

Argument Structure IV) Lesson 3a: Inference Erasers: “and” (with Dependent Reasons)

At the end of this lesson, you will be able to

- ✓ Explain what dependent reasons are
- ✓ Use the “and” family of inference erasers to communicate and analyze arguments with dependent reasons

Dr. Dona Warren, Department of Philosophy
The University of Wisconsin-Stevens Point

IV) Lesson 3a – Slide 1

Two or more ideas are **dependent reasons** in support of a conclusion if each idea is incapable of supporting the conclusion on its own but the ideas taken together are capable of supporting the conclusion.

IV) Lesson 3a – Slide 2

