Researching and writing essays 

Research and preparation

1. Plan your time to meet all essay deadlines. Be careful not to throw your work schedule off by spending too long on a single essay, either because you become fascinated by it or because you feel it is not quite good enough.

2. Read the essay question carefully and ensure that you are answering that question. Be careful to remain within chronological, geographical and other limits, which are not always directly stated in the question but are determined by the overall limits of the course.

3. Try to grasp the fundamental historical issue, problem or controversy that lies behind an essay question (this is sometimes inferred rather than directly stated). It is important to present different, contrasting perspectives on a topic rather than simply argue that one view is the correct one. Questions that take the form of a quotation followed by ‘Discuss’ often present one side only of a historical debate, but your answer should also consider alternative views and analyses. If you are uncertain of the intent behind the question, then ask your tutor to elaborate: that’s what tutorials are for.

4. Turn first to the suggested readings on your bibliography, but do not feel limited by them. You may find other references in the suggested books, articles or general textbooks: if these look interesting, take a look at them.

5. You are certainly not expected to read every book and article suggested on the reading list or every word of every book. Keep the question in mind as you approach readings to enable you to decide what is and what is not relevant. Stick to noting information and ideas that relate to the question at hand. Essay research demands the selective use of material relevant to the main lines of historical argument, not a mass of detail on everything you have read on a topic.

The essay

Always sketch out a plan of the essay before you start writing. The basic structure should be as follows:

1. Introduction: usually one paragraph, the introduction should briefly set out the main debates or controversies surrounding the question and state how you intend to tackle these issues (eg., if you are going to focus on particular examples or case-studies). This can often be presented as two-way debate between opposing points of view, and it is around this opposition that the main part of the essay should be constructed. Alternatively, you may wish to begin more dramatically by devoting the first paragraph to a brief narrative of a particular historical event that illustrates or evokes the theme of the question, then moving on to the paragraph the outlines the central debate (‘On the night of 14 April 1865, US President Abraham Lincoln was shot in the back of the head by John Wilkes Booth while watching….’ ‘What, then, did Lincoln set out to achieve in the Civil War? Did he free the slaves or did the slaves free themselves? Various arguments have been put forward…’).

2. Central section: this should not be a narrative of events or a list of different factors, but an analysis based on the main debate set out in the introduction, with your arguments supported by relevant facts and examples. Often the best way of organizing your essay is to present these arguments in turn, offering a critique of each viewpoint (i.e. its strengths and weaknesses) before going on to present alternative analysis. Most history writing, to varying degrees, proceeds in this way, as you’ll see by a quick read of any academic journal: historians tend briefly to lay out what has already been argued about a particular topic, before setting out what they have to offer in the way of new evidence, then concluding with  statement of how their evidence and analysis has altered the overall picture. Along the way, if you’re lucky, they get to tell some good stories.

3. Conclusion: again, usually the one paragraph, which should not simply be an abbreviated summary of what you have already argued, but a balanced appraisal of the topic. Try to be non-partisan and judicious, reflecting upon both the strengths and weaknesses of the different interpretations. Above all, your conclusion should be based on the evidence that you have mobilized. If the weight of the evidence suggests that the slaves freed themselves, then a conclusion that it was probably all down to Lincoln is not logical. Overall, what is the most convincing interpretation, given the evidence you have presented?

Writing, presentation and annotation

1. Essays should be typed, using size 12 font and double spaced between the lines. The normal required word limit, 2,000 words, is about 7-8 double-spaces pages.

2. Paragraphs should be indented on the first line (rather than having an extra gap between them) and be neither too short nor too long (between 10 and 20 lines each is about right).

3. Use your own words. Plagiarism (i.e. the word-for-word copying of someone else’s writing from books, journals or the internet without acknowledgment) is usually easily identified and may result in your essay being marked as zero or in the worst cases you being failed for the entire course. For more on the rules governing plagiarism, see the faculty Student Handbook and the SOAS Undergraduate Handbook. All direct quotations, in other words, should be in inverted commas and accompanied by a citation stating the source and page number. You can, however, paraphrase someone else’s argument, by using a form such as ‘According to Daud Ali,…’ or ‘Ali argues, however, that…’ or ‘In Courtly Culture and Political Life in Early Medieval India, Ali suggests that…’. If the reference is to a specific point, then add a footnote or an endnote.

4. Footnotes (at the bottom of each page) or endnotes (all together at the end of the essay) should look like this (and can be single spaced):

(a) books: John Iliffe, Africans: The History of a Continent (Cambridge, 2007), p.1; for a second citation, and thereafter, you can use an abbreviated form: Iliffe, Africans, p.2.

(b) journal articles: E. Msindo, ‘Ethnicity and Nationalism in Urban Colonial Zimbabwe: Bulawayo, 1950 to 1963’, Journal of African History, 48 (2007), p.267; thereafter, abbreviated as: Msindo, ‘Ethnicity and Nationalism’, p.268.

(c) chapters in edited books: D. Robinson, ‘Malik Sy: Teacher in the New Colonial Order’, in J.-L. Triaud and D. Robinson (eds), La Tijaniyya (Paris, 2000), p.1; thereafter: Robinson, ‘Malik Sy’, p.1.

Note above what is and is not italicized: use italics for titles of books and for the names of journals only; the titles of articles and chapters are in inverted commas. If a citation in a note is the same as that directly before it, then you can, if you wish, use the Latin Abbreviation Ibid., followed by the page reference if different. There are some slight variations on the style suggested here, but consistency and clarity are the keys.

5. Essays must end with a bibliography (revert to full citation style). Be honest about what you have read: sometimes you can not get your hands on books and this may determine the content and analysis of your answer.

6. Finally, write in clear, simple sentences. Proof-read essays carefully before submission in order to eliminate repetition and mistakes in spelling, grammar and punctuation.

