T. Konishi’s “Establishing Informal Logic through Discussion”

Title:

Establishing Informal Logic through Dissociation

Author:

Takuzo Konishi

Commentary:
A. Gross

(2003 Takuzo Konishi

1. Introduction

Argumentation scholars across different disciplines have recently started investigating dissociation, one of the two major argumentation schemes/techniques first introduced by Chaim Perelman and Lucie Olbrechts-Tyteca. In this paper I take a text-led, instead of a theory-led approach to advance our understanding of dissociation. I will critique Ralph H. Johnson and J. Anthony Blair's "The Recent Development of Informal Logic," a historically important document for informal logicians, to shed light on dissociation in use. In section 2 of this paper, I will review relevant literature to grasp the current state of our understanding about dissociation. In section 3 of this paper, I attempt to justify adequacy of the chosen text for criticism. Also, I offer a background that helps our understanding of the text. In section 4, I offer a criticism of the text, focusing mainly on how Johnson and Blair used dissociation to make a case for informal logic. Section 5 of this paper is the conclusion.

2. Literature Review

In this section of my paper, I review relevant literature on dissociation. I do not claim that I have examined every relevant publication on the topic. Rather I limit my focus of the literature review on conceptual understanding and questioning of dissociation, and use of dissociation in actual argumentation. By focusing on these two aspects, the review will clarify how scholars in this field have understood dissociation, and in what situation and how dissociation emerges in actual argumentation.

2.1 Dissociation Conceptualized and Questioned

Chaim Perelman and Lucie Olbrechts-Tyteca have started investigating dissociation as one of the two major argumentation schemes/techniques, along with association. Association is a type of argumentation scheme/technique with which an arguer assembles what are thought to be different into a single unity. Examples of association are causal arguments, and arguments from authority. Dissociation is a type of argumentation scheme/technique with which an arguer dissembles what is originally thought to be a single unified entity into two different entities, by introducing some criteria for differentiation (1969, 190). Using dissociation, the arguer creates a new vision of the world, and persuades her or his audience to accept it. If the audience accepts the new vision offered by dissociation, then a new reality will be established. In short, dissociation attempts to establish a conceptual demarcation in what is believed to be a single and united thing.

Although Perelman and Olbrechts-Tyteca classified association and dissociation as the two major argumentation schemes/techniques, there are at least two problems in their conception of dissociation. One problem is whether dissociation is a scheme of argument or a technique of argument. When they (1969, 190) first talked about dissociation, they called both dissociation and association "the schemes." In the same sentence they also stated that dissociation and association "can be considered as loci of argumentation." According to them (1969, 84) loci are the equivalent of the Aristotelian topoi, which arguers use as premises in classifying and making dialectical and rhetorical arguments. In making these statements, they seemed to assume that dissociation concerned a selection of arguments from loci available to the arguer, and thus regarded dissociation as a product. However, they also stated that it is a technique of argumentation. At one point they (1969, 190) meant by dissociation "techniques of separation," the purpose of which is to dissemble what is believed to be a unified thing. One page later they stated that they would devote one chapter of the book to "the techniques of dissociation." Since they did not explicate the difference between the argumentation scheme and the argumentation technique, I am not clear whether dissociation is an argumentation scheme or an argumentation technique, or whether they just meant the same by these two phrases. I will treat implications of this conceptual confusion later.

The other problem is that dissociation as conceptualized by Perelman and Olbrechts-Tyteca lacks a theoretical coherence. Although they regarded association and dissociation as the two overarching argumentation schemes/techniques under which various specific argumentation schemes are classified, they did not specify what argumentation schemes fall under dissociation
. This leads me to question if the association-dissociation dichotomy is actually non-existent, or if they did not have a good grasp of their own idea. I do not conclude from these problems that dissociation is totally untenable. However, these problems seem to be strong enough to call for redemption of the concept.

Rees (2001, 13-14) extended the first problem in her OSSA paper, and stated that: "Dissociation is indeed . . . not function as an argumentation scheme. What this investigation [Rees' OSSA paper] shows, is that it may be used as an argumentative technique in the confrontation, in the argumentation, and in the concluding states of a critical discussion." Although Rees was like Perelman and Olbrechts-Tyteca in that she did not explain the difference between argumentation schemes and argumentation techniques, she firmly believed that these two were different entities. Her position offers for us a question to be investigated; What is argumentation scheme? What is argumentation technique?

Rees's ISSA paper (2002) is a really important paper in terms of conceptualization of dissociation. She contrasted dissociations with such ideas as semantic shift (use of the same word in different meanings), non-dissociative distinctions, and Naess' notion of precization. Through a series of these contrasts, she (2002, 10) conceptualized dissociation as: "1. from an existing conceptual unit, expressed by a single term, one or more aspects are split off; 2. through this operation a contradiction or paradox is resolved because now a proposition can be considered true in one interpretation of the original term and false in the other; and 3. the reduced and the split off concept are assigned a different value." Semantic shifts de not meet any of 1 through 3. A non-dissociative distinction fails to offer a value hierarchy, so it is different from dissociation. Also, precization is different from dissociation, in that dissociation changes the current usage of a term whereas precization describes the current usage. With these two papers, she attempted to conceptualize dissociation as argumentation techniques, and advanced our conceptual understanding on dissociation by situating dissociation among similar ideas.

I (2002) conceptualized dissociation as a type of argument scheme. Rees and I were different from each other, in that Rees regarded dissociation as a technique used in a critical discussion, whereas I regarded it as a scheme (product). However, both of us offered a similar definition/conception of dissociation. My conceptualization of dissociation (2002, 5) is as follows:

1. X is accepted as a one and united thing.

2. X that is assumed to be a one and united is not actually a single thing.

2.1 X is divided into XI and XII, based on a philosophical pair of term I and term II.

2.2 XI has less value than XII.

3. X can be divided into the less valued XI and the more valued XII. (from 1, 2)

Since each statement has a matching critical question, which is a sign that dissociation is an argumentation scheme:

1. Is the original thing X accepted as a single entity?

2. Is the division between XI and XII clear? In other words, does the philosophical pair used to set up the division actually make a conceptual distinction?

3. Is the value hierarchy set up between XI and XII tenable?

4. Is XII more valuable than XI according to the value hierarchy? (Konishi 2002, 5)

From this conceptualization I concluded that dissociation is a scheme. Although I did not define what argumentation technique is, I attempted to offer a line of reasoning why it would count as an argumentation scheme (product).

Schiappa (1985) turned our attention to the philosophy of language that dissociation presupposes, and questioned the presupposition, thereby denying the tenability of dissociation. In advancing this position, he calls our attention to a key notion called "philosophical pairs." The philosophical pair consists of what proponents of new rhetoric (Perelman & Olbrechts-Tyteca, 1969, 416; Perelman, 1982, 126-128) named "term I" and "term II." The term I is closely linked with the original starting point of dissociation, which people regard as a single entity. The term II is an explanation in light of which division is established in the original entity. In other words, the term II dissociates the original entity X into XI and XII. Not only does term II explain why the original entity is divided into two entities, but it also establish a norm that the entity dissociated ought to satisfy. So an XI that does not satisfy the norm will have a negative value, whereas an XII that satisfies the norm will have a positive value. A prototype of the philosophical pair is the apparent/real pair. When an arguer attempts to dissociate peace into apparent peace and real peace, apparent peace will have a negative value, whereas real peace will have a positive value. Addressing the notion of the philosophical pair, Schiappa (1985, 76-79) argues that it presupposes that we can find the absolute or essential meaning. But since the idea of the absolute or essential meaning has already been questioned as dubious by later Wittgenstein and Quine, dissociation that emphasizes the absolute/true meaning is dubious. In other words, Schiappa made his objection to theoretical underpinnings of dissociation and attempted to deny dissociation.

Although Schiappa's position is interesting and calls for a thorough investigation, I am not sure if each and every type of dissociation presupposes the essential meaning. It is true that dissociation attempts to set up a clear distinction within a single entity, but it does not follow that the act to set up a distinction is always the act to show an essential meaning. The arguer can set up a distinction and a value hierarchy without committing herself/himself to essentialism. Therefore, although he made a really good point, I do not think that it destroys the whole project of dissociation.

Given these scholars' works, I can summarize the current status of our understanding on dissociation as follows:

1. There seems to be an understanding that dissociation is an act of introducing a division into a single entity. However, it is not clear whether dissociation is argumentation scheme, argumentation technique, or anything else. In other words, people agree that some phenomenon exists, and call it dissociation, but disagree on how to conceptualize the phenomenon.

2. Taxonomy of argumentation schemes, based on the association-dissociation dichotomy, needs further clarification. Now it is not clear what argumentation schemes can be put under dissociation.
3. Since some, but not all, types of dissociation may presuppose the essential distinction within a single entity, we have to be careful in using dissociation. Dissociation that presupposes the essential meaning may not be untenable if Schiappa is correct.

In short, the literature review has demonstrated that argumentation scholars seem to agree that dissociation exists. Despite the agreement, the scholars are divided on how we conceptualize it.

2.2 Dissociation in Use

Rob Grootendorst (1999) analyzed an apologia document issued by Roman Catholic Church about the Holocaust. His article is important in that he analyzed an extended argument and examined the use of dissociation in the document. He stated that the document used two dissociative arguments. One was the dissociation between anti-Semitism and anti-Judaism, the other between the Roman Catholic Church as an institution and its individual members. With these two dissociative arguments combined, the Church presented a case for not guilty of the Holocaust. An observation that I can make is that Grootendorst, without saying so, regarded an argumentation scheme of composition and division as a subdivision of dissociation. For what applies to parts (individual members of the Roman Catholic Church) does not apply to the whole (the Roman Catholic Church as an institution). Because it analyzed a 10 page long, real argument, and it advanced our understanding on what patterns of argument/reasoning fall under dissociation, Grootendorst's article is important.

Rees (2002) conducted another case study on dissociation in her ISSA paper. She used various sources and examined a linguistic indicators of dissociation, such as "in the sense of", "confusion between", and "difference between". She said that although these words do not always guarantee the use of dissociation, they still indicate the possible use of dissociation. In this respect, the function of these indicators for dissociation is similar to that of premise and conclusion indicator words. They are neither the necessary condition nor the sufficient condition, because without the indicator words we can advance (dissociative) arguments, and the existence of the words does not guarantee the existence of (dissociative) arguments.

The review of these two articles has demonstrated that a thorough examination of actual argumentation advances our conceptual understanding of dissociation. The previous case studies, however, have not examined a scholarly text, that is, journal articles or academic monographs. Since dissociation plays an important role in philosophical, systematic thought (Perelman, 1982, 126), and since scholarly investigation often deal with the conceptual clarification and demarcation, a critical analysis of a text dealing with scholarly investigation is necessary. In the following two sections, I will give my analysis of a text of such nature.

3. Justification for Criticism, and Some Background of The Recent Development of Informal Logic

The text that I have chosen is "The Recent Development of Informal Logic" co-written by Ralph H. Johnson and J. A. Blair for the First International Symposium on Informal Logic in 1978. This text calls for our attention for the following two reasons. First, the text is of politico-academic importance to informal logicians. Since the text was one of the first articles that talked about general aspects of informal logic, I can safely say that it provided a framework for what we study as informal logic, and in which discipline we study informal logic. A close analysis of the text will therefore offer us an opportunity to reflect on the starting point of informal logic. And the reflection is adequately called for now, given that this gathering is a celebratory as well as a serious event for informal logic. Second, a critique of the text is likely to be a good chance to understand dissociation. Since the text was written for clarifying informal logic in contrast to other types of logic, that is, formal, deductive, and inductive logics, the authors are likely to use dissociation, one function of which is conceptual differentiation of what people regard as one idea. So critiquing the text will likely to offer insight into how people in academic endeavor use dissociation to justify a position. These two reasons justify my criticism of the chosen text.

When Johnson and Blair read the paper at the Symposium, there was no Informal Logic Newsletter, no Informal Logic, no OSSA, no such heading as informal logic in Philosopher's Index, no ISSA, and no Argumentation. These facts indicate that there were no scholarly forums set up mainly for philosophers interested in informal logic
. Reflecting the status of scholarship on informal logic at that time, Johnson and Blair (1996, 32) stated informal logic was "in its infancy, just beginning to emerge as a field of scholarly activity." Thus, intellectual space to talk about arguments in natural language, and departure of deductivism-led analysis and evaluation of argument was limited at that time. Under these circumstances, I can imagine that it would have been harder than now for scholars to put their ideas out there. Also, it would have been harder than than now for scholars to share their ideas without a common forum. David Hitchcock (1996, 269) remembers the First Symposium of Informal Logic and expresses his excitement: "The first chapter ['The Recent Development of Informal Logic'] in particular took me back to that exciting gathering in 1978 when philosophers gathered for the first time under the label 'informal Logic'. There was a wonderful sense of something new beginning, and an unusually strong spirit of cooperation, which has continued since."

In addition to the lack of scholarly forum, publishers of logic textbooks did not like to nicely treat informal logic as a field of inquiry within philosophy and logic. For example, reviewers of Logical Self-Defense, a well-known informal logic textbook in the Canadian market co-authored by Johnson and Blair, told them that it was not a textbook of logic. Since logic should deal with something certain, precise, and clear, informal logic was an oxymoron to those reviewers. In short, circumstances surrounding the scholarship and pedagogy of informal logic were not like the ones in the early 21st century, where many outlets for scholarly publication and discussion exist, and many textbooks are available on the market.

Although the atmosphere surrounding informal logic then was not as friendly as now, it was not that bad, at least for Johnson and Blair. Observing the growing interest in informal logic and the increasing number of informal logic courses and of articles in scholarly journals, they (1980, vii) said: "The time was ripe." They hoped that the First International Symposium "would highlight the present status of informal logic and provide nurture for its further development."

Since Johnson and Blair hoped that publishing the proceedings of the Symposium would develop informal logic as "an independent and important field of inquiry," the same feeling would apply to their own article in the proceedings. How did they attempt to support independence of informal logic? In the following section, I will analyze their "Recent Development of Informal Logic" focusing on how they used dissociation to support a claim that informal logic is an independent unique entity.

4. A Critique of The Recent Development of Informal Logic

In this section of the paper, I will analyze Johnson and Blair's "The Recent Development of Informal Logic." The article offers informal logic as a point of view, traces historical development of logic, reviews relevant literature (textbooks, journal articles and monographs), and lays out issues to be investigated by those interested in informal logic. In approaching the text, I will focus only on how they used dissociation for creating space for informal logic within logic. My analysis will therefore center around informal logic vis-à-vis formal logic.
4.1 Dissociation in Recent Development of Informal Logic

Since dissociation needs something to dissociate from, let me describe how Johnson and Blair conceptualized the starting point of dissociation: logic. Logic was defined by them (1996, 4) as follows: "Logic might be said to be that discipline which articulates and refines the standards (and their theoretical foundation) of right and wrong in matters of reasoning and argumentation." This definition is almost the same as the one offered by Copi (1978, 3): "Logic is the study of the methods and principles used to distinguish good (correct) from bad (incorrect) reasoning." Given that the definition offered by Johnson and Blair was quite similar to the one offered in one of the best-selling textbooks on the market, we can assume that their conception of logic was acceptable to their audience.

Besides offering a definition of logic, they looked over the historical development of logic since 1879, and tied it to formal logic. They (1996, 4) stated: "When one speaks of the spectacular development of logic over this period, one is quite clearly referring to formal logic and its many relatives: semantics, pragmatics, metalogic, etc. In this progress, informal logic has not, so far, been a participant." They recognize that logic was almost equal to formal logic, and informal logic had no space within logic. This "formal logic as logic" is what people believe to be a single entity from which dissociation should start, since people in the scholarly community and students using logic textbook should have identified logic with formal logic.

Under this situation, the emergence of informal logic did not come together with emergence of modern logic. In other words, informal logic had been non-existent until the second half of the 20th century. They (1996, 5) observed changes in situations surrounding logic in the 50s, and said: "[I]nformal logic has begun to take its place alongside formal logic as an independent branch of logic." In the time when they started to see co-existence of informal logic and formal logic, Johnson and Blair had a task to differentiate the two, so that people can see the difference between formal logic and informal logic. In other words, they needed to demonstrate that logic has two independent branches, as shown below.

Logic

Formal Logic Informal Logic

To achieve this task, Johnson and Blair (1996, 5) conceptualized informal logic as follows: "Simply put, our conception is that informal logic is that area of logic (not yet fully canonized as a discipline) which attempts to formulate the principles and standards of logic which are necessary for the evaluation of argumentation." In this passage, they regarded the focal point of informal logic as principles and standards for evaluating argumentation, and attempted to create a unique field of inquiry for informal logic. To be more precise, informal logic was tied to natural argumentation, and they made it clear when they (1996, 10) talked about journal articles on informal logic and said: "By 'the theory of argument' . . . we mean the attempt to formulate a clear notion of the nature of argument which is not beholden to formal logical or proof-theoretic models, and to develop principles of criticism and reasoning which come closer to shedding light on natural argumentation than do those of formal logic." This passage shows us that informal logic can better shed light on certain issues on natural argumentation than do formal logic and proof-theoretic model. Here, the authors assign the theory of argument and natural argumentation to informal logic, thereby weakening the link between formal logic to the theory of argument and natural argumentation.

They (1996, 13-14) intensified their criticism of formal logic and the formal model of argument, when they reviewed logic textbooks that utilized deductive and inductive logic as the tools for criticism: "[T]he focus on formal models of argument is an inattention to the possibility that the appraisal of arguments in their live, everyday settings may require alternative or supplementary canons of evaluation. we are not saying that these writers would deny this possibility. The point is that their interests and sympathies in these texts lie elsewhere than informal logic." In this passage, the authors attempt to clearly specify the domain of informal logic in contrast to formal model of arguments. Formal models of argument do not pay attention to canons for evaluating arguments in everyday settings other than deduction and induction (Johnson and Blair, 1996, 25), so their focus is different from that of informal logic.

The foregoing paragraphs have clarified some distinctions between formal logic and informal logic. Informal logic has a strong connection with natural argumentation and the theory of argument, whereas formal logic does not attend to evaluative methods for everyday argumentation, as shown in the chart below.

	main category

	subcategory
	focal points

	logic
	formal logic
	1 a strong tie with a deductive-inductive paradigm

2 inattention to evaluating arguments in everyday settings

	
	informal logic
	1 principles/standards for evaluating argumentation

2 everyday/natural argumentation

3 theory of argument

Johnson and Blair dissociate informal logic from "formal logic as logic" with such demarcation criteria as natural argumentation and evaluation of (natural) argumentation. Since they believe that informal logic would better meet the need to appraise argumentation, they put informal logic above formal logic in a hierarchy. Conceptualization of informal logic through dissociation can be summarized as follows:

1 Formal logic and logic are thought to be the same.

2 Formal logic is not equivalent to logic.

2.1 Logic can be divided into formal logic and informal logic. Formal logic is strongly tied to the deductive-inductive paradigm, whereas informal logic objects to the paradigm.

2.2. Formal logic is less insightful than informal logic in appraising everyday argumentation.

3 Logic can be divided into formal logic and informal logic, with the former having less value than the latter in terms of appraisal of everyday argumentation.

Given the dissociation between informal logic and formal logic at hand, I will examine whether or not this dissociation was a reasonable one.

4.2 Evaluation of the Dissociation

With respect to 1 above, as I have already mentioned, the definition of logic offered by Johnson and Blair was acceptable. Also, taking formal logic for logic was much less objectionable than it is now. I can therefore conclude that the starting point of dissociation was acceptable, and the audience assumed that logic and formal logic was a single entity.

With respect to 2.1, I think Johnson and Blair made a good case that informal logic has a specific domain, that is, inquiry into evaluation criteria of natural argumentation. However, they were not so much clear about the focal point of formal logic. They attempted to link formal with deductive logic, formal deductive logic (FDL), or standard inductive logic. How are these types of logics interrelated? How are they different? When they contrasted informal logic with formal logic, they addressed the formality of logic. When they criticized deductive logic, they addressed the deductive aspect of logic. When they criticized inductive logic, they listed it along with deductive logic and addressed both types of logic at the same time. Simply put, their conceptions of these different types of logic were not clear, so dissociation of informal logic from formal logic was not clearly advanced either, despite their effort to clearly conceptualize informal logic.

With respect to 2.2, they argued that informal logic attempts to crystallize the nature of argument and principles of argument criticism in a area not covered by formal logic, it is by definition more illuminating than formal logic in that respect. Therefore, informal logic would be more insightful in appraising natural argumentation than its formal counterpart.

Given the above evaluation of constituting parts of the dissociation, I can point out a conceptual confusion of various types of logic. If they had clarified a notion of formal logic, then the dissociation of informal logic from formal logic would have been clearer and thus easier for us to understand.
5. Concluding Remarks

In this paper I have reviewed articles on dissociation, and analyzed a text for the actual use of dissociation. Given my analysis, I will draw two main conclusions. First, Johnson and Blair's article has surely set the direction of research that informal logicians conducted after the Symposium. For example, a non-deductive, non-inductive approach to assess arguments has paved a way to probative logic, argumentation schemes, and conductive argument. Also, reflection of the informal-formal distinction has led Johnson and Blair to distinguish different senses of formal, later in their writings. Both developments were contained in the initial dissociation analyzed above. In this respect, I can say that their use of dissociation to create space for informal logic may not be so good a product, but it has surely set the stage for later scholarship.

Second, as Perelman pointed out, dissociation plays an important role in philosophical, systematic thought. To offer dissociation is a creative process, in that it requires arguers to think through an idea and establish a division within, so that they can offer good dissociation. The previous analysis of the article has demonstrated that Johnson and Blair utilized such notions as "the theory of argument" and "natural argumentation" to distinguish informal logic from formal logic. These notions help to respond to formal logic as the paradigm of logic on the one hand, and contribute to creating a new systematic thought called informal logic. In other words, besides functioning as a method to respond to an opponent's ideas, dissociation can play an important role in constructing ideas and knowledge. Because of this, further case studies on scholarly texts from different disciplines will help us better understand the nature and use of dissociation in actual argumentation.

In future research, a conception of dissociation itself must be crystallized. Since the nature of dissociation has not yet been determined, conceptual analysis of dissociation such as whether it is an argumentation scheme or technique will help our understanding of it. Also needed is systematization of dissociation, for it is still under-developed compared with association. These studies will further advance the state of our scholarship and enrich our field, so we should cultivate under-developed field of dissociation.

References

Blair, J. Anthony and Ralph H. Johnson, eds. 1980 Informal Logic: The First International Symposium. Inverness, CA: Edgepress.

Copi, Irving M. 1978. Introduction to Logic. 5th edition., NY: Macmillan Publishing Co.

Eemeren, Frans H. van, Rob Grootendorst and Francisca Snoeck Henkemans, et al. 1996. Fundamentals of Argumentation Theory: A Handbook of Historical Backgrounds and Contemporary Developments. Mahwah, NJ: Laurence Erlbaum.
Grootendorst, Rob. 1999. “Innocence by Dissociation. A Pragma-Dialectic Analysis of the Fallacy of Incorrect Dissociation in the Vatican Document ‘We Remember: A Reflection on the Shoah’.” In F.H. van Eemeren, R. Grootendorst, J.A. Blair, and Ch.A. Willard (eds.), Proceedings of the Fourth International Conference of the International Society for the Study of Argumentation, 286-289. Amsterdam: Sic Sat.
Hitchcock, David. 1996. "Critical Review of the Book Rise of Informal Logic: Essays on argumentation, Critical Thinking, Reasoning and Politics." Informal Logic, 18, 269-283.

Johnson, Ralph H. and J. Anthony Blair. 1996. "The Recent Development of Informal Logic." In Ralph H. Johnson, Rise of Informal Logic, 2-31. (Original work published in 1980)

Johnson, Ralph H. and J. Anthony Blair. 1996. "Informal Logic: Past and Present." In Ralph H. Johnson, Rise of Informal Logic, 2-31. (Original work published in 1994)

Konishi, Takuzo. 2002. "Dissociation and its Relation to Theory of Argument." Paper presented at the 5th ISSA Conference. Amsterdam, The Netherlands.

Perelman, Chaim. and Lucie Olbrechts-Tyteca. 1969. The New Rhetoric. A Treatise on Argumentation. Notre Dame/London: University of Notre Dame Press. (Original work published in 1958)

Perelman, Chaim. 1982. The Realm of Rhetoric. Notre Dame/London: University of Notre Dame Press. (Original work published in 1977)

Rees, M. A. van. 2001. Argumentative Functions of Dissociation in Every-day Discussions. Paper presented at the Fourth Ontario Society for the Study of Argumentation Conference, Windsor, Ontario.

Rees, M. A. van. 2002. "Indicators of Dissociation." Paper presented at the 5th ISSA Conference, Amsterdam, The Netherlands.

Schiappa, Edward. 1985. "Dissociation in the Arguments of Rhetorical Theory," JAFA, 22, 72-82.

Notes

� Eemeren, Grootendorst, and Henkemans (1996, 122-124) regard the demarcation of argumentation schemes offered by Perelman and Olbrechts-Tyteca as vague and not mutually exclusive, thereby there is doubt if they offered a realistic survey of argumentation schemes. Kienpointer was quoted by Grootendorst (1999, 288) as saying that dissociation is less systematic than association.

� I do not mean there were any forums at all. For example, informal logicians published their articles in the journal Philosophy and Rhetoric, as Johnson and Blair pointed out in their article.

PAGE
12

