How to Write an Argument Essay

Planning Stage

For an argument essay to be effective, it must contain certain elements that will persuade the audience to see things from your perspective. For this reason, you must take a few minutes to plan and prepare before you jump into <u>writing an argument</u> essay.

Find a Good Topic

To find <u>good topic for an argument essay</u> you should consider several issues at first, and choose a few that spark two solid, conflicting points of view or very different conclusions. As you look over a <u>list of topics</u> you should find one that really piques your interest.

While a strong interest in a topic is important, it's not enough to make it good material for an argument. You have to consider what position you can back up with reasoning and evidence. It's one thing to have a strong belief, but when shaping an argument you'll have to explain why your belief is reasonable and logical.

As you explore the topics, make a mental list of points you could use as evidence for or against an issue. **Consider Both Sides of Your Topic and Take a Position**

Once you have selected a topic you feel strongly about, you should make a list of points for both sides of the argument and <u>pick a side</u>. One of your first objectives in your essay will be to present both sides of your issue with an assessment of each. Of course, you will conclude that one side (your side) is the <u>best conclusion</u>.

In the planning stage you will need to consider strong arguments for the "other" side. Then you'll shoot them down!

Gather Evidence

When we think of arguments we might picture two red-faced people speaking quite loudly and making dramatic gestures. But that's because face-to-face arguments often become emotional. In fact, the act of arguing involves providing proof to support your claim, with or without emotions.

In an <u>argument essay</u> you will have to provide evidence without providing too much drama. You'll explore two sides of a topic (briefly) and provide proof as to why one side or position is the best one.

Writing Stage

Once you've given yourself a solid foundation to work with, you can begin to craft your essay. An argument essay should contain three parts: the <u>introduction</u>, the body, and the conclusion. The length of these parts (number of paragraphs) will vary, depending on the length of your essay assignment.

1. Introduce your topic and assert your opinion.

As in any essay, the <u>first paragraph</u> of your argument essay should contain a brief explanation of your topic, some background information, and a <u>thesis statement</u>. In this case, your thesis will be a statement of <u>your position</u> on a particular controversial topic.

Example introductory paragraph with <u>thesis statement</u>:

Since the turn of the new century, a theory has emerged concerning the end of the world, or at least the end of life as we know it. This new theory centers around the year 2012, a date that many claim has mysterious origins in ancient manuscripts from many different cultures. The most noted characteristic of this date is that it appears to mark the end of the Mayan calendar. But there is no evidence to suggest that the Maya saw any great relevance to this date. In fact, none of the claims surrounding a 2012 doomsday event hold up to scientific inquiry. *The year 2012 will pass without a major, life-altering catastrophe*.

2. Present both sides of the controversy.

The body of your essay will contain the meat of your argument. You should go into more detail about the two sides of your controversy and state the strongest points of the counter-side of your issue.

After describing the "other" side, you will present your own viewpoint and then provide evidence to show why your position is the correct one.

Select your strongest evidence and present your points one by one. Use a mix of evidence types, from statistics, to other studies and anecdotal stories. This part of your paper could be any length, from two paragraphs to two hundred pages.

Re-state your position as the most sensible one in your summary paragraphs.

Tips for Your Essay:

- Avoid emotional language. Overly emotional arguments sound irrational.
- Know the difference between a logical conclusion and an emotional point of view.
- Don't make up evidence, and don't use <u>bad sources</u> for evidence.
- Cite your sources
- Make an outline
- Be prepared to defend your side by knowing the strongest arguments for the other side. You might be challenged by the teacher or by another student.

http://homeworktips.about.com/od/essaywriting/a/argument.htm