Analyzing Arguments: The Basics
Overview: Learning to analyze other people’s arguments is an essential part of your critical thinking skills and a major goal for this course, as it makes you a more skillful reader and a better writer. Below are some basic concepts and questions you should get in the habit of asking every time you read an argument. This is adapted from a text I used to use, June Johnson’s Global Issues, Local Arguments 2nd edition.

Core structure of an argument: You should be able to identify these elements in any argument you are analyzing or writing. They form the backbone of any argument.

· the claim: an arguable statement (not a fact or matter of taste)

· the reasons supporting the claim

· assumptions behind the reasons

· evidence used to support each reason

· summary of alternative/opposing views and the writer’s response (concession and/or rebuttal)
Context Questions: To understand the forces shaping an argument, you should ask the following questions.

· Who is the intended audience(s)? What is that audience’s values, beliefs, relevant knowledge, and attitude toward the speaker & topic?
· What is the writer’s “kairos,” the immediate motivation for writing?

· What is the larger context for the argument? (extends beyond the immediate motivation to include historical context of an issue)

· What is the writer’s purpose? (from exploring an issue to changing the reader’s mind to motivating the reader to do something)

· What is the writer’s ethos (relevant experience or expertise, stance toward audience, stake in the issue)? 
· What appeals to pathos are used? (values, beliefs, emotions of the audience)

· What appeals to logos are used? (evidence, logical arguments, appeals to reason, citation of sources)

· What genre does the argument fit into? (what kind of writing—letter to the editor, letter to shareholders, annual report, blog posting, speech to Congress, essay in a magazine, etc.)
· What is the forum? Where is the argument published/broadcast/spoken?

· What is the style of language used? (level of formality, complexity, vocabulary, format)

· What is the writer’s tone? What response is it likely to provoke?

· What modes of development are used?

Description, narration, definition, process, cause/effect, proposal, classification/division, 
