CUHK Philosophy Dept.
November 2004

M.A. Program

C. J. Fraser

58

Elements of Philosophical Writing
What do you need to do in a philosophy paper?

· Main aim: Present a claim & support it with reasons

· This claim is the thesis (論題)

· A paper must state a thesis and give an argument for it

· Not just report your opinion

· Not just report on the topic and opinions in readings

· Not a book report or a research report

· Give reasons to persuade readers your position is probably right

Some Examples

No:

Hick says that God has good reasons to allow the existence of evil. God wants humans to have free will, because it is good. To give us free will, he must let us have the freedom to do bad things.… But Johnson says this isn’t a good argument, because…

Yes:

Hick claims that God has good reasons to allow the existence of evil. One reason is that God wants humans to have free will, because it is good. But to give us free will, God must let us have the freedom to do bad things. I will argue that Hick’s free will argument is not convincing, because God could give us free will but still prevent almost all of the evil in the world.…

Compare:
…I will argue that Hick’s free will argument is not convincing, because God could give us free will but still prevent almost all of the evil in the world.…

versus

In this paper, I will discuss Hick’s argument and point out some problems with it.

No:

For a long time, philosophers have discussed whether the existence of evil shows that God doesn’t exist. Some philosophers think that since evil exists, there is no God, or God is not good. Other philosophers think that God must allow evil to exist so that we can have free will. Both sides have strong points and weak points. The problem is complicated and difficult.…

Yes:

This paper will discuss the free will response to the problem of evil. I identify two different theist arguments that appeal to free will to explain the existence of evil. I will argue that the first argument fails, because the concept of free will it applies is incoherent. The second argument is partly successful: It can explain the existence of some evil. However, I think that the second argument still leaves so much evil unexplained that it does not really provide much support for theism.…

No:

Obviously, the existence of evil does not show that God doesn’t exist. How can God not exist? Only an ignorant person who doesn’t understand God would say that. I have always believed in religion, and religious teachers all agree that God exists and is good.…

Yes:

In my view, the existence of evil does not show that God doesn’t exist or that he isn’t good. I believe this because there are good reasons for God to allow evil to exist. The most important reason is that the purpose of life on earth is for our souls to develop and mature, and the existence of evil helps us do that. Atheists such as Johnson have criticized this view, but in this paper I will show that their criticisms are not convincing.…

More specific aims of a philosophy paper:

A philosophy paper usually begins by describing some thesis or argument. Then it might…

· Criticize the argument or thesis
· Show that common arguments for the thesis fail
· Give counterexamples to the thesis
· Defend the argument or thesis against a criticism
· Give new reasons to believe the thesis
· Contrast the strengths and weaknesses of two opposing views about the thesis
· Give examples to help explain the thesis or make it more plausible
· Argue that some philosophers are committed to the thesis by their other views, though they don’t explicitly endorse it
· Discuss the consequences of the thesis
· Revise the thesis in response to some objection
Four General Points
1. Always present reasons for the claims you make.
· Don’t assume anything is obviously true.

· Don’t assume your reader knows anything.

· Explain everything as if writing for general readers
· Don’t assume your position is convincing.

· Perhaps obviously correct to you, but not to others
· Assume your readers do not agree with your position.

· Convince them by starting from reasons they accept

· Don’t make any assumptions that your readers or opponents might reject.

2. Keep the scope of the paper narrow.

· Don’t be too ambitious.

· A good paper is modest: it gives a clear, direct, strong argument for a specific, narrow point.
· You’re not expected to solve a major philosophical problem in one short paper.
· Try to make a small but concrete contribution.

· Explaining an issue clearly and supporting a narrow, but interesting thesis is a contribution.

· Don’t try to say too much.

· Stick to one narrow issue.

· Omit everything not directly relevant to explaining and supporting your thesis.
· Don’t try to write the history of philosophy.

· Don’t say everything you know about the topic

· Just enough to explain & support your thesis
3. Demonstrate original, independent thinking.

· Show originality in thought and expression
· Originality of thought
· No one expects your paper to make a completely original contribution to human civilization.
· You don’t need to have your own theory.

· But you must give your own arguments, or your own explanation, development, criticism, or defense of others’ arguments.
· Give your own examples or analogies; don’t use those in the lectures or readings.

· Your original examples show that you really understand the material.

· Don’t just summarize what others say.
· Originality of expression
· Use your own words to explain issues and arguments.

· Don’t borrow whole phrases or sentences from others.

· Try to be more clear than the original author.
· Using your own words shows that you thoroughly understand the material.
· Don’t plagiarize (剽竊) others’ work.
· Plagiarism is taking ideas or expressions from others’ work without acknowledging the source.
· Borrowing ideas is acceptable, but use your own words and cite your source.
· Books, articles, lectures, websites, e-mail, conversations

· Never borrow entire sentences from another writer.
4. Use a simple, direct writing style.

· Use short sentences and paragraphs (at least in first draft)
· Use simple, familiar words

· Use the active voice (主動語態)

No:

The confutation of this contention will now be undertaken, so that the inadequacies of Hick’s explanatory strategy are revealed.

Yes:

I will now argue that this claim is unjustified, and so Hick’s response fails.

· Show you understand issues, can analyze and evaluate ideas, can express difficult ideas clearly

· Not a work of literature or poetry

· Not a vocabulary test

· Use an informal, conversational style.
· Write as if explaining your paper to a friend

· Feel free to use “I”: “I will argue that…,” “I find this unconvincing, because…”

· Emulate philosophers who write simply and clearly.

· Learn from the philosophers whose writing you find easy to understand.

· Some important philosophers’ writing is complicated and obscure.

· Everyone finds their writing difficult and frustrating.

· These people are important despite their poor writing, not because of it.

Basic structure of a philosophy paper

· A typical paper includes…

· Introduction (usually one or two paragraphs)

· Main body, usually with several parts (one or more paragraphs each)

· Conclusion (usually one to three paragraphs, but sometimes longer)

Introduction
· Background: Introduce general topic or problem that provides background or context for your specific topic
· Issue: Explain the specific issue or question.
· “What are you talking about?”
· Explain some view or argument that other writers have presented regarding the general topic
· Point out a problem or issue concerning it
· Thesis: State your thesis—make a definite claim or proposal.
· “What are you saying?”
· Briefly indicate reasons for your view.

· “Why are you saying that?”

· In longer papers, briefly explain the significance of your thesis

· “Why should we care about what you’re saying?”
· Why is it important? What are the consequences if you’re right?
· Transition to main body: Summarize the structure of the body of the paper.
· Tell your reader what to expect.
Main Body
· Explain the general topic or problem in more detail.
· What is it?
· Why does it arise?
· Why is it a problem? (Why should we care?)
· Explain the specific issue or question in more detail.
· Explain view, question, or argument you’ll discuss
· What is it? (And how is it related to what other philosophers have said?)
· Why does it arise? (What’s the relation to other philosophers’ work?)

· What are its consequences? Are there any problems with it?
· Explain what other philosophers say about the issue.
· Point out problems with or consequences of their views.
· Present your thesis and the argument for it.
· State and explain the thesis.
· State and explain the argument for it.
· Explain each premise (reason) in the argument.
· Show that the argument is valid.
· Explain why each of the premises is justified
· If you have two or more arguments, repeat the above steps as many times as necessary.
· Consider potential objections to your view.
· Identify potential weaknesses or limitations of, objections to, or questions about your position.
· Explain why the weaknesses are not too serious or give your answers to objections or questions

· Consider possible alternatives to your view.

· Your aim is to show that your view is not only justified, but better justified than other views.
· Be honest and modest.
· Every position has weaknesses.
· You don’t have to prove your view is right—just give good reasons for it.
· You’ll seem more competent and persuasive if you identify weaknesses of your own position
Conclusion
· Briefly summarize the main point of the paper.
· Summarize, don’t just repeat what’s already been said in the Introduction or body of the paper.

· Describe thesis and arguments accurately—don’t say something other than what you’ve really done.
· Make a brief comment or observation based on your discussion.
· Explain the significance of your thesis / conclusion
· Point out something interesting about your topic that your discussion has revealed.
· Point out an interesting inference from or consequence of your discussion.
· Suggest a related topic for further research.
· Don’t present a new thesis or start to discuss a new topic.
The Writing Process

· Four steps:
1. Preparation

2. Planning

3. Writing

4. Revising

· Tip 1: Start early.

· Each step will take at least several days.
· Start work at least two weeks before paper due
· Tip 2: Planning and revising are most important

· If you plan carefully, writing a draft is relatively easy.

· Structure and content of the essay are determined in the planning stage

· Revising is the key to good writing, clear thinking

· Revising is the step in which you ensure your work is clear, concise, and persuasive.

· Revising develops critical thinking skills and communication ability

· Most important philosophers revise their work numerous times before publishing it.

The Four Steps in the Writing Process

1. Preparation

· Explore the issue.
· Analyze and evaluate arguments in readings
· Consider all views, even ones you think are wrong

· Take notes on the arguments in each reading.

· Are the arguments valid? Sound?

· Do the arguments overlook important alternatives?

· Discuss the readings and your views with friends.
· Can you explain the issue clearly to others?

· Can you explain your view clearly and convincingly?

· Evaluate your initial view.

· Write down your initial view on the issue and the reasons for your view.
· Is your argument valid? Sound?
· Are there possible alternatives to your view?
· Can you modify your argument to make it stronger?
· Evaluate opposing views.

· Write down a view that opposes your initial view and the reasons for it.
· Is the argument valid? Sound?
· Are you still sure the argument for your view is more convincing than that for the opposing view?

· Do you want to change your mind?

· Does thinking about the opposing view help you see how to strengthen the argument for your view?

2. Planning

· Determine your position.

· Write down your topic.
· Write down your thesis.
· Write down the reasons (argument) for your thesis.
· Write down the reasons for those reasons (reasons supporting premises in your argument).
· Write down one or more objections to your thesis.
· Write down the reasons for the objections.
· Write down the reasons why you think the objections don’t refute your thesis.
· Choose an informative title for the paper.

· Consider the order in which to present your information.
· What concepts, issues, views, and arguments do you need to explain?

· What is the most logical, intelligible order to explain them in?
· Do some of them presuppose others?

· In supporting or criticizing a view, usually the strongest argument goes either first or last.

· Where should you present the view or argument you are criticizing?

· In what order should you present your criticisms?

· Where should you present your view?

· In what order should you present your arguments?

· Where should you consider objections?

· Write an outline.
· Use a hierarchical format. (See sample in L4a.)

· Main divisions (I, II, III,…) = parts of the paper
· Give each part an informative title.

· Major subdivisions (A, B, C,…) = paragraphs (in body) or major parts of paragraphs (Introduction)
· Topic sentence (主題句) for each paragraph. Use topic sentences as headings for A, B, C,….

· Topic sentences clearly indicate point of each paragraph

· Items (1, 2, 3,…) = specific points to express
· Explanation of concepts, premises in arguments, examples to illustrate points, etc.

· Use outline to develop details of all main points

· Don’t just write vague labels—be specific.
· The more specific and detailed your outline is, the easier your paper will be to write.

3. Writing

· Follow your outline.

· Keep the Introduction short.

· Introduce the issue, then state your thesis.
· Put a topic sentence at or near the beginning of every paragraph.

· Explain everything thoroughly.

· Ask yourself: Is this clear? Will every reader understand what I’m saying?

· Clearly indicate which parts explain issues or others’ ideas and which present your ideas.
· Assume your reader is lazy, stupid, and mean.

· Lazy: He can’t be bothered to try to understand convoluted or unclear sentences and arguments.

· Stupid: You must explain everything to him in a simple, direct way.

· Mean: He’ll try to interpret what you say so that it sounds foolish, implausible, or incoherent.

· Try to write so that even a lazy, stupid, mean reader still understands you correctly.

· Before presenting a long argument, summarize it.
· Explain to readers the overall structure, so they can understand how the parts fit together.

· Explain relationship (if any) between different arguments.
· Explain their relative strength.

· Be concise.

· Every paragraph, sentence, and word should be needed to explain and support your thesis.
· Omit any paragraph, sentence, or word that doesn’t directly contribute to the main point.

· Omit any paragraph, sentence, or word that just repeats something you’ve already said.

· Stay focused on your specific topic and thesis.
· No irrelevant information.

· Don’t discuss other topics, no matter how interesting.

· Don’t try to say everything you know.
· Your aim is to support your thesis, not to show how intelligent and learned you are.

4. Revising

· Key to clear, effective writing and thinking

· No one states an idea perfectly clearly the first time or writes a perfect paper in one draft.

· Good writers become good by carefully revising their work.
· After writing first draft (初稿), put your paper away for 24 hours (two days or more is even better)
· Then read it from the viewpoint of a critical reader.

· Examine the structure of the paper.
· Do you have a suitable title?

· Do you have a clear, definite thesis?

· Is the main argument clearly identified? Is it easy to understand?

· Does each section have an informative title?

· Does each paragraph have a topic sentence? Is the point of each paragraph clear?

· Are issues and arguments presented in an order that’s logical, coherent, and easy to understand?

· Does the paper lead naturally and logically to its conclusion?

· As you read, ask yourself:

· Are there errors in spelling, grammar, or punctuation?

· Does what I say here make sense? Is the meaning clear?

· Could a lazy, stupid, mean reader misinterpret this?

· Is what I say here really true?

· Is it clear why I think this?

· What’s the connection between these two sentences?

· Does this sentence just repeat what I’ve already said?

· Is this point really relevant, or can it be omitted without affecting the argument?

· You will find parts of your paper that are wrong, unclear, imprecise, repetitive, or poorly organized.

· Revise to fix the problems.
· Put paper away for two more days, then revise again
· Revise at least three times before submitting
· Ask another person to read your paper and tell you if any parts are unclear, confusing, or unconvincing.

· Peer review gives you a chance to hear others’ comments on your paper.

Standard format for philosophy papers

Physical parts of the paper:

· Cover page

· Includes paper title, your name, student ID, course name, and date

· Start 2 inches (144 pt) down from the top margin

· Double-spaced lines

· Abstract

· Include title and use double-spaced lines

· Essay

· Reference list (title: “Bibliography” or “References”)

Format:
· 1.25-inch left and right margins (邊界)

· 12-point Times New Roman or 細明體
· No italic text and no bold text

· All text (titles too) must have double-spaced lines (2 倍行高)
· Not 1.5 or 2.5 line spacing!

· Do not skip a line between paragraphs

· First line of each para. indented (縮排) 0.3" or 0.5"
· Paragraphs left-justified (靠左對齊)
· Right justification is not necessary (靠右對齊)
· Page numbers in top right-hand corner of each page
· Titles centered on page (置中對齊); skip one line before title of each section
· Print on A4 paper
· Staple in the upper left-hand corner at a 45(angle
· No plastic covers, please!

Bibliography:

· Items should be arranged in alphabetical order (English) or by 筆劃 (Chinese).
· Two or more items by the same author should be arranged in chronological order, from earliest to latest.

English bibliography format:

· Book with a single author or editor
Weston, Anthony. 2000. A Rulebook for Arguments, 3rd ed. Indianapolis: Hackett.

Kane, Robert, ed. 2002. Free Will. Oxford: Blackwell.

· Two or more authors or editors
Olen, Jeffrey, and Vincent Barry, eds. 1999. Applying Ethics, 6th ed. Belmont, Ca.: Wadsworth.

· Journal article
Kitcher, Philip. 2001. “Real Realism: The Galilean Strategy.” The Philosophical Review, 110.2: 151–97.

· Article collected in anthology
Davidson, Donald. 1969. “True to the Facts.” In his Inquiries into Truth and Interpretation, 2nd ed. (Oxford: Clarendon, 2001): 43–54.

Nagel, Thomas. 1971. “The Absurd.” In E. D. Klemke, ed., The Meaning of Life, 2nd ed. (Oxford: Oxford University Press, 2000): 176–185.

· Two items by the same author
Nielsen, Kai. 1971. “The Compatibility of Freedom and Determinism.” In Robert Kane, ed., Free Will (Oxford: Blackwell, 2002): 39–46.

——. 1978. “Death and the Meaning of Life.” In E. D. Klemke, ed., The Meaning of Life, 2nd ed. (Oxford: Oxford University Press, 2000): 153–159.

(The line replacing the writer’s name is the same height as a dash (—) and five letters long. Try using two dashes: ——.)

中文參考書目格式：
· 單一作者或編者 (Discuss. Contemporary vs. classic works.)

陳瑞麟 (2003)，《科學與世界之間》，台北：學富文化事業。
陳瑞麟，《科學與世界之間》，台北：學富文化事業，2003。
· 兩個或以上作者或編者
勞思光著、文潔華編 (1998)，《哲學淺說新編》，香港：中文大學出版社。
張知寒、李廣星編 (1993)，《墨子研究論叢第一輯》，濟南：山東大學出版社。
· 期刊論文
方克濤 (1995) ，〈信念、真理與社會實踐〉，《思與言》33.1: 1–25。
· 文集中的論文
李明輝 (1990) ，〈論所謂「儒家的泛道德主義」〉，收入氏著《儒學與現代意識》(台北：文津出版社，1991)：67–133。
姜寶昌 (1993) ，〈墨經的邏輯理論與實踐總說〉，收入張知寒、李廣星編，《墨子研究論叢第一輯》（濟南：山東大學出版社）：159–179。

Citation format

In-text citations:

· All page references should be given as in-text citations
· If directly quoting a writer, use quotation marks and a parenthetical citation

· If using your words, then parenthetical citation only

· Examples:
…But a long life would not automatically be a meaningful life (Nagel 1971: 177)….

…Nagel has argued that a long life would not automatically be a meaningful life (1971: 177)….

…As Nagel says, “Absurdity is one of the most human things about us” (1971: 185).
· If you need to cite the same book repeatedly, assign it an abbreviation instead of using the year of publication.

Aristotle refers to knowledge (epistēmē) as “a state of capacity to demonstrate” (NE 1139b31-32).

Rawls explains these obligations by appeal to the principle of fairness (TJ, 96).

Footnotes:

· Use footnotes only for comments or explanations that would interrupt the discussion if placed in the text.
· This format minimizes the number of footnotes.

· Footnotes are placed after punctuation marks.

· Citing books in footnotes

陳瑞麟，《科學與世界之間》（台北：學富文化事業，2003）， 頁 28。
Robert Kane, ed., Free Will (Oxford: Blackwell, 2002), 32.

� This memorable formulation is due to James Pryor (� HYPERLINK "http://www.princeton.edu/~jimpryor/general/writing.html" ��www.princeton.edu/~jimpryor/general/writing.html�).

� For example, this footnote comes after the full stop, not before it.

Acknowledgement: Thanks to Jim Pryor, the source for several ideas used in the first half of this lecture (www.princeton.edu/~jimpryor/general/writing.html).

