Using Sources in a Variety of Ways

Sandie Friedman, George Washington University

Course: Culture and Memory

Assignment: Write an essay that makes an argument about how your chosen memorial produces the past. The essay should include background information about the site: how and why it came to be built as it was. But your main task is to question the form the memorial takes and the way it asks us to remember.

Lesson Plan for Monday, November 10th

Goals: Clarifying the job of the essay--discussing the various ways sources can be used in a research essay--beginning to put this into practice with the anthology of quotes

Materials: Kerry's handouts-- "Five Ways to Use Sources in Academic Argument" and "Integrating Quotations into Your Text"

Preparation: Anthology of quotations--2-3 typed pages of quotations from at least three different sources.

Reading of Ananya's essay, "Museum Marriages" with special attention to the use of sources.

In class:

Initial writing:

(5-7")

What is the question you plan to investigate in your research essay and how do you imagine the argument might unfold? What interesting turns might it take?

Give them some time to read over the handouts.

Discussion of a model.

(10")

Begin by discussing the kinds of sources: the kinds of information Ananya had to gather, and speculate about how she might have gone about finding these things.

Second, the use of sources in the essay: with the person next to you, choose 2-3 instances of quotation or paraphrase and name how this source is being used in the essay. Hear some of these.

We turn to a discussion based on students' initial writing about their essays. Volunteers explain their plans for the essay--other students offer suggestions about what kinds of sources could be used for this project and where the student might find them. (10")

Writing towards their drafts.

(15")
Pick a quotation from your anthology and take five minutes to reflect in writing: what drew you to this quote? What are its components, and how do you respond to each of its components? What role might this quote play in your argument?

Now, using a combination of partial quotation and longer quotes with introductory phrases, write a more formal passage--one that might, in a revised form, appear in your essay. Discuss the quote in the service of your (tentative) argument. Try to make use of the separate components of the quotation--that is, to get at some of the nuances in the quote. (7-10")

Small group work.

(15-20")

Read the more formal passages out loud. Listeners should respond: what does the outside source say? What is the student saying about it? Is the student going beyond the idea of the outside source? If not, help the writer figure out how she can do this--discuss how her problem or approach is different from the outside critic's and how her idea might be distinguished from the idea in the published text.

Nominate one person who wrote an especially interesting passage to read in the large group. Be prepared to say what you think is good about the passage in terms of the writer's argument and her use of her outside sources. Back in the big group, we hear these four passages in the large group, and group members say what they think is good about them. (Small prizes for the "winners"!)

Process writing.

(10")

Describe the mental process of creating the passage with sources. What problems or obstacles did you face? How did you move beyond the stuck point? Hear some--I will synthesize or underline what I think is important.

HW: Read the Donnie Brasco essay, paying special attention to the form of the paragraphs and looking for instances of stitching.

Annotate your anthology of quotations, making notes for yourself about how you might use each one in your essay.

