[image: image1.jpg]EDUCATIONAL RESOURCES.

& Tutoring &

COLLEGE

Learning Centre

Argumentative Essays

There are many different ways to organize an argumentative essay. The most important thing to remember about an argumentative essay is that you must show both sides of a contentious issue. In other words, your topic must be debatable.

An argumentative essay is a good tool of persuasion because you show the reader:

1) You have considered both sides of the argument before choosing your position

2) You are able to anticipate and refute any opposing arguments.

Before you organize your essay, make sure that you have brainstormed both sides of the issue. Once you know what you want to say, the organization you choose should be whichever will best showcase your ideas.

[image: image2.png]

[image: image3.jpg]EDUCATIONAL RESOURCES.

& Tutoring &

COLLEGE

Learning Centre

[image: image4.png]

[image: image5.png]

Plan before you start!

Try a PRO vs. CON list to help you identify both sides of the issue:

	PRO: Abortion should be legal
	CON: Abortion should not be legal ever!

	
	Women’s rights
	
	Child’s rights

	
	Socio-economic effects of unwanted
	
	The moral questions and religious

	
	children
	
	perspective

	
	
	
	

[image: image6.jpg]EDUCATIONAL RESOURCES.

& Tutoring &

COLLEGE

Learning Centre

When an argumentative essay is assigned by your teacher, it is important to distinguish whether the assignment asks you to:

a) Present both sides of the issue equally and objectively

OR

b) Present your position on the issue as stronger than the opposing position

Your thesis statement must reflect clearly the purpose of your essay assignment.

For example:

a) Objective stance: While many feel that a woman should have the freedom to choose whether or not to bear a child, others feel that terminating a pregnancy is immoral.

b) Taking a position: While many feel that terminating a pregnancy is immoral, the freedom to choose whether or not to bear a child should be every woman’s right.

Before you start your essay, make sure that you have done sufficient research to present the argument fairly and judiciously. You will need to back up your claims, so make sure that you cite your sources!

©Tutoring and Learning Centre, George Brown College
2014
www.georgebrown.ca/tlc

[image: image7.jpg]EDUCATIONAL RESOURCES.

& Tutoring &

COLLEGE

Learning Centre

Argumentative Essays

There are many ways you could organize your argumentative

essay. The one thing you need to keep in mind is that you must show both sides of the argument.

Here are a few basic possibilities for organizing an argumentative essay:

	1.
	
	2.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Introduction
	
	
	
	Introduction
	

	
	
	
	
	
	
	

	
	
	
	
	
	

	
	Pro point 1 + support
	
	
	
	Opposing point 1 + rebuttal
	

	
	
	
	
	
	
	

	
	
	
	
	
	

	
	Pro point 2 + support
	
	
	
	Opposing point 1 + rebuttal
	

	
	
	
	
	
	
	

	
	Con point + rebuttal
	
	
	
	Opposing point 1 + rebuttal
	

	
	
	
	
	
	
	

	
	
	
	
	
	

	
	Conclusion
	
	
	
	Conclusion
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

3.
4.

Introduction

Pro point 1 + support

Con point + rebuttal

Pro point 2 + support

Con point + rebuttal

Pro point 3 + support

Con point + rebuttal

Conclusion

Introduction

Con point 1 + rebuttal

Con point 2 + rebuttal

Con point 3 + rebuttal

Pro point 1 + support

Pro point 2 + support

Pro point 3 + support

Conclusion

©Tutoring and Learning Centre, George Brown College
2014
www.georgebrown.ca/tlc

Argumentative Essays

This outline is designed to help students understand argumentative essay outlines in more detail. The following outline is appropriate if you are taking a position on the issue.

Argumentative Essay:

Point by Point

This organization works well if you would like to persuade a reader of your own opinion on the issue. If a lot of your argument directly counters your opponent’s arguments, this organization can work very well.

Introduction:

o Explain the importance of the issue
o Summarize the opposing side’s arguments very briefly
o Provide a thesis statement which recognizes your disagreement with the other side’s argument and states your position clearly.
Body:

Paragraph 1:

o State your opponent’s first argument and counter that argument directly with your
points of rebuttal

o Support your points with examples and research to strengthen your position Paragraph 2:
o State your opponent’s second argument and counter that argument directly with your points of rebuttal

o Support your points with examples and research to strengthen your position Paragraph 3:

o State your opponent’s third argument and counter that argument directly with your points of rebuttal

o Support your points with examples and research to strengthen your position

(Continue in this way until you have exhausted your ability to present and counter the opposition.)

Paragraph 4: (optional)

o If you have additional points to strengthen your argument that do not directly counter your opponent’s point, you can provide them in the last few body paragraphs
You may continue this way (paragraph 5, 6, 7 etc.) until you exhaust your additional arguments.

Conclusion

o Rephrase your main point
o Summarize your main ideas in order to show how strong your position is over your opponent’s
o Provide a final thought for your reader

©Tutoring and Learning Centre, George Brown College
2014
www.georgebrown.ca/tlc

Argumentative Essays

The following outline is appropriate if you are presenting an objective or neutral position on the issue.

Argumentative Essay:

Point by Point

This organization works well if you would like to present 2 sides of an issue fairly and objectively without taking a side. Point by point works best if the individual points of argument oppose each other directly.

Introduction:

o Explain the importance of the issue
o Provide background information explaining why the issue is commonly debated
o Provide a thesis statement which recognizes the main perspectives of the opposing sides. (Do not present your opinion)
Body:

Paragraph 1:

o Present the first supporting point of one side
o Support the points with examples or research to illustrate their position o Present the opposing or counter point to the above claim
o Support the points with examples or research to illustrate their position

Paragraph 2:

o Present the second supporting point of one side
o Support the points with examples or research to illustrate their position o Present the opposing or counter point to the above claim
o Support the points with examples or research to illustrate their position

Paragraph 3:

o Present the third supporting point of one side
o Support the points with examples or research to illustrate their position o Present the opposing or counter point to the above claim
o Support the points with examples or research to illustrate their position

(Continue in this way until you have exhausted your ability to present both sides of the issue)

Paragraph 4: (optional)

o If you have additional points to present that cannot be directly countered, you can provide them in the last few body paragraphs
Conclusion

o Rephrase your main point
o Summarize your main ideas in order to show how strong your position is over your
opponent’s

o Provide a final thought for the reader
©Tutoring and Learning Centre, George Brown College
2014
www.georgebrown.ca/tlc

