‘EUROPEAN WORLD’ WRITING SKILLS: APPROACHES TO EXTENDED WRITING

This general framework is designed to facilitate reflection about the writing process, rather than to provide a prescriptive ‘how to’ list.

1. Defining the Problem / Selecting the question

A list of approved topics for most major themes of the module appears in the handbook/on the website. However, students are welcome to use one of the seminar questions, or to write on another topic, as long as the final title is discussed with, and approved by, their seminar tutor. Spend some time thinking on what makes an attractive and fruitful question for your chosen topic of investigation.

2. What to Read? / Constructing the Bibliography

Most long essays contain a minimum of 12-15 items in bibliography. Primary sources – may be appropriate or desirable in some cases (incl. web-resources), but are not essential to a successful project. What sort of works are particularly relevant and informative? A full bibliography usually contains a mixture of monographs, research articles and works of synthesis. Making sure to include both persepectives in areas of historiographical debate.

3. How to Read / Researching the Essay

The long essay is a sustained engagement with relevant sources and thus requires more reading and a different reading strategy from a short paper. Establish a list of priorities – maybe recent general synthesis for orientation and pointer to (not substitute for) key texts; maybe key monograph which has defined a new field or set terms for subsequent debate. NB - construction of bibliography likely to continue into reading stage. Purposes of reading and note-taking: to identify key themes; to select appropriate illustrative evidence; to understand (and start to evaluate) historiographical differences.

4. The Outline / Planning the Essay

Extended writing requires more careful planning than short essays – dangers of coming adrift. Starting writing and hoping for best not an option! Plan on paper essential, but no single model for how to do this. Structure as means of shaping one’s own thoughts and conveying them to the reader. Essential for avoiding temptation to long sections which are merely narrative or descriptive. Long essays may require level of clearly demarcated structure beyond the paragraph itself (descriptive sub-heading; roman numeral labelled sub-section; additional line textual break etc). Question of logic and clarity in progression – one section must be seen to follow coherently from the preceding. Techniques for doing this, and for what to have in introduction / conclusion. Within clearly constructed plan, scope for greater freedom than in short essay – eg use of case-study or ‘vignette’ to illustrate or open up issues.

5. Delivery / Writing the Essay

Importance of sticking to the plan! Makes possible to write later sections first, add introduction and links – metaphor of sculpture emerging from block?! Writing to length – an absolutely essential skill, and extent to which clear pre-conception of essential themes makes this easier. Cogency, fluency, coherence in writing – avoidance of over-elaborate sentence constructions, excessive colloquialism, unnecessary quotation. Plagiarism. Presentation – use of style guide. Drafts and revision.

SHa, AMJ, PM

14/11/03


