ACL 2016

The 54th Annual Meeting of the Association for Computational Linguistics

Proceedings of the 3rd Workshop on Argument Mining

August 12, 2016 Berlin, Germany ©2016 The Association for Computational Linguistics

Order copies of this and other ACL proceedings from:

Association for Computational Linguistics (ACL) 209 N. Eighth Street Stroudsburg, PA 18360 USA Tel: +1-570-476-8006 Fax: +1-570-476-0860 acl@aclweb.org

ISBN 978-1-945626-17-3

Preface

This third edition of the Workshop on Argument Mining builds on the success of the first and second workshops held at ACL 2014 and NAACL 2015, with an increasing maturity in the work reported. The breadth of papers in the programme this year attests to the range of techniques, the diverse domains and the varied goals that are encompassed in argument (or argumentation) mining.

The focus of argument mining is to tackle the problem of automatic identification of arguments and their internal structure and interconnections. The papers collected here provide a rich exploration of the nature of argumentative structure that can be automatically identified, from identification of the presence of argument, through evidence relationships and types of evidence relationships, argument types and premise types, to highly demanding tasks such as enthymeme reconstruction.

One of the facets that makes argument mining such an exciting and demanding problem is that purely statistical approaches very rapidly reach performance maxima with more knowledge-intensive, linguistically-aware and structurally constrained approaches required as well. Combinations of statistical robustness and structural priors hold particular promise, with early results reported in several of the papers here.

As a very new area, argument mining is also working *ab initio* on challenges such as data availability, annotation standards, corpus definition and publication, as well as quantification, validation and evaluation of results. Again, several papers here are tackling these community-oriented, practical – but vitally important – problems. We are also very pleased to introduce for the first time a special track focusing on an 'Unshared Task' to bootstrap the process of shared data provision for the community. The contributions to this track will lead to a detailed panel discussion with a goal of establishing some initial momentum to what will hopefully become a regular part of the Argument Mining workshop series.

This year also sees a special track on Debating Technologies reflecting the thread of work in the area that focuses on applications of the techniques in solving real problems in man-machine communication, driven in part by commercial R&D and by IBM's Debating Technology team in particular.

We were delighted with the quantity and quality of submissions, and as a result have developed a packed programme. The workshop attracted 31 submissions in total, of which 13 were accepted as full papers, four as short papers and a further three as contributions to the Unshared Task Panel. As the area continues to grow with an increasing number of groups turning their attention to the problems presented by argument mining, we look forward to seeing further growth in the workshop and the community that it supports.

CAR Dundee, June 2016

Organizers:

Chris Reed, University of Dundee (Chair) Kevin Ashley, University of Pittsburgh Claire Cardie, Cornell University Nancy Green, University of N.C. Greensboro Iryna Gurevych, Technische Universitat Darmstadt Diane Litman, University of Pittsburgh Georgios Petasis, N.C.S.R. Demokritos Noam Slonim, IBM Research, Israel Vern Walker, Hofstra University

Program Committee:

Stergos Afantenos, IRIT Toulouse Carlos Alzate, IBM Research, Ireland Kevin Ashley, University of Pittsburgh Katarzyna Budzynska, Polish National Academy of Sciences Elena Cabrio, University of Nice Claire Cardie, Cornell University Matthias Grabmair, University of Pittsburgh Nancy Green, University of N.C. Greensboro Iryna Gurevych, Technische Universitat Darmstadt Ivan Habernal, Technische Universitat Darmstadt Graeme Hirst, University of Toronto Ed Hovy, CMU Vangelis Karkaletsis, N.C.S.R. Demokritos Mitesh Khapra, IBM Research, India Valia Kordoni, Humboldt Universitat zu Berlin Jonas Kuhn, Stuttgart University John Lawrence, University of Dundee Joao Leite, FCT-UNL - Universidade Nova de Lisboa Ran Levy, IBM Research, Israel Beishui Liao, Zhejiang University Maria Liakata, University of Warwick Diane Litman, University of Pittsburgh Bernardo Magnini, FBK Trento Robert Mercer, University of Western Ontario Marie-Francine Moens, Katholieke Universiteit Leuven Huy Nguyen, University of Pittsburgh Smaranda Muresan, Columbia University Fabio Paglieri, CNR Italy Alexis Palmer, Saarland University Joonsuk Park, Cornell University Simon Parsons, Kings College London Georgios Petasis, N.C.S.R. Demokritos Craig Pfeifer, MITRE Chris Reed, University of Dundee Ariel Rosenfeld, Bar-Ilan University

Patrick Saint-Dizier, IRIT Toulouse Christian Schunn, University Pittsburgh Jodi Schneider, University Pittsburgh Noam Slonim, IBM Research, Israel Christian Stab, Technische Universitat Darmstadt Manfred Stede, Universitat Potsdam Benno Stein, Universitat Weimar Henning Wachsmuth, Universitat Weimar Marilyn Walker, University of California, Santa Cruz Vern Walker, Hofstra University Serena Villata, INRIA Sophia-Antipolis Mediterranee Lu Wang, Northeastern University Adam Wyner, University Aberdeen

Table of Contents

"What Is Your Evidence?" A Study of Controversial Topics on Social Media Aseel Addawood and Masooda Bashir
Summarizing Multi-Party Argumentative Conversations in Reader Comment on News Emma Barker and Robert Gaizauskas 12
Argumentative texts and clause types Maria Becker, Alexis Palmer and Anette Frank
Contextual stance classification of opinions: A step towards enthymeme reconstruction in online reviews Pavithra Rajendran, Danushka Bollegala and Simon Parsons
<i>The CASS Technique for Evaluating the Performance of Argument Mining</i> Rory Duthie, John Lawrence, Katarzyna Budzynska and Chris Reed
Extracting Case Law Sentences for Argumentation about the Meaning of Statutory Terms Jaromir Savelka and Kevin D. Ashley
Scrutable Feature Sets for Stance Classification Angrosh Mandya, Advaith Siddharthan and Adam Wyner60
Argumentation: Content, Structure, and Relationship with Essay Quality Beata Beigman Klebanov, Christian Stab, Jill Burstein, Yi Song, Binod Gyawali and Iryna Gurevych
Neural Attention Model for Classification of Sentences that Support Promoting/Suppressing Relationship Yuta Koreeda, Toshihiko Yanase, Kohsuke Yanai, Misa Sato and Yoshiki Niwa
Towards Feasible Guidelines for the Annotation of Argument SchemesElena Musi, Debanjan Ghosh and Smaranda Muresan
Identifying Argument Components through TextRank Georgios Petasis and Vangelis Karkaletsis 94
Rhetorical structure and argumentation structure in monologue text Andreas Peldszus and Manfred Stede 103
Recognizing the Absence of Opposing Arguments in Persuasive Essays Christian Stab and Iryna Gurevych 113
<i>Expert Stance Graphs for Computational Argumentation</i> Orith Toledo-Ronen, Roy Bar-Haim and Noam Slonim
Fill the Gap! Analyzing Implicit Premises between Claims from Online DebatesFilip Boltuzic and Jan Šnajder124
Summarising the points made in online political debates Charlie Egan, Advaith Siddharthan and Adam Wyner
What to Do with an Airport? Mining Arguments in the German Online Participation Project Tempelhofer Feld Matthias Liebeck, Katharina Esau and Stefan Conrad

Unshared task: (Dis)agreement in online debates	
Maria Skeppstedt, Magnus Sahlgren, Carita Paradis and Andreas Kerren	ŀ
Unshared Task: Perspective Based Local Agreement and Disagreement in Online Debate Chantal van Son, Tommaso Caselli, Antske Fokkens, Isa Maks, Roser Morante, Lora Aroyo and Piek Vossen	
Unshared Task: A Preliminary Study of Disputation Behavior in Online Debating Forum	`

Schared Task: A Preliminary Study of Disputation Behavior in Online Debating Forum Zhongyu Wei, Yandi Xia, Chen Li, Yang Liu, Zachary Stallbohm, Yi Li and Yang Jin 166

Workshop Program

Friday, August 12, 2016

- 09:00–09:10 Welcome
- 09:10-10:30 Session I
- 09:10–09:30 *"What Is Your Evidence?" A Study of Controversial Topics on Social Media* Aseel Addawood and Masooda Bashir
- 09:30–09:50 Summarizing Multi-Party Argumentative Conversations in Reader Comment on News Emma Barker and Robert Gaizauskas
- 09:50–10:10 *Argumentative texts and clause types* Maria Becker, Alexis Palmer and Anette Frank
- 10:10–10:30 Contextual stance classification of opinions: A step towards enthymeme reconstruction in online reviews Pavithra Rajendran, Danushka Bollegala and Simon Parsons
- 10:30–11:00 Coffee break

11:00-12:30 Session II

- 11:00–11:20 *The CASS Technique for Evaluating the Performance of Argument Mining* Rory Duthie, John Lawrence, Katarzyna Budzynska and Chris Reed
- 11:20–11:40 *Extracting Case Law Sentences for Argumentation about the Meaning of Statutory Terms* Jaromir Savelka and Kevin D. Ashley
- 11:40–12:00 *Scrutable Feature Sets for Stance Classification* Angrosh Mandya, Advaith Siddharthan and Adam Wyner
- 12:00–12:15 Argumentation: Content, Structure, and Relationship with Essay Quality Beata Beigman Klebanov, Christian Stab, Jill Burstein, Yi Song, Binod Gyawali and Iryna Gurevych
- 12:15–12:30 Neural Attention Model for Classification of Sentences that Support Promoting/Suppressing Relationship Yuta Koreeda, Toshihiko Yanase, Kohsuke Yanai, Misa Sato and Yoshiki Niwa

Friday, August 12, 2016 (continued)

12:30-14:00 Lunch

14:00-15:30 Session III

- 14:00–14:20 *Towards Feasible Guidelines for the Annotation of Argument Schemes* Elena Musi, Debanjan Ghosh and Smaranda Muresan
- 14:20–14:40 *Identifying Argument Components through TextRank* Georgios Petasis and Vangelis Karkaletsis
- 14:40–15:00 *Rhetorical structure and argumentation structure in monologue text* Andreas Peldszus and Manfred Stede
- 15:00–15:15 *Recognizing the Absence of Opposing Arguments in Persuasive Essays* Christian Stab and Iryna Gurevych
- 15:15–15:30 *Expert Stance Graphs for Computational Argumentation* Orith Toledo-Ronen, Roy Bar-Haim and Noam Slonim
- 15:30–16:00 Coffee break

Friday, August 12, 2016 (continued)

16:00–17:30 Session IV - Debating Technologies and the Unshared Task Panel

- 16:00–16:20 *Fill the Gap! Analyzing Implicit Premises between Claims from Online Debates* Filip Boltuzic and Jan Šnajder
- 16:20–16:40 *Summarising the points made in online political debates* Charlie Egan, Advaith Siddharthan and Adam Wyner
- 16:40–17:00 What to Do with an Airport? Mining Arguments in the German Online Participation Project Tempelhofer Feld Matthias Liebeck, Katharina Esau and Stefan Conrad
- 17:00–17:25 Panel Discussion: Unshared Task

Unshared task: (Dis)agreement in online debates Maria Skeppstedt, Magnus Sahlgren, Carita Paradis and Andreas Kerren

Unshared Task: Perspective Based Local Agreement and Disagreement in Online Debate

Chantal van Son, Tommaso Caselli, Antske Fokkens, Isa Maks, Roser Morante, Lora Aroyo and Piek Vossen

Unshared Task: A Preliminary Study of Disputation Behavior in Online Debating Forum

Zhongyu Wei, Yandi Xia, Chen Li, Yang Liu, Zachary Stallbohm, Yi Li and Yang Jin

17:25–17:30 Closing Remarks

17:30 Close