Examples of Templates for Position Papers

(From A Short Course on Writing by Kenneth A. Bruffee)

Bruffee suggests writing an essay from “the inside out” by writing the proposition first and then the body that supports the proposition. Save the introduction and conclusion for last. “You can’t introduce readers to a proposition before you’ve written it, and maybe not until you have explored, explained and defended it” (p. 82). This process may be a problem in a timed-writing context although it will encourage writers to plan before they write. Below are four of the more common templates for the body of the paper.

Two (or Three) Reasons is an essay in which the writer argues positively for a position using two reasons. The proposition presents the position in a single sentence and each reason is developed in a separate paragraph.

Nestorian Order is an essay in which the writer argues positively for a position. The order is Nestorian (named after the character Nestor in the Iliad) because the writer creates a climax by putting the best reason last. The second best reason is first and the rest are arranged in between.

Straw Man is an essay in which the writer sets up one of the opposing opinions as a straw man and knocks it down. The writer introduces the issue, states his opinion, acknowledges opposing arguments sets one opposing argument up and refutes it.

Concession is an essay in which the writer concedes the validity of a view opposing her proposition without refuting it, offers her own defense of the proposition in spite of this concession, and explains how her position is still valid and, in fact, the stronger of the two.

[image: image1.wmf]
[image: image2.wmf]
[image: image3.wmf]
[image: image4.wmf]
What a Body Needs to Do

The body of your paper must illustrate your position with specific examples, supporting quotes and explanations when necessary showing how each connects to your position. Quotes from the text or from "experts" ground the essay in research and, along with vivid examples, create an accumulation of evidence for the reader. Only after you have written the body can you develop an effective introduction.

What An Introduction Needs to Do
As a writer you may need a few sentences or paragraphs to get rolling, but the reader usually doesn’t need those sentences. That’s why it’s often most effective to write the introduction after the body of the paper, after you know where you are going. The reader needs a reason to keep reading and to care. The introduction is your opportunity to pull your target audience into your argument. So first you need to identify your audience and then you need to build a bridge from their concerns to your argument. The best introduction is the one that best draws your audience into your paper. Some introduction strategies are shown below:

Straight-forward Thesis First
Smokers have become today’s second-class citizens. It is no longer acceptable (and rightly so) to discriminate against people based on nationality, gender, race, handicap or sexual orientation, but smokers have become legitimate, even legal, target.

The Personal Story
Westport advertising executive Evelyn Andrews was arrested April 27 at the Westport train station. The Vassar educated Mrs. Andrews, a mother of two, faces six months in jail and a $2000 fine. Her crime? Smoking a cigarette in a nondesignated area. Mrs. Andrews was apprehended smoking at 8:05 AM as she waited for her morning train. She was outside in a well-ventilated area standing at the end of the platform away from the morning crowd.

The Local Angle

The Region 9 decision to study to investigate closing the Joel Barlow Smoking area is just another example of the non-smoking majority mindlessly bullying the smoking minority.

Satire

Recent efforts to end the scourge of cigarette smoking are far short of those necessary. Smokers must be stopped for their own good before they kill themselves and those around them, before they befoul our air and world. Of course some smokers will need to be sacrificed – publicly, brutally – as an example for everyone else.

Listing

Barlow pressured to close smoking area. New York City bans smoking in public restaurants. All federal buildings are designated as “Smoke Free”. The headlines are filled with the latest assaults in the war on smoking.

What An Ending Needs to Do

The ending brings the reader back out of the essay and into the world, building a bridge back into their world. You need to summarize your argument only if the paper is so long that the reader may have forgotten key points. In a short paper a summary risks insulting the reader and more importantly losing the opportunity to connect the argument back to the audience’s specific concern and onto larger issues. So instead, you might want to quickly review the concerns mentioned in the introduction and link your position to a larger issue. Think about what you want your audience to do. Make a law? Call a congressman? Change his ways? Change the world? Think differently? Develop a conclusion that leads him there.

