	The Oxford Secret to Writing Effective Essays


At Oxford University, the essay is the backbone of most courses. A simple yet very effective formula for argumentative essay writing follows: 4 KEY POINTS IN ESSAY WRITING- 

#1. Define. Define the terms you are using and are going to use. This enables the reader to clearly know what you are talking about and it cuts out possible ambiguity due to different interpretation of terms. 

#2. Understand. Write so that the reader understands the main issues as well as you do. Once terms are defined, concepts and larger items must be described and explained so the reader and you end up at the same point before you begin your analysis. 

#3. Analyze. Here is where most writers have the greatest fun. To analyze is to 'divide a complex whole into its constituent parts or elements' and that's exactly what you should do. Investigate different sides and disparate points of view, weigh all the angles of an issue. This demonstrates to the reader the volume of works YOU have read and also that you thoroughly understand the topics, enough so that you can question and be critical of various authors' works. 

#4. Answer. One of my profs at Oxford says the greatest problem with many essays he receives is not word volume or evidence of topic knowledge, but rather students' NOT answering the question posed at the beginning of the essay. Argumentative essays must PROVE a point so ensure that you do! I used to re-write the initial question at the top of my paper and constantly refer to it and ask myself, "is what I'm writing leading towards answering this question?" Your latter parts and conclusion of your essay must sum up all of your defining, understanding and analysis into an answer. Take a stand backed up by your research and knowledge of the subject and leave the reader certain of your final position. 

Well, that's it. By following these 4 Oxford Essay Writing Tips you should be on the way to more effective essay writing. Good luck! 

~K.F. Svoboda


	Copyright 2002 KF SVOBODA


