
Sample Assignment: Explaining Opposing Positions Essay 4
Essay 4 is an Expository Essay. This means that you will write an explanation and an interpretation of two opposing viewpoints on the debatable topic you chose to explain in Essay 3. YOU WILL NOT EXPRESS AN OPINION IN THIS ESSAY. The aim or purpose of this essay is to explain major opinions and concepts related to two opposite opinions on the topic you have chosen. At the end of the essay, your reader should have a solid overview of the topic and a strong sense of the major arguments for and against the topic issue. You are building your knowledge of a significant issue and are using that knowledge to inform your reader, NOT to persuade them.

NB (Note Well): Even though you are writing about the opinions of others, you will not express your own opinion(s) or take a stance on the topic. You must cultivate and maintain an objective point of view throughout this essay, even though you are presenting and explaining debatable issues surrounding the opposing viewpoints on the topic.

Your task is to use quality source material to explain what each of two points of view on the debatable issue is, what it means, and its significance to your reader. 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: The syllabus suggests that you find one major resource explaining each of the two major points of view on the debatable topic. To support the essay, these single resources must be well developed, specific, but large in scope. You may find it necessary to use more than one source for each point of view. Use the Points of View Reference Center and Opposing Viewpoints databases as a starting point. If you used these resources in Essay 3, you are familiar with the overviews and Pro/Con question format used to organize the collections of sources.

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 the major arguments for and against capital punishment. The body of the paper will develop this definition using multiple definition strategies, examples, and logical presentation of facts and expert opinion from sources you find in Points of View Reference Center collections.
The expository essay is thesis-driven. The thesis in this case is based on definition, data, and example. It answers the question, “What are the two main and opposing points of view on the issue of _________?

Let’s say that you have chosen capital punishment as your topic. Your thesis could 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,

Sample Thesis Paragraph with Thesis Statement and Supporting Topics Forecast:

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.”

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 the topic in two major chunks or sections, ONE SECTION PER VIEWPOINT by providing dictionary definitions, working definitions using examples, facts, and expert opinions based on the sources you find in Points of View and other collections. You must develop your explanation of the topic/concept clearly and in detail using your source material to support your assertions. You must document your sources in the body of your text using parenthetical documentation (Author Name Page Number) and in a Works Cited page.

The Body of the essay will have two main sections. You may choose to present the ‘Pro’ point of view first and the ‘Con’ point of view second. You will present each argument listed in your thesis statement as a subsection of the main section. Each subsection will have multiple paragraphs.

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 each opposing viewpoint on the debatable topic. What is most significant about each point of view that you have explained that is important to the reader as an individual? As a member of the academic community of college professors and students? To the larger community? To society? What does each point of view communicate about the moral, legal, and practical nature of the individuals who argue those points of v view? What is the significance to the community and the society of each point of view?

Example Essay Plan: Capital Punishment: Major Opposing Positions

Topic Choice

You have already chosen the debatable topic and written about it in Essay 3. For this assignment, you must choose your supporting sources carefully. Points of View Reference Center or Opposing Viewpoints Database are good starting point library resources Read the overviews. Read several sources on both sides of the issue that these databases present. Analyze the arguments for and against the issue objectively. Remember that the college writer’s mindset must be logical and objective rather than emotional and subjective (very personal).

Reader Frame: Capital Punishment

Provide the reader with an overview of the two opposing positions you will present, and provide statements of the major arguments in support of each position. Present each position with its supporting arguments in one large chunk. Do not try to negotiate a point-by-point organizing structure

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

•Overview of Two Positions including Definition of the Topic

•Arguments in Support of Capital Punishment

· Capital Punishment is Just and Moral

· Capital Punishment Provides Retribution for the Taking of a Human Life and for Rape and Gives Closure to Victims’ Loved Ones and to Society

· Capital Punishment Acts as a Deterrent to Murder and Rape

· Capital Punishment is an Economical Alternative to Lifelong and Long Term Imprisonment

· Some Individuals Convicted of Murder or Rape Want to Receive the Death Penalty

• Arguments 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
· 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

NB: No opinion has been argued. Your task is to INFORM the reader about the opposing viewpoints, NOT to argue one side or to persuade the reader to agree with one side or the other
You will present the arguments and will support your explanation of these points of view with examples, expert opinions and theories, and facts and data from your sources in a logical order. You will not support either position nor will you express your own opinion on the issue in this essay.

Conclusion: Summary and Explanation of the Significance and the Gravity of Arguments for Capital Punishment in the US, Explanation of the Significance and Gravity of Arguments against Capital Punishment

Prepared by Dr. Amy Berry, Assistant Professor of English Southwestern Minnesota State University

September 17, 2011

