Discursive Essay Planning
This plan is a guide to how you might structure your discursive essay. For each paragraphs try to remember to PCQRL – Point, Context, Quotation, Response, Link to task.
Paragraph 1 – Introduction

Your first paragraph should:
· be a general introduction. Don’t include specific points from the main body of the argument
· include a response to the title. You may need to identify the issues that lie behind the title, to give historical or topical background
· be interesting and relevant

Paragraph 2 – Background

Provide some of the context and history of the topic you are writing about.

Paragraphs 3-9 – Your argument
(at least 6/7 reasons, thus 6/7 paragraphs)

These paragraphs must:
· contain one major point of the argument, stating your reason for agreeing/disagreeing with question posed.
· begin with or have near its start a topic (or “signpost”) sentence (a sentence which indicates what the paragraph will be about and how it relates to the essay title). This is NOT a sub-heading! Your writing should be formal continuous prose.
· be linked to the paragraph that comes before, often with a suitable conjunction or link words such as in addition, nevertheless, despite this, however. Don’t put also or for example at the start of a sentence.
· contain generalised evidence of your research (e.g. statistics/expert opinion).

2nd Last Paragraph – Counter argument (1 paragraph)

· Open with “Contrary to this…” “In contrast there are those who...” “On the other hand…”
· List the opposing side’s reasons but do not change your opinion. Use phrases like: some people claim… There are those who say…
Conclusion

A good conclusion WILL:

· be crisp and conclusive in feel, the goal of the whole essay

A good conclusion MAY:

· return to something mentioned in the first paragraph

· evaluate what has gone before

· hint at something you might have followed up had the scope of the question allowed it

· Give your opinion. A discursive essay should feel as if you have weighed up the arguments and come to a conclusion at the end.

A poor conclusion will simply restate or summarise points made earlier or be a few sentences stuck on at the end.

Examples of Openings to Discursive Writing
A writer can choose to begin their discursive writing in a variety of different way. In the examples below, the controversial topic is Fast Food.

Below are a variety of ways that the writer can use to open his discussion on the topic.

A) Stating what the controversy is about

While children are lured to Fast Food outlets by the colourful appearance of the restaurants and the appetising smell of their products, nutritionalists have expressed concern about what they see as an unhealthy diet.
B) Summarising the views in a balanced way

It is difficult to balance the increasing popularity of fast food outlets with the heavy criticisms which are made about them by medical and nutritional experts.

C) Using a quotation from an expert

“ There is nothing inevitable about the fast food nation that surrounds us – about its marketing strategies, labour policies, and agricultural techniques, about its relentless drive for conformity and cheapness.” Such is the claim made by Eric Scholsser, author of Fast Food Nation. It is a view, however, which is not shared by all.

D) Using an illustrative opening to create a picture

John grins with delight as his mother emerges from the car carrying the tell-tale MacDonald’s bag. Succulent cheeseburgers, crispy chips, ice-fold Cola – everything a boy who could want. His elderly neighbour casts a critical eye over the proceedings, thinking of the food of her childhood: wholesome home-made soups and fresh garden vegetables and no sweets.

Linking Words
Here are some examples of formal vocabulary you should use to link your essay’s ideas sections, and paragraphs together.
To provide an illustration:

	For example…
	that is

	that is to say

	for instance

	in other words..
	Namely..
	such as
	as follows

	Typical of this is..
	a typical…
	particular…
	key example

	Including…
	especially
	not least
	in particular

	Notably
	chiefly
	mainly
	most importantly

	A good illustration of this is

	It is interesting to note
	It could be said that
	It might seem obvious to compare

 To extend a point:

	similarly
	equally
	likewise
	also

	furthermore
	Indeed

	in the same way
	

	besides
	above all
	as well

	in addition

To show cause and effect/conclusion:

	so
	therefore
	accordingly
	thus

	hence
	then
	as result/consequence
	resulting from

	in this/that case
	consequently, because of this/that
	for this reason
	owing to/due to the fact

	this demonstrates
	it follows that
	this suggests that
	accepting/assuming this

	in conclusion
	it can be concluded from this
	this implies
	in short

	to conclude
	in all
	in brief
	

To show the next step in an argument:
	first(ly), second(ly), third(ly)
	to begin/start with
	in the first/second place

	first and foremost
	first and most importantly
	another

	then
	after
	next

	afterwards
	third(ly)
	finally

	ultimately
	
	

To indicate a contrast:
	however
	on the other hand
	alternatively
	in contrast

	instead
	conversely
	on the contrary
	in fact

	rather than
	in comparison
	another possibility
	but

	better/worse still
	even better/worse
	despite this
	in spite of

	nevertheless

	notwithstanding
	for all that
	yet

	although
	in opposition to this
	
	

