

EXPERTS

Presenting unqualified individuals or institutions as sources of credible

information.

OGICAL FALLACIES

Using arguments where

the conclusion doesn't

logically follow from the premises. Also known as

a non sequitur.


Bulk fake experts → Citing large numbers of seeming experts to argue that there is no scientific consensus on a topic.


Ambiguity

conclusion.

→ Using ambiguous language

in order to lead to a misleading

Magnified Minority -> Magnifying the significance of a handful of dissenting scientists to cast doubt on an overwhelming scientific consensus.

Red Herring

more important point.

Misrepresentation

to distort understanding.

Fake Debate → Presenting science and pseudoscience in an adversarial format to give the false impression of an ongoing scientific debate.

Jumping to conclusions

Obviously

flat.

-> To make a wrong claim look logical by

ignoring relevant

information.

-> Deliberately diverting attention to

NGERI

-> Misrepresenting a situation or an

opponent's position in such a way as

an irrelevant point to distract from a


False Choice → False dichotomy Presenting two options as the only possibilities, when in fact other possibilities exist.

→ Single cause Assuming a single cause or reason when there might be multiple causes or reasons.


Strawman -> Misrepresenting or exaggerating an opponent's position to make it easier to attack.


False analogy

Ad hominem

-> Attacking a person/group instead of addressing their arguments.


-> Demanding higher levels of evidence

standards of certainty before acting on the science.


DISINFORMATION

The reality of global warming, the effectiveness of vaccinations or the health risks of car exhausts have one thing in common: the scientific basics get regularly distorted in political discussions.

It happens on Facebook, Twitter & Co., as well as on internet blogs, in parliamentarian speeches or in personal discussions. For lay people the rhetorical


Skillfully selecting data that appear to confirm one position while ignoring other data that contradict that position.

Anecdote → Using personal experience or isolated examples instead of sound arguments or compelling evidence. tricks used to manipulate public opinion are often difficult to detect.

This graphic explains the often-used strategies employed by the fog machine of disinformation.

Proposing that a secret plan exists to implement a nefarious scheme such as hiding a truth.

ONSPIRACY


illustration and design klima**fakten**.de Marie-Pascale Gafinen www.klimafakten.de/flice

