English 10: The Body in Literature, Freudenthal

Essay Writing Tips

The primary purpose of university-level essays is to help students to develop their own scholarly voices. These suggestions will help you use the essay format to develop and foreground your own analytical skills.

The ‘Holy Trinity’ of Essay Writing
Thesis Statement ▪ Paragraph Organization ▪ Evidence

These three pillars of the essay strengthen and build upon each other. When one is weaker, the other two weaken. When one is strong, the other two are stronger. If you’re having trouble with one of these elements, try focusing on another. You’ll find that the original trouble spot may solve itself if you focus on a different pillar of your essay.
Hot Spots For Foregrounding Your Voice
Thesis Statement ▪ Topic Sentences ▪ Quotation Sandwiches

Not coincidentally, these three hot spots correspond to the ‘holy trinity’ of essay writing. Hot spots are the places in your essay that highlight your argument and your interpretation of the text. Therefore, they should all be in the right places, clearly and directly written, and containing specific, detailed connections to each other.
▪ Thesis Statement: Do not state the general topic of your essay. Instead, your thesis statement should specify those three uses. Express the specific argument you make throughout the paper:
Vague:
“Haraway discusses three uses for the cyborg.”
Good:
“Haraway’s cyborg raises consciousness about and respect for oppressed others, brings previously hierarchical relationships into equality, and stays aware of its origins in the power structures it can oppose.”
A description of your argument, using specifics, will guide the reader through your essay and also help you strengthen your topic sentences and quotation “sandwiches.” Many teachers recommend starting with a draft thesis, then revising it at the end of the drafting process; often students don’t realize their argument until after they finish writing their first draft.

▪ Topic Sentences: The first line of each paragraph should be a “mini-thesis,” a statement articulating the aspect of your thesis that particular paragraph addresses. Again, the more specific the better:
Vague: “This paragraph address what Haraway says about feminism.”

Vague:
“Haraway’s discussion of feminism is relevant here.”

Good:
“Haraway argues that the history of feminism offers examples of both beneficial and destructive cyborg consciousness.”

The first two examples don’t indicate what the essay argues, and they waste this hot spot where your analytical voice should be. In the third sentence, the essay’s argument is foregrounded and the reader (and writer) know what to expect from the paragraph, that it will quote Haraway’s analysis of Sandoval and McKinnon and her connection of those feminist theorists to her theoretical cyborg construct.
▪ Quotation Sandwiches: Every quotation should have a lead-in sentence contextualizing the quotation in your argument or your text. The quotation should be followed by a sentence or two connecting specific words, phrases or details of the quotation to the paragraph’s mini-argument/topic sentence:
“Morning After” expresses more directly Langston Hughes’ use of blues forms in poetry to express black subjectivity. The poem’s first two lines, “I was so sick last night I/ Didn’t hardly know my mind,” not only follow standard blues meter, rhythm, and repletion. The first line’s ending on “I” highlights that Hughes is portraying an individual speaker and that individual expression is crucial to black consciousness.
Sentence-Level Clarity
Active Voice, Specific Main Verbs ▪ No Styrofoam Phrases
Your hot spot sentences must convey your ideas and arguments clearly, directly, and effectively. The weakest spots in student sentences are in the main verb and in the abundance of “Styrofoam phrases,” words and phrases that at best take up space without offering specific meaning, at worst clutter up a sentence and impede what you’re trying to express.
▪ Active Voice, Specific Main Verbs: A sentence’s success rests on the power of its main verb. The main idea of your sentence should be conveyed using an active-voiced verb with specific, action-oriented meaning. Verbs such as “is” and “seems” are too weak to carry a Hot Spot sentence, or any sentence. Verb like “elucidate,” “empower,” or “eliminate” are strong, active-voiced verbs that convey specific meaning. The subject of this main verb should be clear, specific, and easily understood as the subject; if a clause or phrase separates the main subject and main verb, it should be simple and clearly related to the subject or verb.
▪ No Styrofoam Phrases: Forms of “to be,” “it is,” “there are,” “it seems,” and “this is” are all “Styrofoam phrases”; they convey no specific meaning on their own, clutter up the words around them and take up space. They usually indicate a lack of a powerful main verb. Most passive voice verbs used a form of “to be” and lead to cluttered or confusing syntax. When you edit your work, check for these Styrofoam phrases. Revise those sentences by turning the sentence’s most specific, important words into a strong main verb, subject and direct object. Try revising these sentences, adapted from student papers:

The control of the body is a happening with an occurrence on several different levels.
Foucault demonstrates the theme of the human body as controlled by an external force, and its progression through the past few centuries until the present.
