Vocabulary for Argumentative Writing

When we write an argumentative essay, our opinions carry more weight if we look at both sides of the issue. In other words, we acknowledge our opponents’ views but try to convince the reader that our own argument is stronger.

Our essay would be extremely dull if we simply used the expressions, "on the one side [or hand]" and "on the other side [or hand]" to put across differing opinions. . Similarly, it would be unimpressive if we only used the verb say to refer to people’s opinions, or only supporters and opponents to refer to those people all the way through. The tables below contain lists of useful alternatives.

	+
	-

	Supporters
	Opponents

	Those in favour of, Those approving, Those sympathetic to
	Those opposed to, Those against, Those disputing …

	Defenders of …
	Critics of …

	Advocates of …
	Objectors

	Pro-… (e.g. Pro-globalisation, used as adjective)
	Anti-… (e.g. Anti- globalisation, used as adjective)

	champion
	adversary

more words for supporters: ally, enthusiast, exponent, friend, partisan, patron, protector, spokesman, spokeswoman, upholder, vindicator
more words for opponents: detractor, adversary, antagonist, archenemy, attacker, contender, detractor, disputant, foe, other side,

VERBS

say, argue, claim, maintain, assert, contend, allege, insist, contend, suggest, point out, state, hold, reason, show, explain, believe, defend, justify, maintain,

dispute, deny, doubt, refute, reject, question, challenge
Other expressions can be mixed in place of 'supporters' or 'proponents', for example:
(the/empirical) evidence (clearly shows/suggests/indicates) ; the result of this , the widely-held assumption that,
Examples:

Although critics of globalisation insist … , recent research conducted by McKinsey & Company
Despite claims by those advocating … , the long-term costs of such a policy would outweigh any short-term benefits.

Exponents of a policy that would …insist that it is needed in order to.... This assumption is however contradicted by (an appeal to common sense/commonly accepted economic theory/the rules of the marketplace)
