

Classical Argument Structure

Tool for planning your Classical Greek Argument

The form is a vertical flowchart with five main sections, each represented by a blue downward-pointing arrow on the left and a corresponding text box on the right:

- Introduction:** A blue arrow pointing down is on the left, and a large, empty rounded rectangular box is on the right.
- Background:** A blue arrow pointing down is on the left, and a large, empty rounded rectangular box is on the right.
- Evidence:** A blue arrow pointing down is on the left. The box on the right is divided into four equal-width rectangular sections by vertical lines. Each section contains a white arrow pointing to the right, indicating a sequence of evidence.
- Opposition and Response/Refutation:** A blue arrow pointing down is on the left. The box on the right is divided into two equal-width sections by a vertical line. Each section contains a white arrow pointing towards the center, representing opposing arguments.
- Conclusion:** A blue arrow pointing down is on the left, and a large, empty rounded rectangular box is on the right.