Assignment Ideas Paper 6

ASSIGNMENT 6: Arguing a Position Paper (The St. Martin’s Guide to Writing, chapter 6)

“Write an essay on a controversial issue. Learn more about the issue, and take a position on it. Present the issue to readers, and develop an argument for the purpose of confirming, challenging or changing your readers’ views on the issue.” (297)

Basic features (294-295)

•
A focused presentation of the issue. The writer presents the issue so the reader understands it. Issues need more or less explanation and examples, depending on what the audience already knows.

•
A clear position. The thesis is positioned effectively, usually at the beginning or end of the essay, and repeated for emphasis and clarity as needed.

•
Plausible reasons and convincing support. The writer must provide reasons for supporting the position. The writer must go beyond simply asserting reasons, by including examples, statistics, expert testimony, and/or anecdotes to support the reasons.

•
Anticipating opposing position and objections. An effective argument for a position includes recognizing and refuting opposing arguments, as well as anticipating and answering a reader’s questions.

•
Careful use of sources. Sources must be used and documented in an appropriate standard format.

Assessment. The teacher may consider the following when assessing an arguing a position essay:

•
Purpose and audience: Does the writing meet the assignment requirements and engage the audience?

•
Idea development: Is the topic appropriate, neither too broad nor too narrow? Is the writer’s position clear? Are the major reasons for support included, and are they clear and logical and specific? Are the reasons supported with convincing specific examples? Are opposing arguments recognized and countered?

•
Organization: Does the title capture the central focus? Does the introduction capture attention, give necessary background and convey the position? Is the thesis clear? Is forecasting, if used, effective and clear? Do transitions and the overall organizational pattern provide a smooth flow? Does the conclusion provide a sense of closure and make the topic relevant to the reader (Is it more than just a summary)?

•
Style: Are the sentence and word choices appropriate to a college essay? Are words vivid, exact and correct? Does the sentence structure add impact? Are sentences complete, smooth, clear, correct and efficient?

•
Conventions: Are there few, if any, mistakes in following the conventions of Standard Written English?

•
Citing Sources: Do the sources used provide reliable and adequate information? Is source material properly cited and documented in a standard format?
Sample Assignment: Arguing a Position on Capital Punishment
Essay 6 is a Persuasive Essay. This means that you will take a clear stance or position on the topic issue you have chosen to write about in Essays 3 and 4. The aim or purpose of this essay is to clarify your position on your chosen topic issue, develop that position deeply, and write an essay explaining your opinion in such a way that you challenge your reader to evaluate their own position on the issue with the goal of persuading the reader to agree with your position, and possible to change their own position on the issue. Your argument, based on quality source material, should be a clear, strong statement of your opinion, supported by the opinions and theories of experts, definitions, examples, and factual information presented in a clear, logical and understandable fashion.

Writing a successful essay will require that you analyze your reader’s beliefs, opinions, and biases related to the issue and the position you are taking on the issue. Who is the reader? Your college writing instructor. What ideas and arguments will the reader most easily accept? What ideas and arguments will the reader most likely resist, and how can you overcome this resistance? What information will sway the reader? What tone of voice and point of view will the reader most readily accept? Doing a thorough audience analysis is critical before you begin to write the persuasive essay.

This assignment requires you to consider your reader’s most deeply held belief or idea on the topic and to overcome them by presenting a stronger counter argument. You will anticipate (predict) reader’s objections to the ideas and beliefs you present and you will argue against those objections on one major point. This point may be the weakest argument in the case you make. Do research and support your case with solid opinions and facts. Even though you are writing about your own the opinion on the issue and are taking a stance on the issue, you must cultivate a logical and rational point of view throughout this essay, even though you are taking a stance on debatable issues. Writing with too much emotion may alienate or annoy your reader and will be a distraction from your strong and clear message.
You will conduct research and use a minimum of six quality academic sources. Most likely, for an essay of this complexity and development, you may need more than six sources. You are building your knowledge of a significant issue and are using that knowledge to inform and persuade your reader that your position on the topic issue is credible, strong, and correct. Because you have worked with the topic issue for several weeks, you already know much about the concepts and major debatable issues surrounding the issue. Use what you have learned and what you have written to build your argument. The Points of View Reference Center and Opposing Viewpoints database are your best starting point for finding source material.
You will document (give credit to the author) for each source using parenthetical in-text citation (Author Page) and a list of sources formatted in Works Cited style following the MLA Style Guide.

Strategies: Use the Points of View Reference Center and Opposing Viewpoints databases. Find books to provide a strong and well developed foundation for your arguments.
Essay Conventions and Structure

This essay will be written in the THIRD PERSON. “I/We and You” will not be used.

Your thesis will explain to the reader your position on capital punishment. The body of the paper will develop the major arguments, facts, theories, and opinions that support your position from sources you find in Points of View Reference Center collections and other library resources.
The argumentative essay is thesis-driven.

Let’s say that you have chosen capital punishment as your topic. Your thesis will clearly state your position on the issue. You will take a stand and express your opinion in a single statement. The thesis paragraph could include be a definition that provides an overview of main arguments for each position, grounds your reader in the important issues related to each point of view, and forecasts the presentation of ideas in the essay. A good thesis statement might be something like,

Thesis Paragraph with Thesis Statement: “Capital punishment, or the death penalty exacted in punishment for the taking of a human life and sometimes for rape, continues to be a hotly debated issue in the United States. Capital punishment is the unjust, immoral, and indefensible state sanctioned murder of a human being who is undeserving of execution even though they have committed a heinous crime. Some might argue that executing an individual provides vengeance and closure for families and society, but serious studies by sociologists and psychologists have proven that vengeance does not provide closure. Other studies have shown clearly that capital punishment in no way acts as a deterrent to crime. Finally, the possibility of making even one mistake and executing an innocent person makes the death penalty an impossible choice in a free and democratic society which is dedicated to protecting the life, liberty, and pursuit of happiness of its citizens.”
You will build your essay with expert opinions, arguments, and theories, definitions, examples, and the logical presentation of facts and data that you find in one very major or several in-depth sources per point of view you discuss.

Essay Structure

Reader Frame and Thesis Statement: The Reader Frame introduces the topic and orients the reader to the ways you will develop the topic. You should include a definition of the topic. The Thesis Statement is a direct, explicit assertion explaining the main message of the essay: in this case, an overview statement like the example thesis paragraph statement above is a good idea.

Body Paragraphs: You will develop arguments in support of your position on capital punishment by providing expert opinion, findings from academic studies, case examples, facts, and theories based on the sources you find in Points of View and other collections. You must develop each supporting argument clearly and in detail using source material directly and explicitly to support your position. You must document your sources in the body of your text using parenthetical documentation (Author Name Page Number) and in a Works Cited page. Remember that you must challenge and overcome your reader’s strong biases and must address and disprove the strongest argument in support of a major opposing viewpoint.
Conclusion: The conclusion of your essay may be summative, but the summary must also make the reader understand and consider carefully the meaning and significance of your position. It should challenge the reader’s position and persuade the reader to agree with your point of view? You should prove to the reader the benefit and the significance of your position to the individual, the community, and to society? How would your reader’s adopting your stance on the issue make the world a better place?
Example Essay Plan: Capital Punishment: Major Opposing Positions

Topic Choice

You have already chosen the debatable topic and written about it in Essay 3 and Essay 4. For this assignment, you must take a stance on the issue choose your supporting sources carefully to communicate your opinion clearly and convincingly. Points of View Reference Center or Opposing Viewpoints Database are good resources Read the overviews. Analyze the arguments against capital punishment support of your stance on the issue objectively. Analyze strong arguments in support of capital punishment and choose one to challenge and disprove. Remember that the college writer’s mindset must be logical and objective rather than emotional and subjective (very personal).

Reader Frame and Thesis Paragraph: Capital Punishment

Make a clear statement of your position and provide the reader with a brief introduction to the major arguments you will use in support of your position.
Thesis Paragraph with Thesis Statement: “Capital punishment, or the death penalty exacted in punishment for the taking of a human life and sometimes for rape, continues to be a hotly debated issue in the United States. Those who support Capital punishment as payment for murder, the deliberate taking of a human life by another, argue that the death penalty is just and moral, provides retribution or vengeance as a sense of closure to the victim’s loved ones and to society, acts as a deterrent to the crime of murder, and is an economical alternative to lifelong or long-term imprisonment. Those who oppose capital punishment argue that the death penalty is unjust, immoral, and indefensible state sanctioned murder of a human being who is undeserving of execution even though they have committed a heinous crime, that vengeance is not the answer for healing the grief of victim’s families or communities, does not act as a deterrent to crime, and is not an acceptable alternative to long-term imprisonment because the death penalty carries the possibility of wrongful execution of an innocent person.”

Body Paragraphs Developing the Thesis

• Arguments in Support of Your Position in Opposition of Capital Punishment

· Capital Punishment is unjust, immoral, and indefensible state sanctioned murder of a human being who is undeserving of execution even though they have committed a heinous crime

· Vengeance is harmful to society. Retribution is not the answer for healing the grief of victim’s families or communities

· Capital Punishment does not act as a deterrent to crime. Challenge and disprove this strongest argument in support of capital punishment in detail
· Capital Punishment is not an acceptable alternative to long-term imprisonment because the death penalty carries the possibility of wrongful execution of an innocent person

· Capital punishment violates basic human rights and tears at the moral fabric of society. It violates the foundational principles expressed in the US Constitution and in our legal code

You will present the arguments you outline in the Argument Roadmap as part of the thesis paragraph, and will support your position clearly and with adequate supporting detail. At some point, you will challenge and disprove the strongest argument your opponents present in support of capital punishment.

For example, you could challenge and disprove this argument that capital proponents use to justify their case: Capital Punishment Acts as a Deterrent to Murder and Rape. Use example cases, academic sociological and psychological studies, expert opinions and theories, and facts and data from credible sources in a logical order. Find a strategic location in the body of the essay and avoid making this point the last paragraph(s) in the essay. Your reader will remember the last body paragraph well, and you do not want to leave them with the opposition’s main point clearly in mind as they begin to consider your conclusion.

You will present the arguments and will support your position. At some point, you will challenge and disprove the strongest argument your opponents present in support of capital punishment.

For example, you could challenge and disprove this argument: Capital Punishment Acts as a Deterrent to Murder and Rape. Use example cases, academic sociological and psychological studies, expert opinions and theories, and facts and data from credible sources in a logical order.
Conclusion: Summary and Challenge to the Reader to Accept the Significance and the Gravity of Your Arguments in Opposition to Capital Punishment in the US, Challenge to Those Who Support Capital Punishment, Explanation of How Ending Capital Punishment will Improve US Society and the Lives of American Citizens, Call for Agreement with Bringing Capital Punishment in the US to an End
Prepared by Dr. Amy Berry, Assistant Professor of English Southwestern Minnesota State University

September 17, 2011

