REFUTATION
· disprove a claim 

· disagree with a claim

· question the assumptions made or suggested

· * refutation does NOT prove that you are right
· * refutation proves only that the other side is probably wrong
I. refutation through DEFINITION:

· define, clarify, or redefine the key terms in the claim

II. refutation through QUALIFICATION:

· suggest that the claim is an overgeneralization that needs certain qualifiers

· “many” or “most” or “a preponderance” or “a majority” or “several”

· instead of “all” or “none” or “every” (everyone, everything, every)

III. refutation through EXAMPLES:

· the most common method

· use specific instances & examples 

· name names or titles, or dates & times

· to demonstrate exceptions

* Do NOT try to refute the claim by attacking the person. *
· argue the point, not the person making the point

· ethos breakdown

· ad hominem:  logical fallacy

WHY use refutation in your essay:

· when sides are polarized on a controversial issue

· if there are only 2 sides & you demonstrate weaknesses in your opponent’s argument, then your side looks better 

· BUT your side is NOT proven right

· gun control, politics, gay marriage, abortion, war, …

· “deconstruction”:  “decenter” your opponent’s argument by attacking its core, center

· pointing out counter-arguments

· not just criticizing

· moves the argument along (3rd Side, clarification)

· pointing out flaws in your opponent’s logic

· demonstrates your insight & logic

· builds your ethos

· forces them to reconsider or clarify or rethink

· helps establish or build your ethos (since you demonstrate careful analysis)
________________________________________________________________________

EXERCISES:

television sucks:
• we do call it the “idiot box” but it does have some redeeming qualities
• the key here is to be as SPECIFIC as you can to illustrate your refutation
o otherwise we sound like children arguing “Is not!” “Is too!” ad infinitum
• list SPECIFIC shows on SPECIFIC networks, perhaps even SPECIFIC episodes, to illustrate that television offers – even if only in the minority – some edifying, enlightening, and possibly redeeming fare
• with 6 million channels available, the odds seem to indicate that some shows have got to be “thoughtful”
• the same goes for “people = selfish,” an overgeneralized claim easily refuted with specific examples of college students acting altruistically, no strings attached


