Persuasive Essays

What is a persuasive/argument essay?

Persuasive writing, also known as the argument essay, utilizes logic and reason to show that one idea is more legitimate than another idea. It attempts to persuade or convince a reader to adopt a certain point of view or to take a particular action. The argument must always use sound reasoning and solid evidence by stating facts, giving logical reasons, using examples, and quoting experts. It is important that the author understand other sides of the position so that the strongest information to counter the others can be presented.  In the essay, only one side of the issue is presented. 
When planning a persuasive essay, follow these steps:

1. Choose your position. Which side of the issue or problem are you going to write about, and what solution will you offer? Know the purpose of your essay. 

2. Analyze your audience. Decide if your audience agrees with you, is neutral, or disagrees with your position. 

3. Research your topic. A persuasive essay must provide specific and convincing evidence. Often it is necessary to go beyond your own knowledge and experience. You might need to go to the library or interview people who are experts on your topic. 

4. Structure your essay. Figure out what evidence you will include and in what order you will present the evidence. Remember to consider your purpose, your audience, and you topic. 

Essential steps for writing a persuasive essay:

1. Identify your main idea or point of view. Your purpose will be to persuade your audience to accept this idea or point of view. 

2. Identify your audience. To write an effective persuasive essay, try to understand your audience. For example, are your readers undecided about your issue? Or are your readers hostile to your point of view? 

3. Considering your audience, identify the strongest supporting points for your persuasion. 

4. Identify the most significant opposing view. Explaining and then refuting the opposing view strengthens the credibility and scope of your essay.

The following criteria are essential to produce an effective argument:

· Be well informed about your topic. To add to your knowledge of a topic, read thoroughly about it, using legitimate sources. Take notes. 

· Test your thesis. Your thesis, i.e., argument, must have two sides. It must be debatable. If you can write down a thesis statement directly opposing your own, you will ensure that your own argument is debatable. 

· Disprove the opposing argument. Understand the opposite viewpoint of your position and then counter it by providing contrasting evidence or by finding mistakes and inconsistencies in the logic of the opposing argument. 

· Support your position with evidence. Remember that your evidence must appeal to reason. 

The following are different ways to support your argument:

Facts - A powerful means of convincing, facts can come from your reading, observation, or personal experience.

Note: Do not confuse facts with truths. A "truth" is an idea believed by many people, but it cannot be proven.

Statistics - These can provide excellent support. Be sure your statistics come from responsible sources. Always cite your sources.

Quotes - Direct quotes from leading experts that support your position are invaluable.

Examples - Examples enhance your meaning and make your ideas concrete. They are the proof.

Guidelines for Writing a Persuasive Essay:

Like all kinds of five paragraph essays, there are specific guidelines to be followed. 
· The topic sentence cannot be a fact because facts cannot be debated. It should be a statement of position. That position must be clear and direct. This statement directs the readers to follow along with your logic towards the specific stated conclusion that you want them to support. Do not make it personal so do not use personal pronouns. Make it definitive. 

· Then, in the same introductory paragraph, state the three best reasons that you have to support your position as the remainder of the opening paragraph. These reasons become the topics of each of the three supporting paragraphs. Again, be sure they are able to be supported with additional separate facts. 

· In the body of the essay, the writer uses specific evidence, examples, and statistics and not broad generalizations or personal opinions to persuade the reader that the stated position is a valid one. Each topic sentence for the support paragraphs have been introduced in the beginning paragraph. Each additional sentence must closely relate to the topic and the sentence that came before it. This way, the logic of the argument is easy to follow. 

· Be sure to use adequate transitions between paragraphs as they make it easy for the reader to follow the logic of the presentation. 

· As one closes the essay, it is most important to clearly redefine the topic and restate the most compelling evidence cited in original form. Remember, this is the last chance to remind the reader and convince him/her to accept the writer's position. 

· Do not introduce new material in the conclusion.

How to organize your persuasive essay


Introduction 
· Your introduction should hook your reader's attention and provide background information on your topic or controversy. 

· The paragraph should end with a clear statement of your main idea or point of view.

Body paragraphs
· Your body paragraphs should present the points in support of your main idea.

· Each body paragraph should focus on one point.

· Be sure to provide evidence or examples for each point.

Opposing view
· After presenting your supporting points, develop one paragraph to accurately explain and then refute the most significant opposing view.

Conclusion
· Creatively restate your main idea and supporting points.

· Try to leave your audience even more connected to your topic and persuaded by your main idea or perspective.
Writing Territories

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	


