

Suggestions for Writing a Philosophy PaperPRIVATE

To write a paper in this course, you should pick a topic from which you can generate a specific question or problem, and then proceed to develop a critical argument in support of a position. In doing so, you should anticipate objections, which you may find useful to state and reply to. It is not absolutely essential that you reach an unequivocal conclusion, but if you do not, you should at least try to shed some new light on the topic, so that the reader may come away with a greater understanding of the issue.

A philosophy paper, apart from the fact that it does not ordinarily contain the results of research that has been conducted in the library, the laboratory, or the field, need not differ essentially from any good paper such as you might write for any other course. The main point is that it should be critical rather than narrative, analytical rather than synthetic. The reasoning that you use need not be very different from what you would use in arguing a scientific question, presenting a law brief, or writing an essay on a political topic. What will make the paper philosophical will be the topic, the kinds of questions you ask, and the emphasis on logical or ethical rather than empirical reasoning.

Nonetheless, it may be helpful to call attention to a few features that may be peculiar to writing philosophy papers. The following suggestions, which have been adapted from an essay by George T. Hole in a newsletter called Teaching Philosophy, may also be of use to you in other courses.

* * *

What is a philosophy paper? Essentially it is a demonstration of your critical thinking. These are the characteristics of critical thinking:

1. Identify a basic issue

2. Clarify meanings

3. Uncover assumptions

4. Present and evaluate reasons, evidence, arguments

5. Consider alternatives

6. Draw warranted conclusions

The very statement of these characteristics of critical thinking provides one exemplar of a philosophy paper. In it an issue is stated. Reasons are offered why the issue is basic, how it is significant, or to what it is critical. An analysis of the issue follows in which meanings are clarified. In this process assumptions may be uncovered. There is always another side to any issue (at least we should assume there is and construct one, if necessary, as a check against closed-mindedness and small-mindedness). Hence, an account needs to be given why one view or position is better. Or why, though they conflict, they are equally good or equally bad. Because as philosophers we want to be fair in our understanding as well as clear, we need to examine the reasons for and against each position with respect to the basic issues. Finally, since we seek some resolution however tentative, we draw conclusions. Your reasons and the basis of your reasons should be made explicit. If you can draw no conclusion, give reasons why this is the case.

What is a philosophy paper not? It is not a book review or a presentation of another person's ideas. Nor is it a catalogue of your opinions. You can use other people's ideas, provided proper credit is given, as a stimulus to your own thinking, and you can use your own opinion as a subject for your thinking. (I primarily want to know what you think, not what you feel--though I may be interested in what you think about what you feel.) What makes others' ideas and your opinions philosophically relevant and worthwhile is the quality of critical thinking with which you examine them.

What are the mechanics for doing a philosophy paper? First, a philosophy paper is an exploration. Your paper has a much better chance of being interesting and valuable if you go beyond reciting your unreflective beliefs and opinions and first reactions to a topic. You must allow yourself to push and challenge yourself to move into that dangerous and forbidden territory called "I don't know." You can recognize your I-don't-know mind when you experience a sense of curiosity, doubt, perplexity, or confusion about something. Make yourself confront the irritating and prying-loose question "Why?" Your philosophy paper thus really is a research paper, in the sense that it is your ideas that you are researching both to discover and to test.

Where do you start? Start with a question, doubt, perplexity, concern, curiosity in regard to a topic that interests you. Here are some guidelines for the first and exploratory stage of preparing to write your paper: set aside your expectations about outcome, such as the grade you will receive. Open yourself up to your curiosity, confusions, and the domain of your I-don't-know mind. Question insistently, and allow your thinking to pursue ideas as they occur to you. Think of arguments and imagine examples. Abandon any ideas you may have about not being able to write a good paper. Writing a paper should be a mind-bending experience. Everybody's mind can stand a good deal of bending, and yours is no exception. What you should work to produce is the result of your mind-bending.

So much for the exploratory and creative part of writing your paper. When you try to put your ideas in writing, however, you will find that the creative and exploratory part continues. But at this point you need to test your ideas and to work for precision and organization. Check each point, both as you write it and afterwards, to see how it fits and is relevant to what you want to say. Examine your reasons for the things you say, and make sure that they are made available for the reader as well. Continue to refine your thinking as you are writing, always testing to see whether you are in fact saying what you want to say and that what you want to say is worth saying. (Not everything you say will be true and important, but these are goals to strive for.)

So much for your first draft. Before you undertake to put your paper in its final form, re-examine all that you have done so far. Scrutinize your reasoning. Edit your writing. Make sure your grammar and spelling are correct. Think of yourself as writing something that you will want to keep--if not for posterity, at least as something you would like to be proud to show to someone you care about.

Good luck. Remember, what matters ultimately is not how good the paper is in terms of some external standard, but whether you are able to make something more of yourself through using and stretching whatever intellectual powers you have. You owe it to yourself.

