Counterarguments and Rebuttals

How to Introduce and Refute (Rebut) the Counterarguments

To truly persuade others of your main claim, you must not only provide your own reasons but ALSO address the opposition’s viewpoints and refute them. In other words, you just raise specific counterclaims and point out why they might be incorrect.

I. Directions: Discuss the following examples of counterarguments and rebuttals. Which one is better? Explain why.
1. Some people may say that teachers should not be allowed to carry guns, but they are wrong. It is obvious that teachers should be allowed to carry guns. It is necessary to keep our students safe and protected.
2. Some people may say that violence would increase if teachers were allowed to carry guns. However, they forget one fact: there are 18 states that already allow teachers to carry concealed weapons (for over 12 years in Utah) and there hasn’t been any more violence in these schools due to teachers having guns.
3. Some people may say that violence would increase if teachers were allowed to carry guns. However, evidence suggests that an increase in the number of people who possess a weapon does not cause an increase in violence. In fact, Bennett of CNN said that even though gun sales have increased, “The FBI reported this year that violent crime rates in the U.S. are reaching historic lows” (Bennett 1). Therefore, just because teachers would be permitted to purchase and carry concealed weapons does not mean that violence would increase in our schools. Instead, the evidence even suggests that it might decrease.
II. Directions: To write this paragraph, remember to include the following:

· The Counterargument

· Your Rebuttal

· Supporting Evidence for the Rebuttal

· Explanation of the Evidence

1. Counterargument: Introduce the counterargument by identifying the general opposition or a specific opponent of your main claim. Use these sentence starters. Then, state what they think.
· Opponents of this idea maintain that …
· Those who disagree assert that...
· Some people may disagree with this idea and claim that…
· (Specific person) disagrees that______ by stating that…

2. Rebuttal: Refute the idea by stating why they might be incorrect. Use the following sentence starters.
· However…
· On the other hand,…
· On the contrary,…
· Meanwhile,…

3. Evidence: Use evidence to support your refutation. Then, conclude with a brief explanation.

· According to (specific person),…
· In fact, (specific person) states…
4. Explanation: Conclude with a brief explanation.

· Therefore,…

· It is obvious that…
A Strategy for Composing Conclusion Paragraphs

Your conclusion paragraph is the last chance you have to persuade your audience of your opinion. Be sure to remind your reader of your main points while leaving them with a thought for the future.

Directions:
1. Annotate for the following:

· Restatement of thesis statement

· Summary of evidence

· Conclusion strategy (call to action, hope for the future, important effects)

 While it is impossible to reject the idea that too many mass shootings have occurred in our schools, teachers carrying guns will not solve this problem. Even when trained, teachers do not have the daily experience necessary to safely use a gun during an emergency situation. In a country that already has nearly as many guns as living people, sending armed teachers into schools only increases the possibility of gun-related emergencies in schools across the country. The legislators of this country need to come together to brainstorm safer alternatives for the safety of our students and teachers.

