 Developing Arguments with counter arguments
A basic argument will contain three things:
1) Conclusion

2) Reasons

3) Evidence and/or examples
But if you want to develop a stronger argument you must go beyond this 3 part structure and think about adding another part to your argument.
4) Counter Argument

What is a Counter Argument?

A counter argument argues against the main argument.
It will consist of:

· a conclusion which contradicts or goes against the main conclusion

· and some reasons in support of it.

For example:
R1
It is wrong to kill animals for fun.

R2
Fox hunting involves killing a fox for fun.

C
Therefore fox hunting should not be allowed.

CA
On the other hand foxes are pests that kill livestock and their numbers need to be controlled. So fox hunting should be allowed.
Developing Arguments with counter arguments

A basic argument will contain three things:

5) Conclusion

6) Reasons

7) Evidence and/or examples

But if you want to develop a stronger argument you must go beyond this 3 part structure and think about adding another part to your argument.
8) Counter Argument

What is a Counter Argument?

A counter argument argues against the main argument.

It will consist of:

· a conclusion which contradicts or goes against the main conclusion

· and some reasons in support of it.

For example:
R1
It is wrong to kill animals for fun.

R2
Fox hunting involves killing a fox for fun.

C
Therefore fox hunting should not be allowed.

CA
On the other hand foxes are pests that kill livestock and their numbers need to be controlled. So fox hunting should be allowed.

Using a counter argument in your argument does two things:

1) You show you are aware of the other side or point of view. This is a real strength and will show that you have carefully considered all sides of the argument.

2) It gives you the chance to show your evaluation skills by responding to that counter argument.

For example:

R1
It is wrong to kill animals for fun.

R2
Fox hunting involves killing a fox for fun.

C
Therefore fox hunting should not be allowed.

CA
On the other hand foxes are pests that kill livestock and their numbers need to be controlled. So fox hunting should be allowed.
RCA
In which case a limited number of old and sick foxes should be killed humanely but they should not be killed for fun.
Exercise: Write a short argument (two reasons and one conclusion) either for or against eating meat. Then ask a partner to write a counter argument against it.
	My Argument
	My partner’s counterargument

	
	

Using a counter argument in your argument does two things:

1) You show you are aware of the other side or point of view. This is a real strength and will show that you have carefully considered all sides of the argument.

2) It gives you the chance to show your evaluation skills by responding to that counter argument.

For example:

R1
It is wrong to kill animals for fun.

R2
Fox hunting involves killing a fox for fun.

C
Therefore fox hunting should not be allowed.

CA
On the other hand foxes are pests that kill livestock and their numbers need to be controlled. So fox hunting should be allowed.

RCA
In which case a limited number of old and sick foxes should be killed humanely but they should not be killed for fun.

Exercise: Write a short argument (two reasons and one conclusion) either for or against eating meat. Then ask a partner to write a counter argument against it.

	My Argument
	My partner’s counterargument

	
	

PAGE
3

