

Cambridge University Press

978-0-521-70770-1 - Witness Testimony Evidence: Argumentation, Artificial Intelligence, and Law

Douglas Walton

Frontmatter

[More information](#)

Witness Testimony Evidence

Recent work in artificial intelligence has increasingly turned to argumentation as a rich interdisciplinary area of research that can provide new methods related to evidence and reasoning in the area of law. In this book, Douglas Walton provides an introduction to basic concepts, tools, and methods in argumentation theory and artificial intelligence as applied to the analysis and evaluation of witness testimony. He shows how witness testimony is by its nature inherently fallible and sometimes subject to disastrous failures. At the same time, if used properly, such testimony can provide evidence that it is not only necessary but inherently reasonable for logically guided legal experts to accept or reject a claim. Walton shows how to overcome the traditional disdain for witness testimony as a type of evidence shown by logical positivists and the views of trial skeptics who doubt that trial rules deal with witness testimony in a way that yields a rational decision-making process. This book will be of interest to those who work in the areas of analytical philosophy, informal logic, artificial intelligence, and law.

Douglas Walton is professor of philosophy at the University of Winnipeg. An internationally recognized scholar of argumentation theory and logic, he is the author of many books, most recently *Argumentation Methods for Artificial Intelligence in Law* and *Fundamentals of Critical Argumentation*. Dr. Walton's research has been supported by the Social Sciences and Humanities Research Council of Canada and the Isaak Walton Killam Memorial Foundation.

Cambridge University Press

978-0-521-70770-1 - Witness Testimony Evidence: Argumentation, Artificial Intelligence,
and Law

Douglas Walton

Frontmatter

[More information](#)

Witness Testimony Evidence

Argumentation, Artificial Intelligence, and Law

DOUGLAS WALTON

University of Winnipeg


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-70770-1 - Witness Testimony Evidence: Argumentation, Artificial Intelligence,
and Law

Douglas Walton

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

Cambridge University Press

32 Avenue of the Americas, New York, NY 10013-2473, USA

www.cambridge.org

Information on this title: www.cambridge.org/9780521881432

© Douglas Walton 2008

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2008

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

Walton, Douglas N.

Witness testimony evidence : argumentation, artificial intelligence, and law / Douglas Walton.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-521-88143-2 (hardback) – ISBN 978-0-521-70770-1 (pbk.)

1. Law – Methodology. 2. Witnesses. 3. Evidence (Law) 4. Reasoning. 5. Artificial
intelligence. 6. Relevance (Philosophy) I. Title.

K213.w355 2008

347'.066–dc22 2007017927

ISBN 978-0-521-88143-2 hardback

ISBN 978-0-521-70770-1 paperback

Cambridge University Press has no responsibility for
the persistence or accuracy of URLs for external or
third-party Internet Web sites referred to in this publication
and does not guarantee that any content on such
Web sites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-70770-1 - Witness Testimony Evidence: Argumentation, Artificial Intelligence,
and Law

Douglas Walton

Frontmatter

[More information](#)

For Karen, with love.

Cambridge University Press

978-0-521-70770-1 - Witness Testimony Evidence: Argumentation, Artificial Intelligence,
and Law

Douglas Walton

Frontmatter

[More information](#)

Contents

<i>List of Figures and Tables</i>	<i>page</i> xi
<i>Acknowledgments</i>	xiii
Introduction	1
1. Purpose of the Book	2
2. Outline of the Book	5
1 Witness Testimony as Argumentation	12
1. Witness Testimony in Logic and Philosophy	13
1.1 Contemptuous Attitude toward Testimony as Evidence	13
1.2 Seeking a Rational Basis for Testimony	15
2. Appeal to Witness Testimony as a Form of Argument	17
2.1 Proof and Argument	19
3. Witness Credibility	20
3.1 <i>Ad Hominem</i> Attacks	22
3.2 Character and Reputation	23
4. Witness Testimony as Fallible Evidence	24
4.1 Cases of Testimony Gone Wrong	24
4.2 Categories of Failure	28
5. Defeasible Arguments	29
5.1 Types of Arguments and Generalizations	29
5.2 The Tentative Nature of Defeasible Arguments	32
6. Corroboration of Witness Testimony	33
7. Argumentation Schemes for Position to Know Arguments	37
7.1 Arguments from Expert Opinion	40
8. The Form of Appeal to Witness Testimony as an Argument	43
8.1 Strict and Defeasible <i>Modus Ponens</i> Arguments	46
9. Factors in Evaluating Witness Testimony	48

Cambridge University Press

978-0-521-70770-1 - Witness Testimony Evidence: Argumentation, Artificial Intelligence,
and Law

Douglas Walton

Frontmatter

[More information](#)

viii

Contents

9.1	Other Systems	49
9.2	Fact and Opinion	51
9.3	Perception and Memory	52
10.	The Argumentation Scheme and Critical Questions	56
10.1	Full Form of the Scheme and Critical Questions	60
2	Plausible Reasoning in Legal Argumentation	62
1.	Chaining of Plausible Reasoning in Evidence	63
1.1	Wigmore's Theory of Evidence	65
2.	Legal and Historical Background of Plausible Reasoning	67
2.1	The Eikotic Argument	68
2.2	Carneades' Example of the Snake and Rope	71
2.3	Plausible Reasoning in a Trial	72
3.	Diagramming Witness Testimony as Evidence	73
3.1	The Assault Example	74
3.2	The Arson Example	77
4.	Linked and Convergent Arguments	80
5.	Convergence, Corroboration, and Credibility	
	Corroboration	82
5.1	Examples of Evidence as Corroboration and Convergence	84
5.2	Credibility Corroboration Evidence	86
6.	Diagrams, Plausible Generalizations, and Enthymemes	88
6.1	Analysis of a Homicide Case	90
7.	Evaluating Plausible Reasoning	92
7.1	Rescher's System	93
7.2	Theophrastus' Rule and the Weakest Link Principle	96
8.	A Method of Evaluation Proposed	98
8.1	Summary of the Evaluation Method	102
3	Scripts, Stories, and Anchored Narratives	105
1.	Scripts and Stories	105
1.1	Missing Information in a Story	106
1.2	What Makes a Story Plausible?	108
2.	Anchoring and Plausibility of Stories	109
2.1	Testing a Story by Critically Examining It	111
3.	Components of a Story	114
3.1	Practical Reasoning in Stories	114
3.2	Explaining Goal-Directed Actions	118
4.	Corroboration of Witness Testimony	120
4.1	Attacking the Plausibility of a Story	122
4.2	The Process of Examining a Story	123
5.	The Whole Truth	125
5.1	Competing Stories	126

Cambridge University Press

978-0-521-70770-1 - Witness Testimony Evidence: Argumentation, Artificial Intelligence,
and Law

Douglas Walton

Frontmatter

[More information](#)*Contents*

ix

6. Nonexplicit Assumptions in a Story	128
6.1 Use of an Argumentation Scheme	129
7. Using Conclusions Drawn from the Story	130
7.1 Assembling the Evidence	131
8. Enthymemes	133
8.1 Use of Gricean Implicature	134
8.2 Use of Common Knowledge	136
8.3 Probing to Reveal Unstated Assumptions	137
9. Plausible Reasoning as a Tool for Testing Testimony	139
9.1 The Adversarial Context of Legal Examination	139
9.2 Obtaining Reliable Information	143
10. A New Approach	145
10.1 Argumentation and Artificial Intelligence	146
10.2 Turning to a Dialogue Model	149
4 Computational Dialectics	151
1. Fundamental Notions	152
1.1 Ordered Sequences of Moves in a Dialogue	152
1.2 Moves as Speech Acts	156
2. Types and Goals of Dialogues	157
2.1 Dialectical Shifts	162
2.2 Dialogue Models of Legal Argumentation	164
3. Commitment Sets	166
3.1 Retraction of Commitments	167
3.2 Inconsistent Commitments	168
3.3 Commitment and Belief Models	170
4. Dialogue Rules and Dialectical Relevance	171
4.1 Admissibility and Relevance in a Trial	172
5. Persuasion Dialogue	175
5.1 Critical Discussion	176
6. Profiles of Dialogue	179
7. Multiagent Systems	182
7.1 Reputation Management in Multiagent Systems	183
8. Dishonesty and Character Attack	185
9. Burden of Proof	187
9.1 Metadialogues	189
10. Applying Dialogue Systems to Legal Argumentation	190
5 Witness Examination as Peirastic Dialogue	194
1. Information-Seeking Dialogue	195
1.1 Types of Information-Seeking Dialogue	196
2. What Is Information?	200
2.1 The Positivistic View	200
2.2 A Multiagent View	202

Cambridge University Press

978-0-521-70770-1 - Witness Testimony Evidence: Argumentation, Artificial Intelligence,
and Law

Douglas Walton

Frontmatter

[More information](#)

x

Contents

2.3	Usefulness and Reliability of Information	205
3.	Information Seeking in a Trial	206
3.1	Redefining Information	207
4.	Examination Dialogue	210
4.1	Examination in Ancient Dialectic	211
4.2	Examination Dialogue in Artificial Intelligence	212
5.	Peirastic and Exetastic Dialogue	213
5.1	Critiquing Dialogue in Computing	216
5.2	Attacking the Credibility of a Witness	218
6.	Examination in a Trial Setting	221
6.1	Example of Critical Examination of Witness Testimony	221
6.2	Embedding of Information Seeking	223
7.	Cross-Examination	224
7.1	Order of Asking Questions	225
7.2	Winning Strategies of Cross-Examination	226
8.	The Purpose of Cross-Examination	229
8.1	The Limits of Dirty Tricks	231
9.	Interrogation as a Type of Dialogue	233
9.1	Rules for Interrogation Dialogue	234
9.2	Interrogation Contrasted with Examination	237
10.	Classifying and Defining Peirastic Examination Dialogue	238
10.1	Classification System for Examination Dialogue	239
10.2	Goal and Rules of Peirastic Examination Dialogue	241
6	Applying Dialectical Models to the Trial	244
1.	The Advocacy Framework of the Trial	245
1.1	The Function of Witness Testimony in the Trial	247
2.	Three Components of the Trial	251
2.1	An Objection and a Reply	251
2.2	The Viewpoint of the Trier	256
3.	How Evidence Comes into a Trial	257
3.1	Questioning a Witness	258
4.	Argumentative Nature of Witness Examination	261
4.1	Leading Questions	262
5.	Questioning an Expert Witness	264
5.1	Expert Consultation Dialogue	266
5.2	Embedding of Information in Persuasion	267
6.	The Problem of Analyzing Relevance	269
6.1	Relevance and the Trial Rules	270
6.2	Peirastic Relevance	273
7.	The Fair Trial as a Normative Model	278
7.1	The Adversarial and Inquisitorial Systems Compared	279
7.2	Can a Trial Be Too Adversarial?	280

Cambridge University Press

978-0-521-70770-1 - Witness Testimony Evidence: Argumentation, Artificial Intelligence,
and Law

Douglas Walton

Frontmatter

[More information](#)

<i>Contents</i>		xi
7.3	Information Seeking in the Fair Trial	282
8.	Balance between Persuasion and Information in a Trial	286
8.1	Reasoned Argumentation in a Fair Trial	286
9.	The Dialectical Structure of the Trial	289
9.1	Sequence of Dialogue Embeddings in the Trial	290
9.2	Summary of the Dialectical Model of the Trial	292
7	Supporting and Attacking Witness Testimony	296
1.	Corroborative Evidence	297
1.1	The Fallacy of Double Counting	299
1.2	A New Scheme for Corroborative Evidence	300
2.	New Computational Systems for Legal Argumentation	303
2.1	The DefLog System	304
2.2	The Carneades System	306
2.3	Schemes and Critical Questions in Carneades	308
3.	Witness Testimony in Carneades	311
3.1	The Scheme and the Critical Questions	312
3.2	Corroborative Testimony in Carneades	314
3.3	Further Research on Carneades	316
4.	Asking of Questions in Examination Dialogue	317
4.1	Profiles of Dialogue	320
4.2	Three Levels of Questioning	321
5.	Questioning Skills in Information-Seeking Dialogue	323
5.1	Types of Questions and Replies	323
5.2	Leading Questions	324
6.	Questioning and Answering in the Interrogation	327
6.1	Types of Questions in Interrogation Dialogue	327
6.2	Loaded Questions	328
7.	Uses of the New Peirastic Theory	330
7.1	Three Applications	331
7.2	Dealing with Unreliable Witness Testimony	333
8.	Summary of the Theory	335
8.1	The Eight Steps in the Method	335
	<i>Bibliography</i>	339
	<i>Index</i>	353

Cambridge University Press

978-0-521-70770-1 - Witness Testimony Evidence: Argumentation, Artificial Intelligence,
and Law

Douglas Walton

Frontmatter

[More information](#)

List of Figures and Tables

Figures

1.1. Palmer's diagram of evidence detracting from witness testimony.	<i>page</i> 55
1.2. Embedding of argument from appearance and argument from memory.	57
2.1. <i>Araucaria</i> diagram of the assault example.	76
2.2. Problem in representing critical questions in the assault case.	77
2.3. <i>Araucaria</i> diagram of the arson case.	78
2.4. Another way of representing the evidence in the assault case.	79
2.5. Type 1 evidence as corroboration.	84
2.6. Type 1 evidence as convergence.	85
2.7. Initial plausibility values.	85
2.8. Final plausibility values.	86
2.9. Credibility corroboration.	87
2.10. Credibility corroboration with schemes shown.	89
2.11. Argument diagram of the paint example.	93
4.1. A dialogue as a sequence of speech acts.	157
4.2. Argument diagram representing reasoning.	169
4.3. Shift from a ground-level dialogue to a metadialogue.	191
5.1. Classification system for types of information-seeking dialogue.	241
7.1. First method of diagramming corroborative evidence.	298
7.2. Second method of diagramming corroborative evidence.	298
7.3. Argument diagram showing fallacy of double counting.	299
7.4. Diagram showing double counting as a circular argument.	300
7.5. Diagram for corroborative witness testimony evidence.	301
7.6. Using a scheme for corroborative evidence in <i>Araucaria</i> .	303

Cambridge University Press

978-0-521-70770-1 - Witness Testimony Evidence: Argumentation, Artificial Intelligence,
and Law

Douglas Walton

Frontmatter

[More information](#)

xiv

List of Figures and Tables

7.7. An argument represented in the ArguMed diagramming system.	305
7.8. Defeat of argument from expert opinion in DefLog.	307
7.9. Example of argument from expert opinion in Carneades.	311
7.10. Corroboration of witness testimony in Carneades.	315
7.11. Second way of modeling corroborative witness testimony in Carneades.	316
7.12. Third way of modeling corroborative witness testimony in Carneades.	317

Tables

4.1. Typical Profile of Dialogue	153
4.2. Properties of Some Key Speech Acts	158
4.3. Types of Dialogue	159
4.4. Adjustment of Commitment	167
4.5. Proper Order of Questioning Profile	180

Cambridge University Press

978-0-521-70770-1 - Witness Testimony Evidence: Argumentation, Artificial Intelligence, and Law

Douglas Walton

Frontmatter

[More information](#)

Acknowledgments

I would like to thank the Social Science and Humanities Research Council of Canada for support of this work through a series of research grants. The first grant, for the project “The Dialogue Structure of Legal Argumentation”, was held over the period of 1998 to 2001. The writing began with an early draft composed in 1998, expanded during the spring term of 2001 while I was visiting professor in the Communication Department at the University of Arizona. Having access to the law library at the University of Arizona during that period, I was able to collect new material and make a second draft. For conversations that were helpful during that period I would like to thank Hans Hansen, Scott Jacobs, Sally Jackson, and Chris Reed. Michael Dues helped to provide resources and a congenial setting for my work during my time in Tucson. Discussions with these colleagues, and with John Pollock, proved to be helpful to the book.

Parts of the development of the book were supported by a second research grant from the Social Sciences and Humanities Research Council of Canada for the project “Argumentation Schemes in Natural and Artificial Communication”, held during 2002 and 2003. I would like to thank Chris Reed and Floriana Grasso for organizing the workshop ‘Computational Models of Rational Argument’ at the ECAI (European Conference on Artificial Intelligence) held on July 22, 2002, in Lyon, France. Discussions with some of the participants during and after the workshop were especially valuable in helping me to learn about the latest developments in AI. In addition to Chris and Floriana, I would like to thank Subrata Das, Tangming Yuan, David Moore, Alec Grierson, Henry Prakken, Francisca Snoek Henkemans, Helmut Horacek, Antonis Kakas, Pavlos Moraitis, Fiorella de Rosis, and Giuseppe Carenini. A third research grant from the Social Sciences and Humanities Research Council of Canada to work on the project “Dialogue Systems for Argumentation in Artificial Intelligence and Law” began in 2005, and supported my work during the stages of making

Cambridge University Press

978-0-521-70770-1 - Witness Testimony Evidence: Argumentation, Artificial Intelligence,
and Law

Douglas Walton

Frontmatter

[More information](#)

revisions as I prepared a series of versions of the book manuscript for publication.

Input from colleagues who are specialists in law has been extremely helpful during all phases of the book, and indeed the book would not have been possible without them. At various times, discussions with Henry Prakken, Bart Verheij, and Arno Lodder have proved to be valuable, and it is obvious that the book has benefited from their written works as well. I would like to thank Craig Callen for organizing and chairing the conference “Visions of Rationality in Evidence Law”, held at the DCL College of Law, Michigan State University, April 3–6, 2003. Craig was very helpful in giving me advice on looking for material on relevance in evidence law, and it turned out that the conference helped me a great deal to get a better knowledge of current issues and principles of rational argument in evidence law. The book has also benefited a good deal from discussions with other participants in the conference, both during the conference and afterward by e-mail. I would like to thank Richard Friedman, Erica Beecher-Monas, Mike Redmayne, Greg Mitchell, Michael Risinger, Michael Saks, Roger Park, Ron Allen, Myrna Raeder, Eleanor Swift, and Bruce Burns.

I would like to thank the program committee of the Seventeenth Annual Conference on Legal Knowledge and Information Systems (JURIX 2004) held in Berlin, December 8–10, 2004, for inviting me as keynote speaker. For helpful discussions during and after my talk on argumentation schemes at the meeting I would particularly like to thank Trevor Bench-Capon, Floris Bex, Wolfgang Bibel, Alison Chorley, Tom Gordon, Ronald Leenes, Henry Prakken, Bram Roth, Burkhard Schafer, Bart Verheij, and Radboud Winkels. During the summer of 2005, I collaborated in presenting a paper and two workshops at the ICAIL 05 Conference in Bologna, Italy, and the discussions at these sessions with Trevor Bench-Capon, Arno Lodder, John Zeleznikow, Floris Bex, and Paul Dunne turned out to be helpful in refining some points as I rewrote this book manuscript. For comments and discussions at the conference on Graphic and Visual Representations of Evidence and Inference in Legal Settings in New York City on January 28–29, 2007, I would like to thank Philip Dawid, Tom Gordon, Henry Prakken, Tom Gordon, John Josephson, Ron Loui, John Pollock, David Schum, Peter Tillers, Vern Walker, and Bart Verheij.

I would like to thank Burkhard Schafer for providing material on corroboration of testimony in Scots law and for helpful discussions of this and other topics related to evidence. Throughout the whole project, continuing collaborative research efforts with Tom Gordon, Henry Prakken, and Chris Reed improved my understanding of many aspects of computer modeling of legal argumentation. I would like to offer special thanks to Professor Roger C. Park, who gave me advice on examination of trial witnesses in American law that helped me to considerably refine my treatment of these matters in the book.

Cambridge University Press

978-0-521-70770-1 - Witness Testimony Evidence: Argumentation, Artificial Intelligence,
and Law

Douglas Walton

Frontmatter

[More information](#)

Acknowledgments

xvii

None of the material in the book has previously been published, except for two sections of Chapter 5. Sections 9.1 and 9.2 of that chapter use some material from my article, “The Interrogation as a Type of Dialogue”, *Journal of Pragmatics*, 35, 2003, 1771–1802. I would like to thank the editor of the *Journal of Pragmatics*, Professor Jacob Mey, for permission to reprint these passages.