

21

Teaching Argument:
Writing as a Form of Inquiry across the Grades and Disciplines

From the book
Oh Yeah? Putting Argument to Work both in School and out
By Smith, Wilhelm, Fredricksen
(Heinemann Publishers)

Presented by
Jeffrey D. Wilhelm
Boise State University
jwilhelm@boisestate.edu

FIVE KINDS OF COMPOSING/ MEANING-MAKING NECESSARY TO ACHIEVING UNDERSTANDING

PRE-WRITING
Composing to Plan (knowledge of composing, context and purpose)

Composing to Practice (procedural knowledge of substance and form – declarative knowledge of substance and form)
DRAFTING AND REVISING
Composing to Draft

Composing to Finalize and Represent

Composing for Transfer – formative assessments, self-assessments, process analysis and planning for the future

5 Kinds General Heuristic for Composing

Composing to Plan: develop knowledge of context and purpose
· Brainstorm relevant background; e.g. past experience with an informational thought pattern
· Action research monitoring for a day, e.g. how often do you see this thought pattern at work?
· Search and Find with newspaper, media, popular culture
· Reading mentor texts – think alouds and annotations
Summarize Purposes and Contexts
Come up with tentative topic ideas for your composition. Why are these compelling to you? How do they address the inquiry question? Where will you get data? What will be achieved?

Composing to Practice – getting and shaping the data:
-Continue finding, generating, and recording data
-Practice the crux moves and Name these crux moves and thought patterns
-Practice shaping and patterning of thinking in writing (use short writing, drama activities, visualization, graphic organizers, invention strategies)
-Name linguistic markers

Composing to draft – putting all five kinds of knowledge together:
-Articulate critical standards
Train peer responders to apply criteria
-Practice moving, deleting and adding data and text structures to enhance coherence and global meaning

Composing to finalize and represent/share:
-Proofreading and editing at local sentence level, and word choice level
-Attention to transitions and navigational devices, multimodal reinforcement

Composing for Transfer: reflecting on what has been learned and how to carry it forward, when to use it in the future:
-All formative assessments
-Process analyses
-Reflective writing
-Reflecting through drama, art
-Imaginatively rehearsing for future problem-solving and living

Gut check!
Using the five kinds of knowledge and composing to plan instruction basically boils down to these three moves:

1) Ask: What activities will I use to foreground the purpose of the immediate meaning-making and composing and the purposes of composing this text structure in the future?
 Ask: How am I providing an immediate context of use (like inquiry) that will require and reward the learning of the new text structure through both reading and composing?
THIS IS HOW THE PREREQUISITE KNOWLEDGE OF PURPOSE AND CONTEXT IS ACHIEVED.

2) Ask: What activities will I provide to help students activate relevant background knowledge and to develop new knowledge that will be necessary to composing (or comprehending)?
b) How are these activities helping students to access and generate the necessary material for their composing?
THESE ACTIVITIES ARE HOW PROCEDURAL KNOWLEDGE OF SUBSTANCE IS ENACTED. DECLARATIVE KNOWLEDGE OF SUBSTANCE NECESSARILY FOLLOWS.

3) Ask: What activities will I provide to help students select and shape the material into a composition that has specific meanings and effects?
b) How are these activities helping students to explore the ways of structuring and shaping material in ways that fit the conventions of the text structure, and that lead to particular meanings and effects?

THESE ACTIVITIES ARE HOW PROCEDURAL KNOWLEDGE OF FORM IS PRACTICED AND ENACTED. DECLARATIVE KNOWLEDGE OF FORM NECESSARILY FOLLOWS, AND SO DOES DEEP UNDERSTANDING OF HOW A PARTICULAR TEXT STRUCTURES PARTICULAR CONTENT FOR SPECIFIC MEANINGS AND EFFECTS.

FRONTLOADING for Argument

Ponder this: why do people bother to argue? List three
reasons why you've gotten into an argument recently:
Think about times you've lost arguments, and times you've
won arguments. What makes a good argument? How do
you win people over to your side? List three ingredients to a great argument:
Why should you care about arguments? Feel free to use an
example from your own life, from politics, from science, law, medicine, from history:
How can a good argument be powerful?
How can a bad argument be powerful?

TYPES OF ARGUMENT
1. Arguments of Interpretation (units that move from local inferences leading to global/structural ones)
2. Arguments of Definition and Evaluation (units that move from developing extended definition into making judgments using them)
3. Arguments of Fact, Judgment, and Policy (units that move from establishing arguments of fact [doing inquiry], weaving them into judgments, and using those to inform policy choices)

Toulmin’s Model of Argumentation
CLAIM: The starting point for an argument. Good claims must be debatable, defensible, and insight-yielding.
DATA: Answers the question: “What makes you say so?” or “What do you have to go on?” For an argument to move forward the audience must at least provisionally accept the data. Data provide a safe starting point. AKA Evidence. DATA is WHAT YOU SHOULD NOTICE AND ATTEND TO.
WARRANT: Answers the question: “So what?” or “What allows you to move from those data to that claim?” Warrants are almost always some kind of general rule or principle. Warrants typically must be supported with backing until the audience would both see and share
the value of the warrant. A WARRANT IS A “RULE OF NOTICE” FOR INTERPRETATION.
Arguments turn on warrants. Warrants are the reasoning and the thinking about the data. Without warrants, there is no argument.
BACKING: Answers the question “How do you know [that . . . (the warrant) is something we should value/believe?]” Backing is required
until the point that the audience shares the value of the warrant.
RESPONSE TO RESERVATION/REBUTTAL: Good arguments
proactively consider what someone might say who disagrees with any
portion of the argument. The response cites the reservation and
addresses it.

VOCABULARY OF ARGUMENT
	COMMON CORE
	TOULMIN
	TIRE

	argument
claim(s)

limitations

evidence
reason(s)/(reasoning)
Strengths

counterclaim

concluding statement

objective tone

	argument
claim

qualifier

evidence
warrant
grounds/backing

reservations
rebuttal/qualifier

conclusion/
implications
Culminating claim
	Thesis

Ideas

Refutation

Ending

	
	
	

Heuristic for Claim Writing
Plus – what positives or pros might follow from the
claim?
Minus – what negatives or cons might follow from
the claim?
Interesting – What new insights or angles might be
revealed through a consideration of the claim?
Something you might not have considered
previously?

All cars should be yellow.
All faculty and students should wear mood rings.
Special training and certification from the state should be required prior to marriage/ to bearing children.
All marriages should go back to being arranged.

Evidence Extraction/Citation
Finding Good Data: Is It Safe?

Each item in the worksheet describes an argument. Rate how likely it is that your audience would regard each piece of data as a safe starting point. Remember, one piece of data is never enough to be persuasive. You’re just thinking about whether the piece of data is safe, that is, whether or not the audience would allow you to move on from the data or whether they’d challenge the data and require you to establish it.

1. Claim: Harry Potter and the Deathly Hallows—Part 2 is the best movie of the year.
Audience: Classmates

A. Harry Potter and the Deathly Hallows—Part 2 made much more money on its first weekend than any other movie ever has.
1 1 1 1 1 1
completely unsafe completely safe

B. When I saw the movie, most of the people didn’t leave their seats until after the credits were completely finished.
1 1 1 1 1 1
completely unsafe completely safe

C. Over 180,000 people gave it an average rating of 4.5 out of 5 stars on the Rotten Tomatoes movie review site.
1 1 1 1 1 1
completely unsafe completely safe

D. Joe Morgenstern of the Wall Street Journal calls it “The best possible end for the series that began a decade ago.”
1 1 1 1 1 1
completely unsafe completely safe

2. Claim: Our school should not require summer reading.
Audience: The principal

A. Most students hate the summer reading books that our school chooses.
1 1 1 1 1 1
completely unsafe completely safe

B. Adults get to choose what they want to read.
1 1 1 1 1 1
completely unsafe completely safe

C. If you read the assigned books too early in the summer, you’ll forget them by the time school starts, so athletes who want to do the reading before practice starts during the summer are at a disadvantage.
1 1 1 1 1 1
completely unsafe completely safe

D. According to Michael Smith and Jeffrey Wilhelm in their book “Reading Don’t Fix No Chevys”: Literacy in the Lives of Young Men, young people do quite a bit of reading on their own when they are allowed to choose what they read.
1 1 1 1 1 1
completely unsafe completely safe

Evidence Extraction: For each claim below there are three pieces of data you might use to support it.

Rank the three pieces in order of their power as evidence, critiquing each as you
do so. We will build a heuristic for powerful and convincing evidence as we go
through this exercise.

1. Elvis Presley is the best singer in history.
a. He sold fifty million records, more than any other musician in the history of
music.
b. He had a unique combination of singing ability and personal magnetism.
c. His movies are still being shown today.

2. Mr. Wilhelm is a terrible teacher.
a. He gives too much homework, more than any other teacher.
b. One student of his, Joe Zoblotnik, explains it this way: “I went in to see
him after school for extra help three times. The first time he yelled at me
for bugging him. The second time he left after only five minutes because
he said he had to get home. The third time he stayed all right but he made
fun of me for needing extra help. He said I must be stupid if I can’t catch
on in class.”
c. Each year, 10% of his students fail English.

3. Jem, a main character in To Kill a Mockingbird, is a very caring boy who
expresses Harper Lee’s theme about the necessity of caring for each
other as human beings.
a. Throughout the novel he is nice to everyone he meets.
b. Pauline Kael, a literary critic from Temple University, writes that “Perhaps
Jem’s most positive attribute is his sensitivity to others, a quality he
displays throughout the work.”
c. After the trial of Tom Robinson, an innocent black man who the jury found
guilty, Jem wept uncontrollably.

What warrants would be necessary to make the best evidence promote the
claim?

Heuristic for strong and safe evidence?

Warrant Workouts
Procedural knowledge of form/Evidentiary Reasoning – logical reasoning

State your viewpoint on the issue of whether Atticus is characterized
as a good parent and briefly explain why you think so.
The following evidence could be used to argue either side of the
issue. After thinking about how the other side would use this
evidence, write a warrant for each that explains how this evidence
supports your conclusion about Atticus as a parent.
(could also have students write warrants for both sides, or also write
responses to reservations)
A. Atticus says he has threatened to whip Scout but has never
actually hit her.
B. When Scout uses profanity in front of Uncle Jack, Atticus tells
him that if he doesn’t’ pay attention to her, she’ll get over this
“stage”.
C. When Scout says she is never going to school again, Atticus
makes a compromise with her, saying: “If you’ll concede the
necessity of going to school, we’ll go on reading every night just
as we always have . . . By the way, Scout, you’d better not say
anything at school about our agreement.”
D. Atticus allows Scout to wear overalls; Aunt Alexandra suggest
that he should encourage her to wear dresses so that she will
become a lady.

Juliet has a purer and more mature love than Romeo does.
A. She is not compromised by prior relationships like Romeo’s
love for Rosalind.
B. She consciously goes against her father, mother, nurse,
extended family, and ultimately her religion because of her love
for Romeo.
C. She withstands Romeo’s bungles and mistakes like his killing of
Tybalt.

Semantic Scales:
Analyzing Evidence
SAFETY OF EVIDENCE/ACCEPTABILITY AND VERIFIABILITY

Is Safe, can be agreed upon, or can be verified												Unsafe, will not be accepted or cannot be verified

AUTHORITY OF SOURCE/s
Positive	 and Strong														 					 Negative or Weak

REPLICABILITY OF EVIDENCE

Repeated/Replicable																		Not repeated/Not replicable

Relevance of Evidence – ON-POINTNESS

Clearly Relates to Topic/Claim									Does not relate to topic or will require lots of work to relate 									
Validity of Evidence – COLLECTION OF DATA IS SOUND

Sound methodology/collection of data for purpose										suspect collection/methodology		
		
Sufficiency of Evidence

Enough Evidence to convince this audience															Not Enough Evidence

Response to Reservations

Yes / No But…

Yes, _________________________________, but ______________________

No, __________________________________, but ______________________

Yes, _________________________________, but ______________________

No, __________________________________, but ______________________

1. students’ arguments tend to be one-sided
1. students should recognize that most effective arguments tend to be qualified to some degree  should recognize and acknowledge the other side

1. Yes/No/But analysis:
2. go through text and pick out all points agreed with/disagreed with and try to find an opposing argument for each one

	Yes / No
	but…

	YES – students should have a sense of development of literature over time
	there is some good new stuff that is written specifically for kids in their current state of being

	YES – student interest should not always drive selections
	students should have opportunities to select independent reading to study based on their interests

	YES – literature is a discipline just like math
	literature is not as much a sequential discipline as math, where specific elements cannot be skipped; the nature of our subject is selective

Reviewing the Process/Bringing it all together: Sell Your Junk
Now that we've broken down the persuasive arguments in
T.V. commercials, it's your turn to practice convincing people
by using warranted arguments. I've given each group three
items. They might be strange, or seemingly useless, or even
broken, but it's your group's job to sell them. For each item,
start with the claim, "You should buy (Your item here)
." In order to support that claim, come up with two pieces of
data, and connect each piece of data to your claim through a
warrant.

Ex) Claim: You should really buy this empty CD case.
Data: The case is still very functional for holding CDs and keeping
them safe.
Warrant: If you buy the empty CD case, you'll have a spare the next
time you find an unprotected CD. After all, a protected CD lasts longer,
and you'll be able to enjoy it for years to come!

Item 1: Claim: You should really buy
__
_____.

Data:

Warrant:

Talkback Guide for Argument
1. Does the argument report the data?
The data and evidence presented are . . .
a. Asks if the data are persuasive? Is more information needed to establish the data?
(An argument can’t be advanced unless the audience accepts the data as compelling)
The information is persuasive/unpersuasive or sufficient/insufficient because
2. Cites the warrants?
The data are linked to the claim by these warrants and explanations . . .
a. Asks if the warrants are clear? Does the warrant justify the leap to the conclusion?
The warrants are clear and convincing/unclear and unconvincing because . .
3.. Cites the backing for warrants, if necessary?
The backing for the warrants is/are . . .
a. Asks if the backing supports with specifics the truth or acceptability of the warrant.
The warrants are shown to be true in the form of backing that . . .
4. Qualifier or Reservations are listed.
The reservations to the argument are . . .
a. Has the arguer considered all of the objections which the audience can make against the claim? Have the reservations been adequately responded to?
The reservations are adequately/inadequately addressed by . . .
5. Claim is cited.
What is it you should believe or do? What is it you lack? What threatens you? What is it your need?
The claim is clearly stated as . . . /is implied to be . . .
a. Whether the argument is convincing and why is explained. What worked and did not work for you as a reader? Where was the author convincing and not convincing?
What will you do or think in the future as a result of this argument?
I was convinced/unconvinced by the argument because . . . and this argument will
inform my thinking and action in the future by . . .

“Slip or Trip”
THE FACTS: After Queenie had a heated argument with her (now-dead) husband Arthur, she ran off to the country club to hang out with friends while she calmed down. Her friends complimented her on how well her dress fit her slender figure and this made her feel much better. She left the club shortly before 1 AM and invited some family friends over to her home to have one more drink. Queenie’s family friends arrived about ten minutes after her. When they arrived, she met them at the door and said, “Something terrible happened! Arthur had his glass and was coming downstairs for another drink, and he slipped and fell on the stairs. I think he’s dead. What shall do I do?!” The autopsy confirmed that (1) Arthur had died from a wound to the head, and (2) he was drunk. What do YOU think happened?
[image: EA03014]
SUGGESTED QUESTIONS FOR DETECTIVES
Could a head wound have come from a fall? ___Yes ___No
Do you think Arthur had his balance when he started to go downstairs? ___Yes ___No
In which hand do you think he was holding his drink when he fell? ___Left ___Right
What was Queenie cooking?
Can you find a probable murder weapon?

NOW SOLVE IT: Who do you think killed Arthur and how? Make an argument with claims, sub-claims, data, and warrants.
[bookmark: _GoBack]A Sample of Debatable Cases in the News

	Focus/Emphasis
	Case/Problem
	Related Literature

	Must we obey authority?
	“Build a Wiffle Ball Field and the Lawyers Will Come,” NY Times, July 10, 2008:
Should teens be allowed to violate a city ordinance?
	Things Fall Apart
The Giver
“Letter from Birmingham Jail
The Night Thoreau Spent in Jail
“Essay on Civil Disobedience”

	What is honor?
	“Judge Is Asked to Let 2 Join Honor Group,” NY Times, Nov. 27, 1998:
Do these students deserve to be classified as “honor students”?
	To Kill a Mockingbird
The Odyessey
Julius Caesar
All the Pretty Horses

	Are we free to choose?
	“Health Panel Approves Restriction on Sale of Large Sugary Drinks,” NY Times, Sept. 13, 2012:
Do we have a right to choose our own behavior, even if it is dangerous or unhealthy?
	Anthem
The Hunger Games
The Dispossessed (LeGuin)
Native Son

	What is justice?
	“Tale of Dead Texas Dog Bites Mayor Who Told It,” NY Times, Feb. 13, 2008:
How do we respond to reprehensible behavior?
	King Lear
Native Son
Monster (W.D. Myers)
Roll of Thunder, Hear My Cry (Taylor)
Warriors Don't Cry (Beals)

	What do we value most?
	“Worker Who Hid Lottery Win Must Share $38.5 Million Prize,” NY Times, March 14, 2012:
What values guide our decisions?
	The Pearl
Treasure of Sierra Madre
Great Expectations
Great Gatsby
The Piano Lesson (Wilson)

21

image1.png
SLIP OR TRIP

