ARGUMENTS VS. EXPLANATIONS

EXAMPLES

I went to sleep early. I wanted to feel good for the soccer game.

I am a good swimmer. I won our swim club annual freestyle competition.
Arguments

Explanations

Gives a reason for believing that a

Gives reasons for believing that a

claim is true

why or how a claim is true

Audience: Does not already believe
Audience: Either (1) already

the conclusion C of the argument

believes the statement C is true,

or (2) accepts that the speaker is an authority on the subject matter
of the statement
Goal: to persuade the audience that
Goal: To explain why or how
conclusion C is true

the claim given in the explanadum

occurs
Key words: that

Key words: why or how
Terminology: Conclusion,

Terminology: explanandum, premise

explanans

Conclusion: The claim

Explanadum: The thing being

being supported

explained

Premise: The support

Explanans: The explanation

for the conclusion

for the thing being explained

HOW TO DISTINGUISH BETWEEN ARGUMENTS AND EXPLANATIONS

1. Decide what the main claim (conclusion or explanadum) is.

2. Decide whether the remaining claims are designed (1) to teach someone more about the topic or (2) to convince a skeptical listener.
