
Explaining a Concept and Arguing a Point Using Definition, Examples, Classification, and Comparison/Contrast
The modes of discourse that most college students use to explain a concept are: definition, use of examples, classification, and comparison and contrast

Defining a Term or Concept

A definition can be as short as a word or a sentence: Horus, the all-seeing God of the Sun, had as his symbol the human eye. Hector Chevigny, The Adjustment of the Blind
Positive Uses of Definition

Formal Definition

We find formal definitions in dictionaries. For example, consider this definition of the word, robbery:
Robbery is a crime that cons ists of taking personal property away from the possession of another person through the use of fear or force, against the person’s will or desire, without the person’s permission and without adequate recompense. Allen Sorenson, The Layman’s Legal Dictionary
or the word roadrunner:
The roadrunner is a cuckoo that runs on the ground.

Operational Definition

Operational definitions are ways of explaining concepts by telling how something works:

The roadrunner doesn’t need to fly because he can run fast. He kicks dirt in a snake’s face, then eats the snake. He chases lizards, and watches hawks with one eye. George F. Hollander, National Wildlife
Using Examples

Examples are a tool for clarifying. Examples in argumentative writing can be used as arguments.

For example:

Terry watched the roadrunner dash across the yard in pursuit of a tasty dragonfly. The race was swift, and the roadrunner emerged victorious. George F. Hollander, National Wildlife
Classification

Sorting ideas and arguments into groups will help you to write Essay 4 on Opposing Viewpoints

There are basically two kinds of tests, legitimate tests and illegitimate tests. Legitimate tests perform a necessary screening function for society: they test skills that need to be tested. A driver’s examination or lawyer’s bar examination are examples of legitimate tests. Illegitimate tests are unnecessary and often dishonest. The ‘voter’s tests’ often used in the past to discriminate against Black voters is a good example of an illegitimate test. Vaughn Edwards, Honesty and Dishonesty
Comparison and Contrast

Comparison and contrast is the best way to identify likenesses and differences. It can be organized as a chunk of comparison and a chunk of contrast:

The roadrunner shares the general characteristics of the cuckoo family. Members of the cuckoo family generally inhabit temperate regions; their diet is commonly caterpillars and other insects, and they are slender and long-tailed.

The roadrunner, however, differs from the other members of the cuckoo family in several respects. It runs on the ground, and thus its feet are larger and its diet more varied. Roadrunners are heavily streaked in color, in contrast to the solid colors of other cuckoos, and their wings display a white crescent in flight. George F. Hollander, National Wildlife
Another strategy is to interweave likeness and difference:

Like other cuckoos, roadrunners inhabit temperate regions, but the roadrunner, as a distinct species, is limited to the American southwest, specifically to Arizona, California, and Northern Mexico. George F. Hollander, National Wildlife

Prepared by Dr. Amy Berry Southwestern Minnesota State University 9/18/2011

