

Teaching Argument

Blanqui Valledor

SURN – April 20, 2018

"Don't raise your voice,
improve your argument"

- Desmond Tutu

Introducing Argument

#0219 - Copyright © Thinking Pharma

Amy's Murder

Discussion – Who Durnnit?

Persuasion
versus
Argument

Subtle, but Significant differences between..

The Goals:

Persuasive

To get reader to agree with you/your point of view on a particular topic.

Argumentative

To get reader to acknowledge that your side is valid and deserves consideration as another point of view.

Subtle, but Significant differences between..

General Technique:

Persuasive

Blends facts and emotion in attempt to convince the reader that the writer is “right.” (Often relies heavily on opinion.)

Argumentative

Offers the reader relevant reasons, credible facts, and sufficient evidence to honor the writer has a valid and worthy perspective.

Subtle, but Significant differences between..

Starting Point:

Persuasive

Identify a topic and your side.

Argumentative

Research a topic and then align with one side.

Subtle, but Significant differences between..

Viewpoint:

Persuasive

Persuasion has **a single-minded goal**. It is based on a personal conviction that a particular way of thinking is the only sensible way to think. Writer presents one side— his side.

(Persuasive writing *may* include ONE opposing point, it is then quickly dismissed/refuted.)

Argumentative

Acknowledge that opposing views exist, not only to hint at what a fair-minded person you are, but to give you the opportunity to **counter** these views tactfully in order to show why you feel that your own view is the more worthy one to hold.

Writer presents multiple perspectives, although is clearly for one side.

Subtle, but Significant differences between..

Audience:

Persuasive	Argumentative
<p><u>Needs</u> intended audience. Knowing what they think and currently believe, the writer “attacks” attempting to persuade them to his side.</p>	<p><u>Doesn't need</u> an audience to convince. The writer is content with simply putting it out there.</p>

Subtle, but Significant differences between..

Attitude:

Persuasive

Persuasive writers want to gain another “vote” so they “go after” readers more aggressively. Persuasive writing is more personal, more passionate, more emotional.

Argumentative

Simply to get the reader to consider you have an idea worthy of listening to. The writer is sharing a conviction, whether the audience ends up agreeing or not.

Activity (3-5 minutes)

- Now as a group, REVIEW YOUR CONCLUSIONS On THE mystery of Amy's murder. Did you use any of the argumentative techniques discussed?
- If so, which ones?

Counterarguments

- Exposes the weaknesses in the opposing position.
- Anticipate the weaknesses in your own argument that opponents will try to expose, and provide some defense for them. Acknowledging potential weaknesses can sometimes lead you to qualify or adjust your position, thus strengthening it.

Counterarguments

- Counter-argument in an essay has two stages:
 - you turn against your argument to challenge it
 - and then you turn back to re-affirm it.
- You first imagine a skeptical reader, or cite an actual source, who might resist your argument by pointing out problem or disadvantage.

Activity (1-3 minutes)

- Based on our discussion about Amy's Murder, what are some examples of counter argument?

Activity (10-15)

- Let's practice
- Watch the following video
 - [Paying Students for Grades](#)

Part 1 - Argument

- Would students do better in school if they received monetary compensation for their grades?

Part 2 – Select a Side

- What is your response?
 - Yes
 - No
 - Maybe
- Select **one** and move to that section of the room.

Part 3 - Discussion (5-7 minutes)

- Select an individual to be the note taker. You are responsible for writing down your group's findings.
- Discuss with the members of your group the reasons you said Yes, No, or Maybe.

Activity 4 – Share Out (5 – 10 minutes)

- Each group will have 1-2 minutes to share with the class their argument.
- No one is to make comments or object. Everyone should be taking notes of the each group's argument.
- At this time if any group has made a strong argument and has changed your mind, please move to that group.

Part 5 – Reflection (10 minutes)

- Using the notes you took, write a concise paragraph stating your position on the issue.
 - For example, *I agree or disagree with the statement [statement goes here] because...*
- You must include at least two points made by the other groups in your counter argument.

Socratic Seminar

- Cats are the best pets.
- Yes, No, Maybe

Should professional athletes be allowed to kneel during the National Anthem?

Socrates believed that enabling students to *think for themselves* was more important than filling their heads with “*right answers.*”

The Vision

Participants seek **deeper understanding of complex ideas** through rigorously **thoughtful dialogue**, rather than by memorizing bits of information.

Benefits include:

- Time to engage in in-depth discussions, problem solving, and clarification of ideas.
 - Building a strong, collaborative work culture.
 - Enhanced knowledge and research base.
 - Teaching respect for diverse ideas, people, and practices.
 - Creating a positive learning environment for all students.
-

5 Steps to an Effective Socratic Seminar

1

Select an appropriate text.

2

Prepare students.

3

Develop group norms.

4

Hold the seminar.

5

Reflect.

The Text

- Socratic Seminar texts are chosen for their richness in ideas, issues, and values, and their ability to **stimulate extended, thoughtful dialogue**.
- A good text raises important questions
- There are no right or wrong answers.

The Text

A seminar *text* can be drawn from readings in literature, history, science, math, health, and philosophy or from works of art or music.

The Question:

A Socratic Seminar opens with a

Question

posed by the leader or solicited from participants as they acquire more experience in seminars.

Responses to the opening question generate new questions from the leader and participants, leading to new responses.

Videos of Socratic Seminars

- Socratic Seminar focused on poetic language:
<https://www.teachingchannel.org/videos/bring-socratic-seminars-to-the-classroom>
- Socratic seminar using claims and counterclaims:
<https://www.teachingchannel.org/videos/using-socratic-seminars-in-classroom>

Questions?