sheer

guts of Senator John McCain. The voters knew better.

And maybe that's because they realize there is a time for politics and a time for leadership

... a time to campaign and a time to put our country first.

Our nominee for president is a true profile in courage, and people like that are hard to

come by.

He's a man who wore the uniform of this country for 22 years, and refused to break faith

with those troops in Iraq who have now brought victory within sight.

And as the mother of one of those troops, that is exactly the kind of man I want as

commander in chief. I'm just one of many moms who'll say an extra prayer each night for

our sons and daughters going into harm's way.

Our son Track is 19.

And one week from tomorrow - September 11th - he'll deploy to Iraq with the Army

infantry in the service of his country.

My nephew Kasey also enlisted, and serves on a carrier in the Persian Gulf.

My family is proud of both of them and of all the fine men and women serving the

country in uniform. Track is the eldest of our five children.

In our family, it's two boys and three girls in between - my strong and kind-hearted

daughters Bristol, Willow, and Piper.

And in April, my husband Todd and I welcomed our littlest one into the world, a

perfectly beautiful baby boy named Trig. From the inside, no family ever seems typical.

31

That's how it is with us.

Our family has the same ups and downs as any other ... the same challenges and the same

joys.

Sometimes even the greatest joys bring challenge.

And children with special needs inspire a special love.

To the families of special-needs children all across this country, I have a message: For

years, you sought to make America a more welcoming place for your sons and daughters.

I pledge to you that if we are elected, you will have a friend and advocate in the White

House. Todd is a story all by himself.

He's a lifelong commercial fisherman ... a production operator in the oil fields of Alaska's

North Slope ... a proud member of the United Steel Workers' Union ... and world

champion snow machine racer.

Throw in his Yup'ik Eskimo ancestry, and it all makes for quite a package.

We met in high school, and two decades and five children later he's still my guy. My

Mom and Dad both worked at the elementary school in our small town.

And among the many things I owe them is one simple lesson: that this is America, and

every woman can walk through every door of opportunity.

My parents are here tonight, and I am so proud to be the daughter of Chuck and Sally

Heath. Long ago, a young farmer and habber-dasher from Missouri followed an unlikely

path to the vice presidency.

A writer observed: "We grow good people in our small towns, with honesty, sincerity,

and dignity." I know just the kind of people that writer had in mind when he praised

Harry Truman.

I grew up with those people.

They are the ones who do some of the hardest work in America ... who grow our food,

run our factories, and fight our wars.

They love their country, in good times and bad, and they're always proud of America. I

had the privilege of living most of my life in a small town.

I was just your average hockey mom, and signed up for the PTA because I wanted to

make my kids' public education better.

32

When I ran for city council, I didn't need focus groups and voter profiles because I knew

those voters, and knew their families, too.

Before I became governor of the great state of Alaska, I was mayor of my hometown.

And since our opponents in this presidential election seem to look down on that

experience, let me explain to them what the job involves.

I guess a small-town mayor is sort of like a "community organizer," except that you have

actual responsibilities. I might add that in small towns, we don't quite know what to make

of a candidate who lavishes praise on working people when they are listening, and then

talks about how bitterly they cling to their religion and guns when those people aren't

listening.

We tend to prefer candidates who don't talk about us one way in Scranton and another

way in San Francisco.

As for my running mate, you can be certain that wherever he goes, and whoever is

listening, John McCain is the same man. I'm not a member of the permanent political

establishment.

And I've learned quickly, these past few days, that if you're not a member in good

standing of the Washington elite, then some in the media consider a candidate unqualified

for that reason alone.

But here's a little news flash for all those reporters and commentators: I'm not going to

Washington to seek their good opinion - I'm going to Washington to serve the people of

this country. Americans expect us to go to Washington for the right reasons, and not just

to mingle with the right people.

Politics isn't just a game of clashing parties and competing interests.

The right reason is to challenge the status quo, to serve the common good, and to leave

this nation better than we found it.

No one expects us to agree on everything.

But we are expected to govern with integrity, good will, clear convictions, and ... a

servant's heart.

I pledge to all Americans that I will carry myself in this spirit as vice president of the

United States. This was the spirit that brought me to the governor's office, when I took on

the old politics as usual in Juneau ... when I stood up to the special interests, the

lobbyists, big oil companies, and the good-ol' boys network.

Sudden and relentless reform never sits well with entrenched interests and power brokers.

That's why true reform is so hard to achieve.

33

But with the support of the citizens of Alaska, we shook things up.

And in short order we put the government of our state back on the side of the people.

I came to office promising major ethics reform, to end the culture of self-dealing. And

today, that ethics reform is the law.

While I was at it, I got rid of a few things in the governor's office that I didn't believe our

citizens should have to pay for.

That luxury jet was over the top. I put it on eBay.

I also drive myself to work.

And I thought we could muddle through without the governor's personal chef - although

I've got to admit that sometimes my kids sure miss her. I came to office promising to

control spending - by request if possible and by veto if necessary.

Senator McCain also promises to use the power of veto in defense of the public interest -

and as a chief executive, I can assure you it works.

Our state budget is under control.

We have a surplus.

And I have protected the taxpayers by vetoing wasteful spending: nearly half a billion

dollars in vetoes.

I suspended the state fuel tax, and championed reform to end the abuses of earmark

spending by Congress.

I told the Congress "thanks, but no thanks," for that Bridge to Nowhere.

If our state wanted a bridge, we'd build it ourselves. When oil and gas prices went up

dramatically, and filled up the state treasury, I sent a large share of that revenue back

where it belonged - directly to the people of Alaska.

And despite fierce opposition from oil company lobbyists, who kind of liked things the

way they were, we broke their monopoly on power and resources.

As governor, I insisted on competition and basic fairness to end their control of our state

and return it to the people.

I fought to bring about the largest private-sector infrastructure project in North American

history.

34

And when that deal was struck, we began a nearly forty billion dollar natural gas pipeline

to help lead America to energy independence.

That pipeline, when the last section is laid and its valves are opened, will lead America

one step farther away from dependence on dangerous foreign powers that do not have our

interests at heart.

The stakes for our nation could not be higher.

When a hurricane strikes in the Gulf of Mexico, this country should not be so dependent

on imported oil that we are forced to draw from our Strategic Petroleum Reserve.

And families cannot throw away more and more of their paychecks on gas and heating

oil.

With Russia wanting to control a vital pipeline in the Caucasus, and to divide and

intimidate our European allies by using energy as a weapon, we cannot leave ourselves at

the mercy of foreign suppliers.

To confront the threat that Iran might seek to cut off nearly a fifth of world energy

supplies ... or that terrorists might strike again at the Abqaiq facility in Saudi Arabia ... or

that Venezuela might shut off its oil deliveries ... we Americans need to produce more of

our own oil and gas.

And take it from a gal who knows the North Slope of Alaska: we've got lots of both.

Our opponents say, again and again, that drilling will not solve all of America's energy

problems - as if we all didn't know that already.

But the fact that drilling won't solve every problem is no excuse to do nothing at all.

Starting in January, in a McCain-Palin administration, we're going to lay more pipelines

... build more new-clear plants ... create jobs with clean coal ... and move forward on

solar, wind, geothermal, and other alternative sources.

We need American energy resources, brought to you by American ingenuity, and

produced by American workers. I've noticed a pattern with our opponent.

Maybe you have, too.

We've all heard his dramatic speeches before devoted followers.

And there is much to like and admire about our opponent.

But listening to him speak, it's easy to forget that this is a man who has authored two

memoirs but not a single major law or reform - not even in the state senate.

35

This is a man who can give an entire speech about the wars America is fighting, and

never use the word "victory" except when he's talking about his own campaign. But when

the cloud of rhetoric has passed ... when the roar of the crowd fades away ... when the

stadium lights go out, and those Styrofoam Greek columns are hauled back to some

studio lot - what exactly is our opponent's plan? What does he actually seek to

accomplish, after he's done turning back the waters and healing the planet? The answer is

to make government bigger ... take more of your money ... give you more orders from

Washington ... and to reduce the strength of America in a dangerous world. America

needs more energy ... our opponent is against producing it.

Victory in Iraq is finally in sight ... he wants to forfeit.

Terrorist states are seeking new-clear weapons without delay ... he wants to meet them

without preconditions.

Al Qaeda terrorists still plot to inflict catastrophic harm on America ... he's worried that

someone won't read them their rights? Government is too big ... he wants to grow it.

Congress spends too much ... he promises more.

Taxes are too high ... he wants to raise them. His tax increases are the fine print in his

economic plan, and let me be specific.

The Democratic nominee for president supports plans to raise income taxes ... raise

payroll taxes ... raise investment income taxes ... raise the death tax ... raise business taxes

... and increase the tax burden on the American people by hundreds of billions of dollars.

My sister Heather and her husband have just built a service station that's now opened for

business - like millions of others who run small businesses.

How are they going to be any better off if taxes go up? Or maybe you're trying to keep

your job at a plant in Michigan or Ohio ... or create jobs with clean coal from

Pennsylvania or West Virginia ... or keep a small farm in the family right here in

Minnesota.

How are you going to be better off if our opponent adds a massive tax burden to the

American economy? Here's how I look at the choice Americans face in this election.

In politics, there are some candidates who use change to promote their careers.

And then there are those, like John McCain, who use their careers to promote change.

They're the ones whose names appear on laws and landmark reforms, not just on buttons

and banners, or on self-designed presidential seals.

Among politicians, there is the idealism of high-flown speechmaking, in which crowds

are stirringly summoned to support great things.

36

And then there is the idealism of those leaders, like John McCain, who actually do great

things. They're the ones who are good for more than talk ... the ones we have always been

able to count on to serve and defend America. Senator McCain's record of actual

achievement and reform helps explain why so many special interests, lobbyists, and

comfortable committee chairmen in Congress have fought the prospect of a McCain

presidency - from the primary election of 2000 to this very day.

Our nominee doesn't run with the Washington herd.

He's a man who's there to serve his country, and not just his party.

A leader who's not looking for a fight, but is not afraid of one either. Harry Reid, the

Majority Leader of the current do-nothing Senate, not long ago summed up his feelings

about our nominee.

He said, quote, "I can't stand John McCain." Ladies and gentlemen, perhaps no accolade

we hear this week is better proof that we've chosen the right man. Clearly what the

Majority Leader was driving at is that he can't stand up to John McCain. That is only one

more reason to take the maverick of the Senate and put him in the White House. My

fellow citizens, the American presidency is not supposed to be a journey of "personal

discovery." This world of threats and dangers is not just a community, and it doesn't just

need an organizer.

And though both Senator Obama and Senator Biden have been going on lately about how

they are always, quote, "fighting for you," let us face the matter squarely.

There is only one man in this election who has ever really fought for you ... in places

where winning means survival and defeat means death ... and that man is John McCain.

In our day, politicians have readily shared much lesser tales of adversity than the

nightmare world in which this man, and others equally brave, served and suffered for

their country.

It's a long way from the fear and pain and squalor of a six-by-four cell in Hanoi to the

Oval Office.

But if Senator McCain is elected president, that is the journey he will have made.

It's the journey of an upright and honorable man - the kind of fellow whose name you

will find on war memorials in small towns across this country, only he was among those

who came home.

To the most powerful office on earth, he would bring the compassion that comes from

having once been powerless ... the wisdom that comes even to the captives, by the grace

of God ... the special confidence of those who have seen evil, and seen how evil is

overcome. A fellow prisoner of war, a man named Tom Moe of Lancaster, Ohio, recalls

looking through a pin-hole in his cell door as Lieutenant Commander John McCain was

led down the hallway, by the guards, day after day.

37

As the story is told, "When McCain shuffled back from torturous interrogations, he

would turn toward Moe's door and flash a grin and thumbs up" - as if to say, "We're

going to pull through this." My fellow Americans, that is the kind of man America needs

to see us through these next four years.

For a season, a gifted speaker can inspire with his words.

For a lifetime, John McCain has inspired with his deeds.

If character is the measure in this election ... and hope the theme ... and change the goal

we share, then I ask you to join our cause. Join our cause and help America elect a great

man as the next president of the United States.

Thank you all, and may God bless America.

38

 CHAPTER THREE: SYMBOLIZATION

 Symbolization is the next step in evaluating arguments. It is easier than it might seem.

There are two phases in evaluating a speech or essay: Find the conclusion and the

premises, paraphrase them. Shorten windy sentences and put the real points in your own

words, trying not to falsify the author’s intent. Put in suppressed premises and number

all the premises.

 Then assign a letter to each statement and the conclusion, one letter for each

statement. One sentence can contain more than one statement.

 Here is a table of symbols we will use:

Symbol Name Meaning Translation

 . Conjunction And A . B means “A and B”

 v Disjunction Or A v B means “A or B”

 ~ Negation Not ~ A means “not A”

 Implication Implies or if … then A  B means “A implies

 or conditional B,” or “If A, then B.”

 (), [], { } Parentheses, Brackets, Braces These work as they do in algebra.

 We assign letters and symbolize statements this way. For example,

 Bush and Pelosi will attend. B . P

 Whatever Tom says Jimmy will agree. T  J

 Gerald will not agree. ~ G

 Either Arnold or Sylvester will get angry. A v S

 If Nicole or Oprah is happy, then the rest of us should be happy. (N v O)  R

39

 Katie will have eggs and either toast and jelly or biscuits and gravy, and

 coffee: or maybe I won’t get breakfast today at all.

 {E . [(T . J) v (B . G)] . C} v ~ M

 Now it is perhaps time to list some useful Rules of Inference:

 Premises conclusion

1. Modus ponens (MP) p q p  q p q

 p  q t t t t t

 p t f f t f

 q f t t f t

 f f t f f

 Note that there’s no row in which the premises are

 true and the conclusion false. This means the

 argument form is valid.

 These rules can all be shown to be valid by means of

 truth tables.

2. Modus tollens (MT)

 p q

 ~ q

 ~ p

3. Hypothetical syllogism (HS)

 p  q

 q  r

 p  r

4. Disjunctive syllogism (DS)

 p v q

 ~ p

 q

40

5. Conjunction (Conj):

 p

 q______

  p . q

 By the way, an argument form can also be shown invalid by the truth table method:

 Premises conclusion

 p q p  q ~ p q

 p  q t t t f f

 ~ p t f f f t

 q (f t t t f)

 f f t f t

 There is an assignment of truth values to p and q which the premises are true and the

conclusion is false, which means this argument form is invalid. No valid argument can

get a false conclusion from true premises.

 Furthermore the logician has in his tool box certain rules of replacement:

1. De Morgan’s laws (DM)

 ~(p . q)  (~p v ~ q)

 ~(p v q)  (~p . ~q)

2. Commutation (Com)

 (p . q)  (q . p)

 (p v q)  (q v p)

3. Transposition (Trans):

 (p  q)  (~ q  ~ p)

41

 Logicians have lots more such rules which can be shown to be valid by truth tables, but

this short list should be adequate for the purposes of this book, the main point of which is

to analyze real arguments.

 EXAMPLES FOR CHAPTER THREE:

 Here are two examples of symbolization: These two articles we saw in Chapter Two on

fallacies. Here we will apply the symbolization to the article so that we have a complete

analysis: conclusion, premises, fallacies and symbolization.



 EXAMPLE 3.1:

From Congressional Quarterly Researcher, March 10, 1995 Volume 5, No. 9.

IS THE DEATH PENALTY UNJUST?

Supreme Court Justice Harry A. Blackmun, from an opinion dissenting from the

Supreme Court's decision denying review in a Texas death penalty case, Callins v.

Collins, Feb. 22, 1994.

"Bruce Edwin Callins will be executed [tomorrow] by the state of Texas. Intravenous

tubes attached to his arms will carry the instrument of death, a toxic fluid designed

specifically for the purpose of killing human beings. The witnesses...will behold

Callins...strapped to a gurney, seconds away from extinction. Within days, or perhaps

hours, the memory of Callins will begin to fade. The wheels of justice will churn again,

and somewhere, another jury or another judge will have the...task of determining whether

some human being is to live or die.

We hope...that the defendant whose life is at risk will be represented by...someone who is

inspired by the awareness that a less-than-vigorous defense...could have fatal

consequences for the defendant. We hope that the attorney will investigate all aspects of

the case, follow all evidentiary and procedural rules, and appear before a

judge...committed to the protection of defendants' rights...

But even if we can feel confident that these actors will fulfill their roles...our collective

conscience will remain uneasy. Twenty years have passed since this court declared that

42

the death penalty must be imposed fairly and with reasonable consistency or not at all,

and despite the effort of the states and courts to devise legal formulas and procedural

rules to meet this...challenge, the death penalty remains fraught with arbitrariness,

discrimination...and mistake...

From this day forward, I no longer shall tinker with the machinery of death. For more

than 20 years I have endeavored...to develop...rules that would lend more than the mere

appearance of fairness to the death penalty endeavor...Rather than continue to coddle the

court's delusion that the desired level of fairness has been achieved...I feel...obligated

simply to concede that the death penalty experiment has failed. It is virtually self-evident

to me now that no combination of procedural rules or substantive regulations ever can

save the death penalty from its inherent constitutional deficiencies... Perhaps one day this

court will develop procedural rules or verbal formulas that actually will provide

consistency, fairness and reliability in a capital-sentencing scheme. I am not optimistic

that such a day will come. I am more optimistic, though, that this court eventually will

conclude that the effort to eliminate arbitrariness while preserving fairness 'in the

infliction of [death] is so plainly doomed to failure that it and the death penalty must be

abandoned altogether.' (Godfrey v. Georgia, 1980) I may not live to see that day, but I

have faith that eventually it will arrive. The path the court has chosen lessens us all.

43

Analysis: Death Penalty – ―Is the Death Penalty Unjust?‖ – Supreme Court Justice Harry

A. Blackmun

 Symbolized:

Main Conclusion: The death penalty should be abandoned. A

Premises:

1. Callins, and others, will soon be executed … Intravenous tubes …, a toxic fluid

designed … for the … killing of human beings. C

Fallacy: Appeal to fear (or pity) – “killing of human beings.”

2. We hope that the defendant will be represented by someone …committed to

defendants’ rights… H

3. Even so, our collective conscience will remain uneasy. Despite efforts, the death

penalty remains … arbitrary, discriminatory, etc. U

Fallacy: Hypostatization – “collective conscience”

Ą  4. So it should be abandoned. A

5. So I will abandon efforts to make the death penalty fair (―no longer tinker with

the machinery of death) because the death penalty experiment has failed. ~ T

6. Perhaps the court will someday provide consistency, etc. but probably not. ~ P

7. If not, the court will more likely conclude that these efforts are doomed to failure

and will abandon it altogether. ~ P  (D . W)

Fallacy: Black or White – “If not … abandon it altogether.”

8. The path (of the court to support the death penalty) lessens us all. L

 9. If so, it should be abandoned. L 

It should be abandoned.  A


Notice that from L and L  A we get A, by the rule called Modus Ponens (MP).

44

EXAMPLE 3. 2

Supreme Court Justice Antonin Scalia, from an opinion concurring in the Supreme

Court's decision denying review in a Texas death penalty case, Callins v. Collins,

Feb. 22, 1994.

"The Fifth Amendment provides that '[n]o persons shall be held to answer for a

capital...crime, unless on a presentment or indictment of a Grand Jury...nor be deprived of

life...without the due process of law.' This clearly permits the death penalty to be

imposed, and establishes beyond doubt that the death penalty is not one of the 'cruel and

unusual punishments' prohibited by the Eighth Amendment. [H] owever, over the years

since 1972 this court has attached to the imposition of the death penalty two quite

incompatible sets of commands: the sentencer's discretion to impose death must be

closely confined (see Furman v. Georgia, 1972), but the sentencer's discretion not to

impose death (to extend mercy) must be unlimited (Eddings v. Oklahoma, 1982; Lockett

v. Ohio, 1978). These commands were invented without benefit of any textual or

historical support; they are the product of just such 'intellectual, moral, and personal'

perceptions as Justice Blackmun expresses today, some of which...have been made part

of what is called 'the court's Eighth Amendment jurisprudence.'

Though Justice Blackmun joins those of us who have acknowledged the incompatibility

of the court's Furman and Lockett-Eddings lines of jurisprudence...he unfortunately

draws the wrong conclusion from the acknowledgment... Surely a different conclusion

commends itself, to wit, that at least one of these judicially announced irreconcilable

commands which cause the Constitution to prohibit what its text explicitly permits must

be wrong. Convictions in opposition to the death penalty are often passionate and deeply

held. That would be no excuse for reading them into a Constitution that does not contain

them, even if they represented the convictions of a majority of Americans. Much less is

there any excuse for using that course to thrust a minority's views upon the people.

Justice Blackmun begins his statement by describing with poignancy the death of a

convicted murderer by lethal injection. He chooses, as the case in which to make that

statement, one of the less brutal of the murders that regularly come before us, the murder

of a man ripped by a bullet suddenly and unexpectedly, with no opportunity to prepare

himself and his affairs, and left to bleed to death on the floor of a tavern. The death-by-

injection which Justice Blackmun describes looks pretty desirable next to that. It looks

even better next to some of the other cases currently before us, which Justice Blackmun

did not select as the vehicle for his announcement that the death penalty is always

unconstitutional, for example, the case of the 11-year-old girl raped by four men and then

killed by stuffing her panties down her throat. How enviable a quiet death by lethal

injection compared with that!‖

45

Analysis: Death Penalty – Justice Antonin Scalia

 Symbolized:

Main Conclusion: The death penalty is not unconstitutional. ~ U

Premises:

1. The 5
th

 Amendment says no person may be executed without due process. ~ E

2. If so, death penalty is not ―cruel and unusual,‖ (prohibited by 8
th

 Amendment).

 ~ E  ~ C

 Fallacy: Amphiboly – “no person may be executed” [Does this mean one may

be executed with due process? Scalia clearly reads it this way. Or is it compatible

with nobody’s being executed at all with or without due process?]

So the death penalty is not unconstitutional. ~ U

 4. Two commands cause problems for the death penalty: discretion to impose the

death penalty are closely confined but discretion not to impose is unlimited. T

 5. These are without support (except for intellectual, moral, and personal perceptions)

(―8
th

 Amendment jurisprudence‖) ~ S

 Fallacy: Pooh-pooh – “8
th

 Amendment jurisprudence”

 6. Blackmun wrongly says death penalty is inconsistent and should be abandoned. W

 7. One of these commands must be wrong. O

 Fallacy: Black or White – “One … must be wrong.”

 8. Just because convictions opposing the death penalty are strongly held, that does not

mean we should read them into the Constitution. [Whatever is in the Constitution should

be supported by more than passionate beliefs.] N  P

 9. We should not thrust minority views on the people. ~ M

 Fallacy: Mob Appeal – “the people”

10. Blackmun’s example is a not so brutal crime, but injection is still less brutal. ~ B

11. But a better example is the rape and murder of a child, which is much more brutal

than lethal injection. R

Fallacy: Appeal to fear – “rape and murder of a child”

46

12. If so, the death penalty is not cruel and unusual. R C

13. The death penalty is not cruel, etc. ~ C  (12, 11, MP)

14. If not, the death penalty is not unconstitutional. ~ C  ~ U

 The death penalty is not unconstitutional. ~ U (14, 13, MP)

EXAMPLE 3.3: I have provided the conclusion, premises, and symbolization. Can

you find any fallacies?

The White House

Office of the Press Secretary

For Immediate Release
January 23, 2010

WEEKLY ADDRESS: President Obama Vows to
Continue Standing Up to the Special Interests on
Behalf of the American People

WASHINGTON ï In this weekôs address, President Barack Obama vowed to continue fighting for the

American people to ensure their voices are heard over the special interests and lobbyists in Washington,

despite this weekôs Supreme Court decision to further empower corporations to use their financial clout to

directly influence elections.

Remarks of President Barack Obama

As Prepared for Delivery

Weekly Address

January 23, 2010

One of the reasons I ran for President was because I believed so strongly that the voices of everyday

Americans, hardworking folks doing everything they can to stay afloat, just werenôt being heard over the

powerful voices of the special interests in Washington. And the result was a national agenda too often

skewed in favor of those with the power to tilt the tables.

47

In my first year in office, we pushed back on that power by implementing historic reforms to get rid of the

influence of those special interests. On my first day in office, we closed the revolving door between lobbying

firms and the government so that no one in my administration would make decisions based on the interests

of former or future employers. We barred gifts from federal lobbyists to executive branch officials. We

imposed tough restrictions to prevent funds for our recovery from lining the pockets of the well-

connected, instead of creating jobs for Americans. And for the first time in history, we have publicly

disclosed the names of lobbyists and non-lobbyists alike who visit the White House every day, so that you

know whatôs going on in the White House ï the peopleôs house.

Weôve been making steady progress. But this week, the United States Supreme Court handed a huge

victory to the special interests and their lobbyists ï and a powerful blow to our efforts to rein in corporate

influence. This ruling strikes at our democracy itself. By a 5-4 vote, the Court overturned more than a

century of law ï including a bipartisan campaign finance law written by Senators John McCain and Russ

Feingold that had barred corporations from using their financial clout to directly interfere with elections by

running advertisements for or against candidates in the crucial closing weeks.

This ruling opens the floodgates for an unlimited amount of special interest money into our democracy. It

gives the special interest lobbyists new leverage to spend millions on advertising to persuade elected

officials to vote their way ï or to punish those who donôt. That means that any public servant who has the

courage to stand up to the special interests and stand up for the American people can find himself or herself

under assault come election time. Even foreign corporations may now get into the act.

I canôt think of anything more devastating to the public interest. The last thing we need to do is hand more

influence to the lobbyists in Washington, or more power to the special interests to tip the outcome of

elections.

All of us, regardless of party, should be worried that it will be that much harder to get fair, common-

sense financial reforms, or close unwarranted tax loopholes that reward corporations from

sheltering their income or shipping American jobs off-shore.

It will make it more difficult to pass commonsense laws to promote energy independence because

even foreign entities would be allowed to mix in our elections.

It would give the health insurance industry even more leverage to fend off reforms that would protect

patients.

48

We donôt need to give any more voice to the powerful interests that already drown out the voices of

everyday Americans.

And we donôt intend to. When this ruling came down, I instructed my administration to get to work

immediately with Members of Congress willing to fight for the American people to develop a forceful,

bipartisan response to this decision. We have begun that work, and it will be a priority for us until we repair

the damage that has been done.

A hundred years ago, one of the great Republican Presidents, Teddy Roosevelt, fought to limit special

interest spending and influence over American political campaigns and warned of the impact of

unbridled, corporate spending. His message rings as true as ever today, in this age of mass

communications, when the decks are too often stacked against ordinary Americans. And as long as Iôm

your President, Iôll never stop fighting to make sure that the most powerful voice in Washington belongs to

you.

 ANALYSIS: Obama on the Supreme Court Decision (Excerpt)

Main conclusion: We must stand up to the special interests and repair the

damage of this decision. S . R

Premises:

1. This decision gives victory to the special interests. V

2. This ruling opens the floodgates to special interests and new leverage to

influence Congress. F . I

3. This ruling devastates the public interest and will tip the outcomes of

elections, and we should all worry. D . T . W

4. It will give the health industry power to block reforms. B

5. We should not give more voice to powerful interests. ~ P

So: we must stand up and fight to repair the damage. S . R

  All these considerations harm the people.

49

 (V . F . I . D . T . W . B . ~ P)  S . R

 This means that if all Obamaôs statements are true ï or indeed just a few of

them ï then we can conclude that we must fight this Supreme Court decision.

EXAMPLE 3.4 I have provided an analysis of one of President Obama’s arguments

including conclusion, premises, symbolization, and I have pointed out some fallacies

in the speech. a symbolization of one of President Obama’s arguments, and I have

pointed out some fallacies throughout the speech.

 This illustrates what can be done with a long speech.

State of the Union: President Obama's
**
********************Speech

President Obama Delivers State of the Union at US Capitol in Washington, D.C.

Jan. 27, 2010

President Obama's State of the Union Address - remarks as prepared for delivery. The

State of the Union takes place at the U.S. Capitol in Washington, D.C. on Jan. 27, 2010

at 9:00 p.m. ET.

Madame Speaker, Vice President Biden, Members of Congress, distinguished guests, and

fellow Americans:

Our Constitution declares that from time to time, the President shall give to Congress

information about the state of our union. For two hundred and twenty years, our leaders

have fulfilled this duty. They have done so during periods of prosperity and tranquility.

And they have done so in the midst of war and depression; at moments of great strife and

great struggle.

It's tempting to look back on these moments and assume that our progress was inevitable

that America was always destined to succeed. But when the Union was turned back at

Bull Run and the Allies first landed at Omaha Beach, victory was very much in doubt.

When the market crashed on Black Tuesday and civil rights marchers were beaten on

Bloody Sunday, the future was anything but certain. These were times that tested the

courage of our convictions, and the strength of our union. And despite all our divisions

and disagreements; our hesitations and our fears; America prevailed because we chose to

move forward as one nation, and one people.

50

Again, we are tested. And again, we must answer history's call.

One year ago, I took office amid two wars, an economy rocked by severe recession, a

financial system on the verge of collapse, and a government deeply in debt. Experts from

across the political spectrum warned that if we did not act, we might face a second

depression. So we acted immediately and aggressively. And one year later, the worst of

the storm has passed. [False Cause]

But the devastation remains. One in ten Americans still cannot find work. Many

businesses have shuttered. Home values have declined. Small towns and rural

communities have been hit especially hard. For those who had already known poverty,

life has become that much harder.

This recession has also compounded the burdens that America's families have been

dealing with for decades the burden of working harder and longer for less; of being

unable to save enough to retire or help kids with college.

So I know the anxieties that are out there right now. They're not new. These struggles are

the reason I ran for President. These struggles are what I've witnessed for years in places

like Elkhart, Indiana and Galesburg, Illinois. I hear about them in the letters that I read

each night. The toughest to read are those written by children asking why they have to

move from their home, or when their mom or dad will be able to go back to work.

For these Americans and so many others, change has not come fast enough. Some are

frustrated; some are angry. They don't understand why it seems like bad behavior on Wall

Street is rewarded but hard work on Main Street isn't; or why Washington has been

unable or unwilling to solve any of our problems. [tu quoque] They are tired of the

partisanship and the shouting and the pettiness. They know we can't afford it. Not now.

So we face big and difficult challenges. And what the American people hope what they

deserve is for all of us, Democrats and Republicans, to work through our differences; to

overcome the numbing weight of our politics. For while the people who sent us here have

different backgrounds, different stories and different beliefs, the anxieties they face are

the same. The aspirations they hold are shared. A job that pays the bills. A chance to get

ahead. Most of all, the ability to give their children a better life.

You know what else they share? They share a stubborn resilience in the face of adversity.

After one of the most difficult years in our history, they remain busy building cars and

teaching kids; starting businesses and going back to school. They're coaching little league

and helping their neighbors. As one woman wrote me, "We are strained but hopeful,

struggling but encouraged."

It is because of this spirit this great decency and great strength that I have never been

more hopeful about America's future than I am tonight. Despite our hardships, our union

is strong. We do not give up. We do not quit. We do not allow fear or division to break

our spirit. In this new decade, it's time the American people get a government that

matches their decency; that embodies their strength. [Composition]

51

And tonight, I'd like to talk about how together, we can deliver on that promise.

(Analysis begins with this part of the speech.)

It begins with our economy.

Our most urgent task upon taking office was to shore up the same banks that helped

cause this crisis. It was not easy to do. And if there's one thing that has unified

Democrats and Republicans, it's that we all hated the bank bailout. I hated it. You

hated it. It was about as popular as a root canal. (1)

But when I ran for President, I promised I wouldn't just do what was popular I

would do what was necessary. And if we had allowed the meltdown of the financial

system, unemployment might be double what it is today. More businesses would

certainly have closed. More homes would have surely been lost. (2)

So I supported the last administration's efforts to create the financial rescue

program. And when we took the program over, we made it more transparent and

accountable. As a result, the markets are now stabilized, and we have recovered

most of the money we spent on the banks. (3)

To recover the rest, I have proposed a fee on the biggest banks. I know Wall Street

isn't keen on this idea, but if these firms can afford to hand out big bonuses again,

they can afford a modest fee to pay back the taxpayers who rescued them in their

time of need. (4, 5, 6)

As we stabilized the financial system, we also took steps to get our economy growing

again, save as many jobs as possible, and help Americans who had become

unemployed.

That's why we extended or increased unemployment benefits for more than 18

million Americans; made health insurance 65% cheaper for families who get their

coverage through COBRA; and passed 25 different tax cuts. (7)

Let me repeat: we cut taxes. We cut taxes for 95% of working families. We cut taxes

for small businesses. We cut taxes for first-time homebuyers. We cut taxes for

parents trying to care for their children. We cut taxes for 8 million Americans

paying for college. As a result, millions of Americans had more to spend on gas, and

food, and other necessities, all of which helped businesses keep more workers. And

we haven't raised income taxes by a single dime on a single person. Not a single

dime. (7)

Because of the steps we took, there are about two million Americans working right

now who would otherwise be unemployed. 200,000 work in construction and clean

energy. 300,000 are teachers and other education workers. Tens of thousands are

52

cops, firefighters, correctional officers, and first responders. And we are on track to

add another one and a half million jobs to this total by the end of the year. (8)

The plan that has made all of this possible, from the tax cuts to the jobs, is the

Recovery Act. That's right the Recovery Act, also known as the Stimulus Bill. (9)

[False Cause] Economists on the left and the right say that this bill has helped saved

jobs and avert disaster. [Appeal to Authority] But you don't have to take their word

for it.

Symbolized proof:

Main Conclusion: The Recovery Act is a success.

Premise 1: If we didn’t save the banks, we’d have got a meltdown.

 ~ B  M

Premise 2: If we had a meltdown, we’d have double unemployment, more closed

businesses, more homes lost. M  (D . C . H)

Premise 3: These results are not acceptable. (D . C . H)  ~ A

 If this plan is acceptable these results will not happen. A  ~ (D . C . H)

Premise 4: If bonuses given out, the banks can afford a modest fee. G  F

Premise 5: Bonuses have been given again. We’ll impose the fee. G

Premise 6: Banks can afford a modest fee to pay back the taxpayer. F

Premise 7: Our plan is acceptable, too, in that we extended unemployment benefits,

made insurance cheaper and passed tax cuts. A  (U . I . T)

Premise 8: Through our plan jobs have been saved and added. A  J

Premise 9: The Recovery Act has made all this possible, from tax cuts to the jobs.

 [~ (D . C . H) . F . T . J]  R

 Therefore the Recovery Act has been a success.  R

Talk to the small business in Phoenix that will triple its workforce because of the

Recovery Act.[Hasty Generalization]

53

Talk to the window manufacturer in Philadelphia who said he used to be skeptical about

the Recovery Act, until he had to add two more work shifts just because of the business it

created.

Talk to the single teacher raising two kids who was told by her principal in the last week

of school that because of the Recovery Act, she wouldn't be laid off after all.

There are stories like this all across America. And after two years of recession, the

economy is growing again. Retirement funds have started to gain back some of their

value. Businesses are beginning to invest again, and slowly some are starting to hire

again. [Hasty Generalization]

But I realize that for every success story, there are other stories, of men and women who

wake up with the anguish of not knowing where their next paycheck will come from;

who send out resumes week after week and hear nothing in response. That is why jobs

must be our number one focus in 2010, and that is why I am calling for a new jobs bill

tonight. [Hasty Generalization]

Now, the true engine of job creation in this country will always be America's businesses.

But government can create the conditions necessary for businesses to expand and hire

more workers.

We should start where most new jobs do in small businesses, companies that begin

when an entrepreneur takes a chance on a dream, or a worker decides it’s time she

became her own boss.

Through sheer grit and determination, these companies have weathered the recession and

are ready to grow. But when you talk to small business owners in places like Allentown,

Pennsylvania or Elyria, Ohio, you find out that even though banks on Wall Street are

lending again, they are mostly lending to bigger companies. But financing remains

difficult for small business owners across the country.

So tonight, I'm proposing that we take $30 billion of the money Wall Street banks

have repaid and use it to help community banks give small businesses the credit

they need to stay afloat. I am also proposing a new small business tax credit one that

will go to over one million small businesses who hire new workers or raise wages.

While we're at it, let's also eliminate all capital gains taxes on small business

investment; and provide a tax incentive for all businesses, large and small, to invest

in new plants and equipment. [Hasty generalization]

Next, we can put Americans to work today building the infrastructure of tomorrow.

From the first railroads to the interstate highway system, our nation has always been built

to compete. There's no reason Europe or China should have the fastest trains, or the new

factories that manufacture clean energy products.

Tomorrow, I'll visit Tampa, Florida, where workers will soon break ground on a new

high-speed railroad funded by the Recovery Act. There are projects like that all across

54

this country that will create jobs [Hasty Generalization] and help our nation move

goods, services, and information. We should put more Americans to work building clean

energy facilities, and give rebates to Americans who make their homes more energy

efficient, which supports clean energy jobs. And to encourage these and other businesses

to stay within our borders, it's time to finally slash the tax breaks for companies that

ship our jobs overseas and give those tax breaks to companies that create jobs in the

United States of America.[Hasty Generalization]

The House has passed a jobs bill that includes some of these steps. As the first order of

business this year, I urge the Senate to do the same. People are out of work. They are

hurting. They need our help. And I want a jobs bill on my desk without delay.

[Appeal to Pity]

But the truth is, these steps still won't make up for the seven million jobs we've lost over

the last two years. The only way to move to full employment is to lay a new

foundation for long-term economic growth, and finally address the problems that

America's families have confronted for years.

We cannot afford another so-called economic "expansion" like the one from last decade

what some call the "lost decade" where jobs grew more slowly than during any prior

expansion; where the income of the average American household declined while the cost

of health care and tuition reached record highs; where prosperity was built on a housing

bubble and financial speculation.

From the day I took office, I have been told that addressing our larger challenges is too

ambitious that such efforts would be too contentious, that our political system is too

gridlocked, and that we should just put things on hold for awhile.

For those who make these claims, I have one simple question:

How long should we wait? How long should America put its future on hold? [Complex

Question]

You see, Washington has been telling us to wait for decades, even as the problems have

grown worse. Meanwhile, China's not waiting to revamp its economy. Germany's not

waiting. India's not waiting. [Mob Appeal] These nations aren't standing still. These

nations aren't playing for second place. They're putting more emphasis on math and

science. They're rebuilding their infrastructure. They are making serious investments in

clean energy because they want those jobs.

Well I do not accept second-place for the United States of America. As hard as it may be,

as uncomfortable and contentious as the debates may be, it's time to get serious about

fixing the problems that are hampering our growth.

One place to start is serious financial reform. Look, I am not interested in punishing

banks, I'm interested in protecting our economy. A strong, healthy financial market

makes it possible for businesses to access credit and create new jobs. It channels the

55

savings of families into investments that raise incomes. But that can only happen if we

guard against the same recklessness that nearly brought down our entire economy.

[Question-Begging Epithet]

We need to make sure consumers and middle-class families have the information they

need to make financial decisions. We can't allow financial institutions, including those

that take your deposits, to take risks that threaten the whole economy.

The House has already passed financial reform with many of these changes. And the

lobbyists are already trying to kill it. Well, we cannot let them win this fight. And if the

bill that ends up on my desk does not meet the test of real reform, I will send it back.

[Appeal to Force]

Next, we need to encourage American innovation. Last year, we made the largest

investment in basic research funding in history an investment that could lead [Hedging]

to the world's cheapest solar cells or treatment that kills cancer cells but leaves healthy

ones untouched. And no area is more ripe for such innovation than energy. You can see

the results of last year's investment in clean energy in the North Carolina company that

will create 1200 jobs nationwide helping to make advanced batteries; or in the California

business that will put 1,000 people to work making solar panels.

But to create more of these clean energy jobs, we need more production, more

efficiency, more incentives. That means building a new generation of safe, clean

nuclear power plants in this country. [Hasty Generalization] It means making

tough decisions about opening new offshore areas for oil and gas development. It

means continued investment in advanced biofuels and clean coal technologies. And

yes, it means passing a comprehensive energy and climate bill with incentives that will

finally make clean energy the profitable kind of energy in America.

I am grateful to the House for passing such a bill last year. This year, I am eager to help

advance the bipartisan effort in the Senate. I know there have been questions about

whether we can afford such changes in a tough economy; and I know that there are those

who disagree with the overwhelming scientific evidence on climate change. But even if

you doubt the evidence, providing incentives for energy efficiency and clean energy

are the right thing to do for our future because the nation that leads the clean

energy economy will be the nation that leads the global economy. [Sweeping

Generalization]And America must be that nation.

Third, we need to export more of our goods. Because the more products we make and sell

to other countries, the more jobs we support right here in America. So tonight, we set a

new goal: We will double our exports over the next five years, an increase that will

support two million jobs in America. To help meet this goal, we're launching a National

Export Initiative that will help farmers and small businesses increase their exports, and

reform export controls consistent with national security.

We have to seek new markets aggressively, just as our competitors are. If America sits

on the sidelines while other nations sign trade deals, we will lose the chance to create

56

jobs on our shores. [Mob Appeal] But realizing those benefits also means enforcing those

agreements so our trading partners play by the rules. And that's why we will continue to

shape a Doha trade agreement that opens global markets, and why we will strengthen our

trade relations in Asia and with key partners like South Korea, Panama, and Colombia.

Fourth, we need to invest in the skills and education of our people.

This year, we have broken through the stalemate between left and right by launching a

national competition to improve our schools. The idea here is simple: instead of

rewarding failure, we only reward success. [Black or White Fallacy] Instead of funding

the status quo, we only invest in reform reform that raises student achievement, inspires

students to excel in math and science, and turns around failing schools that steal the

future of too many young Americans, from rural communities to inner-cities. In the 21st

century, one of the best anti-poverty programs is a world-class education. In this country,

the success of our children cannot depend more on where they live than their potential.

When we renew the Elementary and Secondary Education Act, we will work with

Congress to expand these reforms to all fifty states. Still, in this economy, a high school

diploma no longer guarantees a good job. I urge the Senate to follow the House and pass

a bill that will revitalize our community colleges, which are a career pathway to the

children of so many working families. To make college more affordable, this bill will

finally end the unwarranted taxpayer-subsidies that go to banks for student loans. Instead,

let's take that money and give families a $10,000 tax credit for four years of college and

increase Pell Grants. And let's tell another one million students that when they graduate,

they will be required to pay only ten percent of their income on student loans, and all of

their debt will be forgiven after twenty years and forgiven after ten years if they choose a

career in public service. Because in the United States of America, no one should go broke

because they chose to go to college. And it's time for colleges and universities to get

serious about cutting their own costs because they too have a responsibility to help solve

this problem.

Now, the price of college tuition is just one of the burdens facing the middle-class. That's

why last year I asked Vice President Biden to chair a task force on Middle-Class

Families. That's why we're nearly doubling the child care tax credit, and making it easier

to save for retirement by giving every worker access to a retirement account and

expanding the tax credit for those who start a nest egg. That's why we're working to lift

the value of a family's single largest investment their home. The steps we took last year to

shore up the housing market have allowed millions of Americans to take out new loans

and save an average of $1,500 on mortgage payments. This year, we will step up re-

financing so that homeowners can move into more affordable mortgages. And it is

precisely to relieve the burden on middle-class families that we still need health insurance

reform.

Now let's be clear. I did not choose to tackle this issue to get some legislative victory

under my belt. And by now it should be fairly obvious that I didn't take on health care

because it was good politics.

57

I took on health care because of the stories I've heard from Americans with pre-existing

conditions whose lives depend on getting coverage; patients who've been denied

coverage; and families even those with insurance who are just one illness away from

financial ruin.

After nearly a century of trying, we are closer than ever to bringing more security to the

lives of so many Americans. The approach we've taken would protect every American

from the worst practices of the insurance industry. It would give small businesses and

uninsured Americans a chance to choose an affordable health care plan in a competitive

market. It would require every insurance plan to cover preventive care. And by the way, I

want to acknowledge our First Lady, Michelle Obama, who this year is creating a

national movement to tackle the epidemic of childhood obesity and make our kids

healthier.

Our approach would preserve the right of Americans who have insurance to keep their

doctor and their plan. It would reduce costs and premiums for millions of families and

businesses. And according to the Congressional Budget Office the independent

organization that both parties have cited as the official scorekeeper for Congress our

approach would bring down the deficit by as much as $1 trillion over the next two

decades.

Still, this is a complex issue, and the longer it was debated, the more skeptical people

became. I take my share of the blame for not explaining it more clearly to the American

people. And I know that with all the lobbying and horse-trading, this process left most

Americans wondering what's in it for them.

But I also know this problem is not going away. By the time I'm finished speaking

tonight, more Americans will have lost their health insurance. Millions will lose it this

year. Our deficit will grow. Premiums will go up. Patients will be denied the care they

need. Small business owners will continue to drop coverage altogether. I will not walk

away from these Americans, and neither should the people in this chamber.

As temperatures cool, I want everyone to take another look at the plan we've proposed.

There's a reason why many doctors, nurses, and health care experts who know our

system best consider this approach a vast improvement over the status quo.

[Shifting the Burden of Proof] Here's what I ask of Congress, though: Do not walk

away from reform. Not now. Not when we are so close. Let us find a way to come

together and finish the job for the American people.

Now, even as health care reform would reduce our deficit, it's not enough to dig us out of

a massive fiscal hole in which we find ourselves. It's a challenge that makes all others

that much harder to solve, and one that's been subject to a lot of political posturing.

So let me start the discussion of government spending by setting the record straight.

At the beginning of the last decade, America had a budget surplus of over $200

billion. By the time I took office, we had a one year deficit of over $1 trillion and

projected deficits of $8 trillion over the next decade. Most of this was the result of

58

not paying for two wars, two tax cuts, and an expensive prescription drug program.

On top of that, the effects of the recession put a $3 trillion hole in our budget. That

was before I walked in the door. [tu quoque]

Now if we had taken office in ordinary times, I would have liked nothing more than to

start bringing down the deficit. But we took office amid a crisis [Special Pleading],

and our efforts to prevent a second Depression have added another $1 trillion to our

national debt.

I am absolutely convinced that was the right thing to do. But families across the country

are tightening their belts and making tough decisions. The federal government

should do the same. So tonight, I'm proposing specific steps to pay for the $1 trillion

that it took to rescue the economy last year.

Starting in 2011, we are prepared to freeze government spending for three years.

Spending related to our national security, Medicare, Medicaid, and Social Security will

not be affected. But all other discretionary government programs will. Like any cash-

strapped family, we will work within a budget to invest in what we need and sacrifice

what we don't. And if I have to enforce this discipline by veto, I will.

We will continue to go through the budget line by line to eliminate programs that we

can't afford and don't work. We've already identified $20 billion in savings for next year.

To help working families, we will extend our middle-class tax cuts. But at a time of

record deficits, we will not continue tax cuts for oil companies, investment fund

managers, and those making over $250,000 a year. We just can't afford it.

Now, even after paying for what we spent on my watch, we will still face the massive

deficit we had when I took office. More importantly, the cost of Medicare, Medicaid, and

Social Security will continue to skyrocket. That's why I've called for a bipartisan, Fiscal

Commission, modeled on a proposal by Republican Judd Gregg and Democrat Kent

Conrad. This can't be one of those Washington gimmicks that lets us pretend we solved a

problem. The Commission will have to provide a specific set of solutions by a certain

deadline. Yesterday, the Senate blocked a bill that would have created this commission.

So I will issue an executive order that will allow us to go forward, because I refuse to

pass this problem on to another generation of Americans. And when the vote comes

tomorrow, the Senate should restore the pay-as-you-go law that was a big reason why we

had record surpluses in the 1990s. I know that some in my own party will argue that we

cannot address the deficit or freeze government spending when so many are still hurting.

I agree, which is why this freeze will not take effect until next year, when the economy is

stronger. But understand if we do not take meaningful steps to rein in our debt, it could

damage our markets, increase the cost of borrowing, and jeopardize our recovery all of

which could have an even worse effect on our job growth and family incomes.

From some on the right, I expect we'll hear a different argument that if we just make

fewer investments in our people, extend tax cuts for wealthier Americans, eliminate

more regulations, and maintain the status quo on health care, our deficits will go

59

away. The problem is, that's what we did for eight years. That's what helped lead us

into this crisis. It's what helped lead to these deficits. And we cannot do it again.

Rather than fight the same tired battles that have dominated Washington for decades, it's

time to try something new. Let's invest in our people without leaving them a mountain of

debt. Let's meet our responsibility to the citizens who sent us here. Let's try common

sense.

To do that, we have to recognize that we face more than a deficit of dollars right now. We

face a deficit of trust deep and corrosive doubts about how Washington works that have

been growing for years. To close that credibility gap we must take action on both ends of

Pennsylvania Avenue to end the outsized influence of lobbyists; to do our work openly;

and to give our people the government they deserve.

That's what I came to Washington to do. That's why for the first time in history my

Administration posts our White House visitors online. And that's why we've excluded

lobbyists from policy-making jobs or seats on federal boards and commissions.

But we can't stop there. It's time to require lobbyists to disclose each contact they make

on behalf of a client with my Administration or Congress. And it's time to put strict limits

on the contributions that lobbyists give to candidates for federal office. Last week, the

Supreme Court reversed a century of law to open the floodgates for special interests

including foreign corporations to spend without limit in our elections. Well I don't think

American elections should be bankrolled by America's most powerful interests, or worse,

by foreign entities. They should be decided by the American people, and that's why I'm

urging Democrats and Republicans to pass a bill that helps to right this wrong.

I'm also calling on Congress to continue down the path of earmark reform. You have

trimmed some of this spending and embraced some meaningful change. But restoring the

public trust demands more. For example, some members of Congress post some earmark

requests online. Tonight, I'm calling on Congress to publish all earmark requests on a

single website before there's a vote so that the American people can see how their money

is being spent.

Of course, none of these reforms will even happen if we don't also reform how we work

with one another.

Now, I am not naive. I never thought the mere fact of my election would usher in peace,

harmony, and some post-partisan era. I knew that both parties have fed divisions that are

deeply entrenched. And on some issues, there are simply philosophical differences that

will always cause us to part ways. These disagreements, about the role of government in

our lives, about our national priorities and our national security, have been taking place

for over two hundred years. They are the very essence of our democracy.

But what frustrates the American people is a Washington where every day is Election

Day. We cannot wage a perpetual campaign where the only goal is to see who can get the

most embarrassing headlines about their opponent a belief that if you lose, I win. Neither

60

party should delay or obstruct every single bill just because they can. The confirmation of

well-qualified public servants should not be held hostage to the pet projects or grudges of

a few individual Senators. Washington may think that saying anything about the other

side, no matter how false, is just part of the game. But it is precisely such politics that has

stopped either party from helping the American people. Worse yet, it is sowing further

division among our citizens and further distrust in our government.

So no, I will not give up on changing the tone of our politics. I know it's an election year.

And after last week, it is clear that campaign fever has come even earlier than usual. But

we still need to govern. To Democrats, I would remind you that we still have the largest

majority in decades, and the people expect us to solve some problems, not run for the

hills. And if the Republican leadership is going to insist that sixty votes in the Senate are

required to do any business at all in this town, then the responsibility to govern is now

yours as well. Just saying no to everything may be good short-term politics, but it's not

leadership. We were sent here to serve our citizens, not our ambitions. So let's show the

American people that we can do it together. This week, I'll be addressing a meeting of the

House Republicans. And I would like to begin monthly meetings with both the

Democratic and Republican leadership. I know you can't wait.

Throughout our history, no issue has united this country more than our security. Sadly,

some of the unity we felt after 9/11 has dissipated. We can argue all we want about who's

to blame for this, but I am not interested in re-litigating the past. I know that all of us love

this country. All of us are committed to its defense. So let's put aside the schoolyard

taunts about who is tough. Let's reject the false choice between protecting our people and

upholding our values. Let's leave behind the fear and division, and do what it takes to

defend our nation and forge a more hopeful future for America and the world.

That is the work we began last year. Since the day I took office, we have renewed our

focus on the terrorists who threaten our nation. We have made substantial investments in

our homeland security and disrupted plots that threatened to take American lives. We are

filling unacceptable gaps revealed by the failed Christmas attack, with better airline

security, and swifter action on our intelligence. We have prohibited torture and

strengthened partnerships from the Pacific to South Asia to the Arabian Peninsula. And in

the last year, hundreds of Al Qaeda's fighters and affiliates, including many senior

leaders, have been captured or killed far more than in 2008.

In Afghanistan, we are increasing our troops and training Afghan Security Forces so they

can begin to take the lead in July of 2011, and our troops can begin to come home. We

will reward good governance, reduce corruption, and support the rights of all Afghans

men and women alike. We are joined by allies and partners who have increased their own

commitment, and who will come together tomorrow in London to reaffirm our common

purpose. There will be difficult days ahead. But I am confident we will succeed.

As we take the fight to al Qaeda, we are responsibly leaving Iraq to its people. As a

candidate, I promised that I would end this war, and that is what I am doing as President.

We will have all of our combat troops out of Iraq by the end of this August. We will

support the Iraqi government as they hold elections, and continue to partner with the Iraqi

61

people to promote regional peace and prosperity. But make no mistake: this war is

ending, and all of our troops are coming home.

Tonight, all of our men and women in uniform -- in Iraq, Afghanistan, and around the

world must know that they have our respect, our gratitude, and our full support. And just

as they must have the resources they need in war, we all have a responsibility to support

them when they come home. That is why we made the largest increase in investments for

veterans in decades. That is why we are building a 21st century VA. And that is why

Michelle has joined with Jill Biden to forge a national commitment to support military

families.

Even as we prosecute two wars, we are also confronting perhaps the greatest danger to

the American people the threat of nuclear weapons. I have embraced the vision of John F.

Kennedy and Ronald Reagan through a strategy that reverses the spread of these

weapons, and seeks a world without them. To reduce our stockpiles and launchers, while

ensuring our deterrent, the United States and Russia are completing negotiations on the

farthest-reaching arms control treaty in nearly two decades. And at April's Nuclear

Security Summit, we will bring forty-four nations together behind a clear goal: securing

all vulnerable nuclear materials around the world in four years, so that they never fall into

the hands of terrorists.

These diplomatic efforts have also strengthened our hand in dealing with those nations

that insist on violating international agreements in pursuit of these weapons. That is why

North Korea now faces increased isolation, and stronger sanctions sanctions that are

being vigorously enforced. That is why the international community is more united, and

the Islamic Republic of Iran is more isolated. And as Iran's leaders continue to ignore

their obligations, there should be no doubt: they, too, will face growing consequences.

[Hedging]

That is the leadership that we are providing engagement that advances the common

security and prosperity of all people. We are working through the G-20 to sustain a

lasting global recovery. We are working with Muslim communities around the world to

promote science, education and innovation. We have gone from a bystander to a leader in

the fight against climate change. We are helping developing countries to feed themselves,

and continuing the fight against HIV/AIDS. And we are launching a new initiative that

will give us the capacity to respond faster and more effectively to bio-terrorism or an

infectious disease a plan that will counter threats at home, and strengthen public health

abroad.

As we have for over sixty years, America takes these actions because our destiny is

connected to those beyond our shores. But we also do it because it is right. That is why,

as we meet here tonight, over 10,000 Americans are working with many nations to help

the people of Haiti recover and rebuild. That is why we stand with the girl who yearns to

go to school in Afghanistan; we support the human rights of the women marching

through the streets of Iran; and we advocate for the young man denied a job by corruption

in Guinea. For America must always stand on the side of freedom and human dignity.

62

Abroad, America's greatest source of strength has always been our ideals. The same is

true at home. We find unity in our incredible diversity, drawing on the promise enshrined

in our Constitution: the notion that we are all created equal, that no matter who you are or

what you look like, if you abide by the law you should be protected by it; that if you

adhere to our common values you should be treated no different than anyone else.

We must continually renew this promise. My Administration has a Civil Rights Division

that is once again prosecuting civil rights violations and employment discrimination. We

finally strengthened our laws to protect against crimes driven by hate. This year, I will

work with Congress and our military to finally repeal the law that denies gay Americans

the right to serve the country they love because of who they are. We are going to crack

down on violations of equal pay laws so that women get equal pay for an equal day's

work. And we should continue the work of fixing our broken immigration system to

secure our borders, enforce our laws, and ensure that everyone who plays by the rules can

contribute to our economy and enrich our nations.

In the end, it is our ideals, our values, that built America values that allowed us to forge a

nation made up of immigrants from every corner of the globe; values that drive our

citizens still. Every day, Americans meet their responsibilities to their families and their

employers. Time and again, they lend a hand to their neighbors and give back to their

country. They take pride in their labor, and are generous in spirit. These aren't Republican

values or Democratic values they're living by; business values or labor values. They are

American values.

Unfortunately, too many of our citizens have lost faith that our biggest institutions our

corporations, our media, and yes, our government still reflect these same values. Each of

these institutions are full of honorable men and women doing important work that helps

our country prosper. But each time a CEO rewards himself for failure, or a banker puts

the rest of us at risk for his own selfish gain, people's doubts grow. Each time lobbyists

game the system or politicians tear each other down instead of lifting this country up, we

lose faith. The more that TV pundits reduce serious debates into silly arguments, and big

issues into sound bites, our citizens turn away.

No wonder there's so much cynicism out there.

No wonder there's so much disappointment.

I campaigned on the promise of change change we can believe in, the slogan went. And

right now, I know there are many Americans who aren't sure if they still believe we can

change or at least, that I can deliver it.

But remember this I never suggested that change would be easy, or that I can do it alone.

Democracy in a nation of three hundred million people can be noisy and messy and

complicated. And when you try to do big things and make big changes, it stirs passions

and controversy. That's just how it is.

63

Those of us in public office can respond to this reality by playing it safe and avoid telling

hard truths. We can do what's necessary to keep our poll numbers high, and get through

the next election instead of doing what's best for the next generation.

But I also know this: if people had made that decision fifty years ago or one hundred

years ago or two hundred years ago, we wouldn't be here tonight. The only reason we are

is because generations of Americans were unafraid to do what was hard; to do what was

needed even when success was uncertain; to do what it took to keep the dream of this

nation alive for their children and grandchildren.

Our administration has had some political setbacks this year, and some of them were

deserved. But I wake up every day knowing that they are nothing compared to the

setbacks that families all across this country have faced this year. And what keeps me

going what keeps me fighting is that despite all these setbacks, that spirit of

determination and optimism that fundamental decency that has always been at the core

of the American people lives on.

It lives on in the struggling small business owner who wrote to me of his company,

"None of us," he said, "&are willing to consider, even slightly, that we might fail."

It lives on in the woman who said that even though she and her neighbors have felt the

pain of recession, "We are strong. We are resilient. We are American."

It lives on in the 8-year old boy in Louisiana, who just sent me his allowance and asked if

I would give it to the people of Haiti. And it lives on in all the Americans who've dropped

everything to go some place they've never been and pull people they've never known

from rubble, prompting chants of "U.S.A.! U.S.A.! U.S.A!" when another life was saved.

The spirit that has sustained this nation for more than two centuries lives on in you, its

people.

We have finished a difficult year. We have come through a difficult decade. But a new

year has come. A new decade stretches before us. We don't quit. I don't quit. Let's seize

this moment to start anew, to carry the dream forward, and to strengthen our union once

more.

Thank you. God Bless You. And God Bless the United States of America.

64

EXERCISE 3.1 The following speech was given at Duke University by
Secretary of Defense Robert M. Gates. Following the examples given in this
chapter for you, give your analysis of the speech. Your analysis should
include the conclusion, the premises which support it, symbolize the
conclusion and premises, and point out any fallacies in the speech.

Lecture at Duke University (All-Volunteer Force)

As Delivered by Secretary Defense Robert M. Gates, Durham, North Carolina,
September 19, 2010.

Thank you President Brodhead for that very generous introduction and thank you
for your warm welcome. Itôs a relief to be back on a university campus and not
have to worry about football. The first fall I was President of Texas A&M, I had to
fire a longtime football coach. I told the media at the time that I had overthrown
the governments of medium-sized countries with less controversy.

Iôd be remiss in not pointing out one major connection between Duke and the
military ï that Mike Krzyzewski attended, played for, and later coached at West
Point. Earlier this year the Duke Basketball team came to Washington to receive
President Obamaôs congratulations for the NCAA championship. Coach K also
brought the team by the Pentagon to see the 9/11 memorial and meet with some
of the men and women in uniform. I think I can speak for everyone they saw in
saying that the visit was much appreciated.

For the undergraduates here, I know youôre well-accustomed to the challenge of
staying awake through long lectures. I promise I wonôt test your endurance too
much this evening. It does remind me though of the time when George Bernard
Shaw told a famous orator he had 15 minutes to speak. The orator protested,
ñHow can I possibly tell them all I know in 15 minutes?ò Shaw replied, ñI advise
you to speak slowlyò.

As a former university president, visiting a college campus carries a special
meaning for me. It was not that long ago that my days and duties were made up
of things like fundraising, admissions policies, student and faculty parking,
dealing with the state legislature, alumni, deans, and the faculty. In that latter
case, as a number of college presidents have learned the hard way, when it
comes to dealing with faculty ï and I would say especially tenured facultyï itôs
either be nice or be gone.

Some of my warmest memories of Texas A&M are of walking around the 48,000
student campus and talking to students ï most of them between 18 and 24 years
old ï seeing them out on their bikes, even occasionally studying and going to
class. For nearly four years now, I have been in a job that also makes me

65

responsible for the well-being of an larger number of young people in the same
18- to 24-year old age group.

But instead of wearing J-Crew they wear body armor. Instead of carrying book
bags they are carrying assault rifles. And a number of them ï far too manyï will
not come home to their parents.

These young men and women ï all of whom joined knowing what would be
asked of them ï represent the tip of the spear of a military that has been at war
for nearly a decade ï the longest sustained combat in American history. The
Iraq and Afghan campaigns represent the first protracted, large-scale conflicts
since our Revolutionary War fought entirely by volunteers. Indeed, no major war
in our history has been fought with a smaller percentage of this countryôs citizens
in uniform full-time ï roughly 2.4 million active and reserve service members out
of a country of over 300 million, less than one percent.

This tiny sliver of America has achieved extraordinary things under the most
trying circumstances. It is the most professional, the best educated, the most
capable force this country has ever sent into battle. Yet even as we appreciate,
and sometimes marvel at, the performance of this all-volunteer force, I think it
important at this time ï before this audience ï to recognize that this success has
come at significant cost. Above all, the human cost, for the troops and their
families. But also cultural, social, and financial costs in terms of the relationship
between those in uniform and the wider society they have sworn to protect.

So for the next few minutes, Iôd like to discuss the state of Americaôs all-volunteer
force, reflecting on its achievements while at the same time considering the
dilemmas and consequences that go with having so few fighting our wars for so
long. These are issues that must be acknowledged, and in some cases dealt
with, if we are going to sustain the kind of military America needs in this complex
and, I believe, even more dangerous 21st century.

First, some brief historical context. From Americaôs founding until the end of
World War II, this country maintained small standing armies that would be filled
out with mass conscription in the case of war. Consider that in the late 1930s,
even as World War II loomed, the U.S. Army ranked 17th in the world in size, right
behind Romania. That came to an end with the Cold War, when America
retained a large, permanent military by continuing to rely on the draft even in
peacetime.

Back then, apart from heroism on the battlefield, the act of simply being in the
military was nothing extraordinary or remarkable. It was not considered a sign of
uncommon patriotism or character. It was just something a healthy young man
was expected to do if called upon, just as his father and grandfather had likely
done in the two world wars.

66

Among those who ended up in the military in those early years of the Cold War
were people like Elvis Presley and Willie Mays, movie stars, future congressmen,
and business executives. The possibility of being drafted encouraged many to
sign up so they could have more control over their fate. As I can speak from
personal experience, the reality of military service ï and whether to embrace it,
avoid it, or delay it ï was something most American men at some point had to
confront.

The ethos of service, reinforced by the strong arm of compulsion, extended to
elite settings as well. A prominent military historian once noted that of his
roughly 750 classmates in the Princeton University class of 1956, more than 400
went on to some form of military service ï a group that included a future Harvard
President, a governor of Delaware, and Pulitzer Prize winning reporter for the
New York Times. That same year, more than 1,000 cadets were trained by
Stanford Universityôs ROTC program.

The controversy associated with the Vietnam War and the bitterness over who
avoided the draft and who did not, led to a number of major changes in our
military and in American society. One of them was the end of conscription and
the beginning of the All-Volunteer Force under President Nixon.

Over the past four decades, after a difficult transition period during the 1970s, the
all-volunteer experiment has proven to be a remarkable success. The doubts ï
and there were many inside and outside the military ï were largely overcome.
 Indeed, the United States would not be able to sustain complex, protracted
missions like Iraq and Afghanistan at such a high standard of military
performance without the dedication of seasoned professionals who chose to
serve ï and keep on serving. Whatever shortcomings there may have been in
Iraq and Afghanistan stemmed from failures and miscalculations at the top, not
those doing the fighting and the leading on the ground. It has taken every ounce
of our troopsô skill, initiative and commitment to battle a cunning and adaptive
enemy at the front while overcoming bureaucratic lassitude and sometimes
worse at the rear.

A key factor in this success is experience. Consider that, according to one study,
in 1969 less than 20 percent of enlisted Army soldiers had more than four years
of experience. Today, it is more than 50 percent. Going back to compulsory
service, in addition to being politically impossible, is highly impractical given the
kinds of technical skills, experience, and attributes needed to be successful on
the battlefield in the 21st century. For that reason, reinstituting the draft is
overwhelmingly opposed by the militaryôs leadership.

Nonetheless, we should not ignore the broader, long-term consequences of
waging these protracted military campaigns employing ï and re-employing ï
such a small portion of our society in the effort.

67

First, as a result of the multiple deployments and hardships associated with
Afghanistan and Iraq, large swaths of the military ï especially our ground combat
forces and their families ï are under extraordinary stress. The all volunteer force
conceived in the 1970s was designed to train, prepare, and deploy for a major ï
and quick ï conventional conflict ï either against the Soviet Union on the plains
of Central Europe or a contingency such as the first gulf war against Iraq in
1991. In that instance ï and I remember it well as I was Deputy National
Security Advisor at the time ï more than half a million U.S. troops were deployed,
fought, and mostly returned home within one year.

By contrast, the recent post-9/11 campaigns have required prolonged, persistent
combat and support from across the military. Since the invasion of Iraq, more
than 1 million soldiers and Marines have been deployed into the fight. The Navy
has put nearly 100,000 sailors on the ground while maintaining its sea
commitments around the globe. And the Air Force, by one count, has been at
war since 1991, when it first began enforcing the no-fly zone over Iraq.

U.S. troops and their families have held up remarkably well given the demands
and pressures placed upon them. With the exception of the Army during the
worst stretch of the Iraq war, when it fell short of recruiting targets and some
measures of quality declined, all of the services have consistently met their active
recruiting and retention goals. In some cases the highest propensity to re-enlist
is found in units that are in the fight. When I visited Camp Lejeune last year ï a
Marine Corps base about 150 miles from Durham ï an officer told me about one
unit whose assignment was switched from Japan to Afghanistan. As a result,
about 100 Marines who were planning to get out of the military decided to sign up
again so they could deploy with their buddies.

The camaraderie and commitment is real. But so is the strain. On troops, and
especially on their families. I know ï I hear it directly during my trips to Army and
Marine bases across this country, where spouses and children have had their
resilience tested by the long and frequent absences of a father, mother, husband
or wife.

There are a number of consequences that stem from the pressure repeated of
deployments ï especially when a service member returns home sometimes
permanently changed by their experience. These consequences include more
anxiety and disruption inflicted on children, increased domestic strife and a
corresponding rising divorce rate, which in the case of Army enlisted has nearly
doubled since the wars began. And, most tragically, a growing number of
suicides.

While we often speak generally of a force under stress, in reality, it is certain
parts of the military that have borne the brunt of repeat deployments and
exposure to fire ï above all, junior and mid-level officers and sergeants in ground
combat and support specialties. These young men and women have seen the

68

complex, grueling, maddening face of asymmetric warfare in the 21st century up
close. Theyôve lost friends and comrades. Some are struggling psychologically
with what theyôve seen, and heard and felt on the battlefield. And yet they keep
coming back.

This cadre of young regular and non-commissioned officers represents the most
battle-tested, innovative and impressive generation of military leaders this
country has produced in a very long time. These are the people we need to
retain and lead the armed forces in the future. But no matter how patriotic, how
devoted they are, at some point they will want to have the semblance of a normal
life ï getting married, starting a family, going to college or graduate school,
seeing their children grow up ï all of which they have justly earned.

Measures such as growing the size of the Army and Marines, increasing what we
call ñdwell timeò at home, drawing down in Iraq, and beginning a gradual
transition next year in Afghanistan should reduce this stress over time. Properly
funded support programs to help troops and families under duress ï the kind
championed by our First Lady ï can also make a difference. But in reality, the
demands on a good part of our military will continue for years to come. And, it
begs the question: How long can these brave and broad young shoulders carry
the burden that we ï as a military, as a government, as a society ï continue to
place on them?

There is also a question ï and it is an uncomfortable and politically fraught
question ï of the growing financial costs associated with an all-volunteer force.
Just over the past decade ï fueled by increasing health costs, pay raises, and
wartime recruiting and retention bonuses ï the amount of money the military
spends on personnel and benefits has nearly doubled: From roughly $90 billion
in 2001 to just over $170 billion this year out of a $534 billion budget. The health
care component has grown even faster, from $19 billion a decade ago to more
than $50 billion this year, a portion of that total going to working-age retirees
whose premiums and co-pays have not been increased in some 15 years.

To be clear, we must spare no expense to compensate or care for those who
have served and suffered on the battlefield. That is our sacred obligation. But
given the enormous fiscal pressures facing the country, there is no avoiding the
challenge this government, indeed this country faces, to come up with an
equitable and sustainable system of military pay and benefits that reflects the
realities of this century. A system generous enough to recruit and retain the
people we need and to do right by those whoôve served ï but not one that puts
the Department of Defense on the same path as other industrial age
organizations that sank under the weight of their personnel costs.

The political resistance to confronting these costs is understandable, given the
American peopleôs gratitude towards their countrymen who have chosen to
serve. The nation has come a long way from the late 1960s and early 1970s,

69

when too many returning Vietnam veterans were met with sullen indifference and
often much worse ï especially in cosmopolitan or academic enclaves. Today, in
airports all over the country, troops returning or leaving for Afghanistan or Iraq
receive standing ovations from other passengers. Welcome home parades,
letters and care-packages, free meals, drinks, and sports tickets ï all heartfelt
signs of appreciation large and small that bridge the political divide. Veterans of
our wars are also welcomed to campuses all across America as they return to
school.

It is also true, however, that whatever their fond sentiments for men and women
in uniform, for most Americans the wars remain an abstraction. A distant and
unpleasant series of news items that does not affect them personally. Even after
9/11, in the absence of a draft, for a growing number of Americans, service in the
military, no matter how laudable, has become something for other people to do.
In fact, with each passing decade fewer and fewer Americans know someone
with military experience in their family or social circle. According to one study, in
1988 about 40 percent of 18 year olds had a veteran parent. By 2000 the share
had dropped to 18 percent, and is projected to fall below 10 percent in the future.

In broad demographic terms, the Armed Forces continue to be largely
representative of the country as a whole ï drawing predominantly from Americaôs
working and middle classes. There are disparities when it comes to the racial
composition of certain specialties and ranks, especially the most senior officers.
 But in all, the fears expressed when the all-volunteer force was first instituted ï
that the only people left willing to serve would be the poorest, the worst
educated, the least able to get any other job ï simply did not come to pass. As I
alluded to earlier, that group would be hard pressed to make it into a force that is,
on average, the most educated in history. Where virtually all new enlistees have
a high school diploma or equivalent ï about 15 percent more than their civilian
peers ï and nearly all officers have bachelorsô degrees, many have Masters, and
a surprising number, like General David Petraeus, have PhDs. At the same time,
an ever growing portion of Americaôs 17 to 24 year olds ï about 75% ï are
simply ineligible or unavailable to serve for a variety of reasons ï but above all
health and weight problems in an age of spiraling childhood obesity.

Having said that, the nearly four decades of all-volunteer force has reinforced a
series of demographic, cultural, and institutional shifts affecting who is most likely
to serve and from where. Studies have shown that one of the biggest factors in
propensity to join the military is growing up near those who have or are serving.
In this country, that propensity to serve is most pronounced in the South and the
Mountain West, and in rural areas and small towns nationwide ï a propensity
that well exceeds these communitiesô portion of the population as a whole.
Concurrently, the percentage of the force from the Northeast, the West Coast,
and major cities continues to decline. I am also struck by how many young
troops I meet grew up in military families, and by the large number of our senior
officers whose children are in uniform ï including the recent commander of all

70

U.S. Forces in Iraq whose son was seriously wounded in the war.

The militaryôs own basing and recruiting decisions have reinforced this growing
concentration among certain regions and families. With limited resources, the
services focus their recruiting efforts on candidates where they are most likely to
have success ï with those who have friends, classmates, and parents who have
already served. In addition, global basing changes in recent years have moved a
significant percentage of the Army to posts in just five states: Texas,
Washington, Georgia, Kentucky, and here in North Carolina. For otherwise
rational environmental and budgetary reasons, many military facilities in the
northeast and on the west coast have been shut down, leaving a void of
relationships and understanding of the armed forces in their wake.

This trend also affects the recruiting and educating of new officers. The state of
Alabama, with a population of less than 5 million, has 10 Army ROTC host
programs. The Los Angeles metro area, population over 12 million, has four host
ROTC programs. And the Chicago metro area, population 9 million, has 3. It
makes sense to focus on places where space is ample and inexpensive, where
candidates are most inclined sign up and pursue a career in uniform. But there is
a risk over time of developing a cadre of military leaders that politically, culturally,
and geographically have less and less in common with the people they have
sworn to defend.

Iôd like to close by speaking about another narrow sliver of our population, those
attending and graduating from our nationôs most selective and academically
demanding universities, such as Duke. In short, students like many of you. Over
the past generation many commentators have lamented the absence of ROTC
from the Ivy League and other selective universities. Institutions that used to
send hundreds of graduates into the armed forces, but now struggle to
commission a handful of officers every year. University faculty and
administrators banned ROTC from many elite campuses during the Vietnam War
and continued to bar the military based on the Donôt Ask Donôt Tell law ï with
Duke being a notable and admirable exception with your three host programs. I
am encouraged that several other comparable universities ï with the urging of
some of their most prominent alumni, including the President of the United States
ï are at least re-considering their position on military recruiting and officer
training ï a situation that has been neither good for the academy or the country.

But a return of ROTC back to some of these campuses will not do much good
without the willingness of our nationôs most gifted students to step forward. Men
and women such as you.

One does not need to look too hard to find Duke exemplars of selflessness and
sacrifice. Consider the story of Jonathan Kuniholm, currently a Duke graduate
student in biomedical engineering, who lost part of his arm as Marine reservist in
Iraq. Now he is putting his experience and expertise to work designing new

71

prosthetics ï work that will help other amputees in and out of uniform.

There is Eric Greitens, class of 1996, Rhodes Scholar, Navy Seal. After narrowly
missing injury himself during a mission in Iraq, he came back home and founded
the nonprofit ñThe Mission Continuesò to help wounded troops and veterans
continue serving in some capacity.

And last year, when it came time to reshape and reform the half-trillion dollar
enterprise known as the Department of Defense, the person whose counsel I
relied on to make the toughest budget decisions was Lieutenant General Emo
Gardner, career Marine Corps aviator, Duke class of 1973.

No doubt, when it comes to military service, one canôt hide from the downsides:
The frustration of grappling with a huge, and frequently obtuse bureaucracy.
Frequent moves to places that arenôt exactly tourist destinations or cultural hubs.
Separation from loved ones. The fatigue, loneliness and fear on a distant dusty
outpost thousands of miles from home. And then there is the danger and the
risk.

Next to the sidewalk between your chapel and the divinity school there is an
unobtrusive stone wall. For decades the only names on it were your alumni killed
in World War II. Last October 54 names were added to the wall for those Duke
men and women who died in the wars since then, including two who made the
ultimate sacrifice in Iraq.

Matthew Lynch, class of 2001, champion swimmer, following in his father's
footsteps as a United States Marine.

And, James Regan, class of 2002, son of an investment banker who turned down
offers from a financial services firm and a law [school] to join the army rangers.

But beyond the hardship and heartbreak ï and they are real ï there is another
side to military service. That is the opportunity to be given extraordinary
responsibility at a young age ï not just for lives of your troops, but for missions
and decisions that may change the course of history. In addition to being in the
fight, our young military leaders in Iraq and Afghanistan, have to one degree or
another found themselves dealing with development, governance, agriculture,
health, and diplomacy. Theyôve done all this at an age when many of their peers
are reading spreadsheets and making photocopies. And that is why, I should
add, they are often in such high demand with future employers and go on to do
great things in every walk of life.

So I would encourage you and all young Americans, especially those at the most
selective universities who may not have considered the military, to do so. To go
outside your comfort zone and take a risk in every sense of the word. To expand
what you thought you were capable of doing when it comes to leadership,

72

responsibility, agility, selflessness, and above all, courage.

For those for whom military service is neither possible nor the right thing for
whatever reason, please consider how you can give back to the country that has
given us all so much. Think about what you can do to earn your freedom ï
freedom paid for by those whose names are on that Duke wall and in veteransô
cemeteries across this country and across the world.

I would leave you with one of my favorite quotes from John Adams. In a letter
that he sent to his son, he wrote, ñPublic business, my son, must always be done
by somebody. It will be done by somebody or another. If wise men decline it,
others will not; if honest men refuse it, others will not.ò

Will the wise and honest here at Duke come help us do the public business of
America? Because, if Americaôs best and brightest young people will not step
forward, who then can we count on to protect and sustain the greatness of this
country in the 21st century?

Thank you.

73

 CHAPTER FOUR: INDUCTION

 Analogical Reasoning

 The most important kind of induction is analogical reasoning, in which one bases

one’s conclusion on a number of other, earlier cases. For example, if I have liked the last

three albums of Britney Spears, I will probably like the next one. That is an analogical

argument of the sort that we make every day. Of course, this kind of argument is not

faultless.

 Not all arguments are deductive arguments, in which the conclusion is supposed to be

guaranteed. Some arguments are merely intended to show the conclusion is probable.

These arguments are called inductive. Inductive arguments can be said to be strong or

weak (not valid or invalid). Strong means the argument makes the conclusion probable;

weak means the argument does not make the conclusion probable.

 In general, an analogical argument goes:

 a, b, c, and d all have the features f and g

 a, b, and c have the further property h.

 Therefore, d probably has the property h, too, (but it might not!).

For example:

 Nicholas Sparks wrote Dear John, The Notebook, and Nights in Rodanthe.

 I enjoyed reading all of them.

 So I probably will enjoy reading his book, The Wedding.

74

 Another, more serious example of analogical reasoning is the trial and subsequent

execution of Velma Barfield in North Carolina in 1984.

 The trial unfolded with D. A. Joe Freeman Britt piecing together the case against

Barfield for the murder of Stuart Taylor (her boyfriend). Britt presented evidence that she

killed her mother, her second husband Jennings Barfield, John Henry Lee and Dollie

Edwards, most by arsenic poisoning. So she probably murdered Taylor. The reasoning

here is analogical.

 In prison Barfield found Jesus but she was executed anyway. Britt said, ―Yes, I have

brought more people to Christ than Billy Graham.‖

 From N.C. Department of Corrections

EXERCISE 4.1

 You have always enjoyed a cup of hot tea upon rising in the morning. So this morning

you expect to enjoy your regular cup of hot tea, too.

 Now consider how the following added factors will affect your induction. Will it

weaken or strengthen the inductive analogy?

 You have enjoyed a hot cup of tea every morning for ten years.

 This morning you do not have the brand of tea you usually drink.

 Other useful kinds of inductive argument include:

 Inductive Generalization

 Example: All ravens I have observed were black.

 All ravens are black.

75

 We can ask these 4 questions:

 Is the sample big enough?

 Is the sample representative or biased?

 Does the conclusion make too strong a claim?

 Have disconfirming instances been ignored?

 In the example, the sample is not big enough, and it is biased and the claim made is too

strong because it is based on one observer. Therefore it is a weak inductive argument.

 EXERCISE 4.2

 Suppose a radio station, during a program that features jazz, asks the audience to call

in to say whether they like jazz. Fifty people call in, and all like jazz. The station

concludes that all its listeners like jazz.

 Use the 4 questions above to determine if this inductive argument is strong or weak.

 Hypothetical Reasoning (Scientific Method)

 Hypothetical reasoning is used to find out or explain the cause of some phenomenon.

 Hypothetical reasoning involves the following elements:

 State the problem.

 Formulate a hypothesis.

 Deduce the implications.

 Test the implications.

 Draw a conclusion.

76

 EXAMPLE:

 State the problem: What killed Michael Jackson?

 The hypothesis: Michael Jackson’s death was the result of a drug overdose.

 The Implication: Jackson’s death was the result of a combination of propofol and three

other sedatives.

 The test: An autopsy was done by The Los Angeles coroner.

 The conclusion: Michael’s death was caused by an overdose of the anesthetic propofol

administered by Jackson’s doctor, Dr. Conrad Murray.

 This is a strong inductive argument.

 EXERCISE 4.3 Read the following information about teenage driver statistics. The

source for this information is: National Highway Traffic Safety Administration

(NHTSA) www.nhtsa.gov/

 Apply the 5 steps in Hypothetical Reasoning to the information.

 Traffic crashes are the leading cause of death for teenagers in the United States. Men

and women drivers ages 16-19 have the highest average annual crash and traffic violation

rates than any other age group.

 Teenage drivers are not good at assessing risk factors and hazards. It takes time to

develop the ability to perceive threats. Teenagers tend to overestimate their ability to

avoid dangerous situations.

 Teenagers tend to take more chances such as speeding, illegal turns, passing

dangerously, etc.

77

 Teenagers who drink and drive are at a much greater risk of a serious crash. Drinking

and driving often happens at night and driving at night is more difficult for young drivers

than day time driving.

 For teen drivers the risk of a crash increases with the number passengers in the car.

 Is this inductive argument a strong one or a weak one?

 Statistical Reasoning

 Statistical reasoning is another kind of inductive generalization.

 Statistical evidence is usually gathered by polling or looking at a sample which is a

small portion or percentage of a population, which is the whole set of items about which

we want to learn more.

 EXAMPLE: 80% of U.S. citizens support a ban on text messaging while driving.

 Joe is a U.S. citizen.

  Joe supports a ban on text messaging while driving.

 The argument supports the conclusion with 80% probability, but statistics are

complicated. In this example we don’t know who was asked, or how many people were

asked, or how the question was phrased, etc.

 The ―absolute poverty line‖ is the threshold below which families or individuals are

considered to be lacking the resources to meet the basic needs for healthy living; having

insufficient income to provide the food, shelter and clothing needed to preserve health.

78

 Poverty in the United States is roughly 13% to 17% at any given point in time. Most

Americans (58.5%) will spend at least one year below the poverty line when they are

between the ages 25 and 75.

 When you hear that someone is ―poor,‖ it brings to mind images of a person who may

be homeless and malnourished. However, that description is not reflective of the

majority of individuals labeled as poor by the federal government. The 2000 Census

indicates that 73% of U.S. poor own automobiles, 76% have air conditioning, 97% own

refrigerators, 62% have cable or satellite TV, and 73% have microwaves. There are many

homeless and malnourished individuals in the Unites States, but the poverty thresholds

are high enough to include many individuals who live with some modern comforts.

 Even though such things as food stamps and public housing may raise the standard of

living for recipients, they remain impoverished under federal guidelines.

 Source: ―Poverty in the United States,‖ Wikipedia.org

 Thirty-one states experienced increases in both the number and percentage of people in

poverty between the 2008 ACS (American Community Survey) and the 2009 ACS. No

state had a statistically significant decline in either the number in poverty or the poverty

rate. Source: U.S. Census Bureau, American Community Survey (ACS), 2009.

 EXERCISE 4.4

 The US Census declared that in 2007 12.5% of the general population lived in poverty.

 The US Census stated that in 2008 13.2% of the general population lived in poverty:

 By race:

 8.6% of all non-Hispanic White

79

 11.6% of all Asian-American

 23.2% of all Hispanic (of any nationality)

 24.7% of all African-American

 Even though such benefits as food stamps, public housing, church charity, help from

family members, etc. may raise the standard of living for recipients, they remain

―impoverished‖ under federal guidelines.

 Do we have a strong argument or a weak argument that poverty is on the increase in

the United States? Or is poverty overstated?

 Source: Wikipedia.org/wiki/Poverty_in_the_United_States

80

