NAGOYA UNIVERSITY LIBRARY WORKSHOPS 2017


May 17 ~ June 14, 2017

Instructor: Dr. Paul Lai

Nagoya University Library Workshops in 2017 Academic Writing and Logical Thinking Skills

After completing all the workshops, you will be given a Certificate of Completion!

June 14 2:45pm - 4:15pm Final Session by Students (friends and classmates are welcome to join!)

> June 7 2:45pm - 4:15pm How to make your writing convincing

> > May 31 2:45pm - 4:15pm How to use logic practically

May 24 2:45pm - 4:15pm How to make your writing clear

May 17 2:45pm - 4:15pm Why it is important to think logically for your writing

Instructor: Paul Lai, Ph.D Director, Nagoya University Writing Center (Mei-Writing)

At: Multipurpose Room (Central Library) Target: All students of Nagoya University Contact: Nagoya University Central Library Tel: 052-789-3679 E-mail: sanko@nul.nagoya-u.ac.jp http://www.nul.nagoya-u.ac.jp/guide/literacy/guidance.html#writing


Reservation


Nagoya University Library Certificate of Completion

This is to certify that

has successfully completed a series of workshops on

Academic Writing and Logical Thinking Skills

Date June 15, 2016

Director, Nagoya University Library Director, Nagoya University Writing Center (Mei-Writing)

The Thesis Statement Recipe

Textbook for the Nagoya University Library workshop series on Academic Writing & Logical Thinking Skills


Written by Paul W. L. Lai, Ph.D Director, Nagoya UniversityWriting Center (Mei-Writing)


Nagoya University Writing Center Pursuing Clear & Convincing Ideas in Writing

Department of Academic Writing Education Institute of Liberal Arts and Sciences, NU


Why is it important to think logically for academic writing?


texts express thoughts

"Dog


Writing is a process of communicating thoughts through the arrangement of texts


Writing is a process of communicating thoughts through the arrangement of texts

There is a dog.

There is a dog because today isWednesday.

Peter is in Nagoya because he has a house in Nagoya.

Peter was here earlier

because

his footprints were here.

Peter was here earlier

because

his shoes were here.

What is "convincing"?

According to Oxford Dictionary of English, "convincing" means the following:

capable of causing someone to believe that something is true

Thus, to make X convincing is to have the capability of causing someone to believe that X is true.

Peter was here earlier

because

his footprints were here.

Peter was here earlier

because

his shoes were here.


Peter was here earlier

because

his footprints were here.

Peter was here earlier

because

his shoes were here.


Peter is in Nagoya.

because

Peter has a house in Nagoya.

Peter is in Nagoya.

because

Peter is not in Tokyo.

All academic writers are required to know

The Writing Requirement How words can be properly arranged to express the ideas.

The Thinking Requirement How ideas can be properly arranged so that they can be properly expressed through words in a clear & convincing manner.


Main point of my talk

学術論文の基本的な目的は、結論へと至る論理的ステップを提示することによって、 論文の主張する結論を受け入れるよう読者を説得することである。

Training of logical thinking skills is needed in order for your thoughts to be communicated properly in an academic paper.


What is Academic Writing?

Study the following paragraphs, and give us your opinion:

Peter Brown lives with his wife and three children in Brighton. He works as a ticket salesman at the Odean Cinema from Monday to Saturday, between 9:00 and 18:00. He also has a part-time job at a local pub between 20:00 and 24:00 during the weekdays.

Every morning before he goes to work, Peter drives his children to school, and his wife to work. During lunchtime he usually has lunch with his wife. And after the daytime work, Peter always goes to pick up the kids from school before he starts the evening job at the pub.

The modified version

Peter Brown, who lives with his wife and three kids in Brighton, is a devoted family man.

He spends most of his time for work in order to earn enough for a family of five. He works as a ticket salesman at the Odean Cinema from Monday to Saturday, between 9:00 and 18:00. But the income as a ticket salesman is not enough to pay off the mortgage of the family house and tuitions of his three kids, so he also takes a part-time job between 20:00 and 24:00 during the weekdays.

Whenever he has spare time, Peter always spends it for the family. Every morning before he goes to work, Peter drives his children to school, and his wife to work. During lunchtime he usually has lunch with his wife. And after the daytime work, Peter always goes to pick up the kids from school before he starts the evening job at the pub.

The modified version

Peter Brown, who lives with his wife and three kids in Brighton, is a devoted family man.

He spends most of his time for work in order to earn enough for a family of five. He works as a ticket salesman at the Odean Cinema from Monday to Saturday, between 9:00 and 18:00. But the income as a ticket salesman is not enough to pay off the mortgage of the family house and tuitions of his three kids, so he also takes a part-time job between 20:00 and 24:00 during the weekdays.

Whenever he has spare time, Peter always spends it for the family. Every morning before he goes to work, Peter drives his children to school, and his wife to work. During lunchtime he usually has lunch with his wife. And after the daytime work, Peter always goes to pick up the kids from school before he starts the evening job at the pub.


Support I ↔ Support 2 ↔ Support 3

Conclusion An academic paper is essentially a Iogical argument Premise I ↔ Premise 2 ↔ Premise 3

Try to make the following reason convincing:

Peter cannot come to school today because his car broke down.

Peter cannot come to school today NO DIRECT RELATION !!! his car broke down

Peter cannot come to school today

HOW TO CONNECT THE TWO?

his car broke down

Peter's car broke down Peter needs to come to school by car No other car is available Peter's car cannot be repaired Impossible to get a new car Peter cannot come to school today


Main point of my talk

学術論文の基本的な目的は、結論へと至る論理的ステップを提示することによって、 論文の主張する結論を受け入れるよう読者を説得することである。

Training of logical thinking skills is needed in order for the paper's thesis statement to be convincing.

教養教育院


(Homework)

(i) Think about a paperthat you are planningto write.

(ii) Develop a thesisstatement for thepaper.

(iii) Discuss your thesis statement on June 14.

Try to make the following reason convincing:

Peter cannot submit the assignment on Monday because his computer broke down on Saturday.


MECHIGAN STRILLS IN ENGLISH FOR ACADEMIC & PROFESSIONAL PURPOSES

ACADEMIC WRITING for GRADUATE STUDENTS

Essential Tasks and Skills

SECOND EDITION

JOHN M. SWALES

AND

CHRISTINE B. FEAK


Thank you very much

Writing Is Thinking