A NEW BOOK SERIES
CONTROVERSIES

Edited by Marcelo Dascal
Controversy is an ubiquitous phenomenon in human theoretical and practical life. It manifests itself in various forms, ranging from virulent polemics to polite and well-ordered discussion. It may make use of invective, subtle rhetorical persuasion, or logical argumentation – or a combination of all of these. It may express or lead to irreconcilable conflict or pave the way to conflict resolution. It occurs in private and everyday social life, in the courtroom and in politics, as well as in science, the arts, philosophy, and theology. Wherever it occurs, controversy sharpens critical thinking and prevents mental and social stagnation. It is the engine of progress.

In spite of its ubiquity and although several disciplines, ancient and modern, have devoted attention to some of its aspects, no concerted effort has been so far focused on understanding the scope, the variety, and the workings of controversy. One reason for this gap lies perhaps in the perception of controversy as a disturbance, as an obstacle to agreement and certainly to consensus, and therefore as something peripheral to be rather avoided. Another reason may be that its proper study is inevitably interdisciplinary, requiring the cooperation of practitioners of controversy as well as of researchers in conflict resolution, mediation, diplomacy, communication, linguistics, logic, rhetoric, history, philosophy, anthropology, psychology, etc.

This new book series is designed to fill the gap. It is predicated upon the belief that controversies are not a peripheral disturbance nor an obstacle to progress. Quite the contrary! It is predicated upon the belief that interdisciplinary research is a must in the investigation of complex phenomena, and that it is possible, albeit not easy to achieve.

The series welcomes manuscripts of any kind and disciplinary provenience devoted specifically to the study of controversy. These may be studies in the theory of controversy or any of its salient aspects, studies of the history of controversy forms and their evolution, case-studies of particular historical or current controversies in any field or period, edited collections of documents of a given controversy or a family of related controversies, edited proceedings of symposia where proponents of opposed views actually defend their views against each other’s objections, etc. The series will also act as a forum for “agenda-setting” debates, where prominent discussants of current controversial issues will take part. Since controversy involves necessarily dialogue, manuscripts focusing exclusively on one position will not be considered.

Marcelo Dascal is a Professor of Philosophy at Tel Aviv University. He has studied controversies from a linguistic, epistemological, and historical point of view. He is a founding member and current President of the International Association for the Study of Controversies (IASC).

 Submissions and Inquiries: dascal@post.tau.ac.il[image: image1.png]

JOHN BENJAMINS PUBLISHING COMPANY � HYPERLINK http://www.benjamins.com ��www.benjamins.com�

P.O.Box 36224 – NL 1020 ME Amsterdam – The Netherlands

Fax +31 20 6739773 – bertie.kaal@benjamins.nl

