SOME GUIDELINES FOR FINAL PAPER FOR CS349 – SPRING 2003

Writing Basics - A few tips: Cut out all extra words, sentences, and paragraphs. Typically you can eliminate at least 50% of your first draft with no loss of meaning. (Check this paragraph and to see if each word is necessary.) Use active verbs and active voice. Choose verbs over nouns and adverbs, nouns over adjectives, and short words, sentences, and paragraphs over long ones. Avoid little qualifiers, helping verbs, clichés, jargon, and exaggeration. Make sure that one sentence and paragraph follows from the other, i.e., let there be logic to your writing. Remember that writing is hard work; it demands continual rewriting. And yet, don't fear it. "Writing is thinking on paper. Anyone who can think clearly can write clearly." --William Zinssar. For additional help there are more writing tips on my website. For more help, visit the Undergraduate Writing Center, Flawn Academic Center Room 211.
Your final paper will be graded according to the following criteria: 

a) Tightness of writing – No “fluff” or extraneous words, sentences, & paragraphs. Each word is meaningful and necessary. If the meaning doesn’t change by omitting words, or sentences, edit them out of your writing. If something is repetitive—get rid of it. (I bet I can eliminate 50% of your first draft with NO loss of meaning. If this is the case, you have only handed in ½ a paper.) 20%

b) Clarity of writing – One sentence and paragraph should follow logically from another. The ideas and arguments should be clearly expressed, forceful, and well though out. If you are not sure what you mean when you re-read your paper—it isn’t clear. 20%

c) Style of writing – Use active verbs and active voice. Choose verbs over nouns and adverbs, nouns over adjectives, and short words, sentences, and paragraphs over long ones. Avoid little qualifiers, helping verbs, clichés, jargon, and exaggeration. 10%

d) Force of the argument – You will be arguing for and against some position. Your argument needs to be strong and persuasive and you need to show that you understand the argument in the book. 50%
Topics – you are welcome to do a paper on any topic related to the class. The class has focused on 1)futuristic ethical issues (should we build artificial intelligences or robots if we can; what kind of ethics might apply in virtual reality, etc.) 2)contemporary computer ethical issues (privacy, intellectual property, computer crime, etc.) and 3) ethical theories (deontology, utilitarianism, contractarianism, etc.). 

Any topic related to the course would be fine. You don’t need footnotes or do consult outside sources. Class notes, course packet and textbook should provide sufficient sources for paper topics. If you are uncertain about a topic or have no idea for a topic you are welcome to consult Dr. Messerly or any of the TAs. The most basic structure for a paper would be to start with exposition—explain the topic you are writing about by quoting, paraphrasing, and interpreting from your sources—and then reflect about the topic yourself—articulate your views, opinions, thoughts, etc. 
A FEW MORE THOUGHTS – If you summarize from a source or copy from a source you must footnote your use of that intellectual property. Simply superscript a number and note the source at the end. There are a lot of books that tell you how to do this. [CyberEthics: Morality and Law in CyberSpace, 2nd ed., (Boston: Jones and Bartlett Publishers, 2003, p. 50.] There are more examples in this book, but don’t sweat the details. I just want to know that you have noted your sources. Otherwise I might wonder why you say: as everyone knows Kant was responding to Hume’s skepticism when he wrote the first critique and thus he felt that he respond to British Empiricism as well as take into account the insights he saw in Descartes’ rationalism. Without such a synthesis, he would have moved philosophy’s “epistemological turn” forward with new insight. As cs majors I assume you got these ideas from somewhere other than your own mind. But if you say, “intellectual property is a bunch of nonsense,” I can see how that came from your own thoughts. Again, use the back of your book as a guide and don’t sweat the details of footnotes. Ok, you have some good writing tips, a sense of how I (and the TAs) will grade the papers, a guide to footnoting, and sense of the kinds of topics to write on and even a possible framework for your essay. I will add a few more specific topics and give you another basic sense of how to write a paper but—other than that—I’m not sure what else I can do. At this point, you just have to do it on your own. 

ANOTHER BASIC STRUCTURE – Structure is basically a matter of a beginning, middle and end. In the beginning, you might define the problem. For example, the problem is that there is a tension between and individual’s intellectual property and the right of others to have access to that property. In the middle, you might reconstruct, in your own words, some of the arguments for and against intellectual property from the book, class discussion, or other sources. In the end, you might come to some conclusion, for example, “those who pirate software steal intellectual property and should be executed without trial,” or “there should be no intellectual property and those who try to defend it ought to be executed without trial.” Of course, you can certainly have some point of view in between these extremes.”

POSSIBLE TOPICS – (I tend to be hesitant to suggest topics because I don’t want to be controlling your paper. There are so many issues that have been covered in the course and you are welcome to write on any of them. But if you need examples here are a few samples:

1) Why moral objectivism supports the idea of intellectual property

2) Why moral relativism favors open source code

3) Why utilitarians oppose privacy on the net. 

4) Why deontologists support privacy on the net.

5) Why free speech is crucial in an open society and on the net. 

6) Why hate speech is intrinsically immoral and ought to be legislated against. 

7) Why the encryption controversy is irrelevant.
8) Why cybercrime is a threat to democracy. 

9) The real social costs and social problems of the internet. 

10) Why internet pornography undermines moral integrity. 

11) Why computer technology will transform democracy.

12) Why the www will reek havoc on future generations. 

Remember these are just a few ideas off the top of my head. Simply start by summarizing the main issue or issues surrounding your particular area of interest and think as you go. If you think seriously, you will have something important to say that I will read, consider, and quite possibly change my mind. 

Good luck, 

JGM
