Essay #3: Wisdom

Out-of-Class Narrative Analysis

Outline due: _________________

Essay due: __________________

From the course readings and class discussion, we have examined many ways in which writers have told their stories about wisdom. All of them have come to some significance from this event, an epiphany or lesson learned about themselves or the world around them. This assignment asks you to tell and analyze your own narrative of an event that involved wisdom or taught your something about wisdom.

Please select ONE question to develop into a narrative essay:
1. Choose one of the articles we read for class to which you can relate your own event.

Example Outline:

Thesis: (Significance)

After reading Sara Gilbert’s “The Different Ways of Being Smart,” I realized my intelligence is mostly people smarts as seen on my first day in Paris.

Support:

1. Landing in the Paris airport and taking a taxi to my hotel.

2. Finding a restaurant and ordering food.

3. Visiting the Louvre Museum and learning about great art.

2. Tell a story about any event that you felt embodied wisdom. Come to your own significance of its meaning for your thesis.

Example Outline

Thesis: Two weeks before Christmas, my parents told me they were getting a divorce. This event taught me about listening to my own intuition and using my innate wisdom to support myself and my family.

Support:

1. The morning before the news, I’d had an odd sense of dread that I couldn’t name. My intuition told me something uncomfortable was coming.

2. That night at dinner, my parents told me and I was surprised at how maturely I handled the news.

3. After dinner, I was able to give wise consolation to my mother and my father to let them know everything would be alright.

Your Narrative Should Include:
1. Introduction:
· Has an interesting/ creative attention getter with background information

· Leads into the thesis (general to specific)

2. A Thesis Statement/Controlling Idea: (Significance of Story)
· Makes a position that can be developed

· Is narrow and focused

· Is clearly stated

3. Developed Body Paragraphs:
· Contains the story or event you will relate to support your thesis

· Has enough description, dialogue, and action

· Contains information that’s developed into smaller and smaller subtopics not just repeating the topic sentence.

· Exemplifies and illustrates with lots of detail

4. Organization
· As a narrative, only gives detail and description that helps to support the thesis

· Narratives are told in chronological order, so essay creates logical time sequences and signal words to help the reader understand what is happening when.

· Breaks each body paragraph into logical time blocks.

5. Conclusion
· Finishes the essay with concluding strategy (point to the future, call for awareness, challenge the reader, ask “So what?” to the thesis, etc.)

· Does not start anything new or gives any more support.

· For a narrative could expound on the thesis further or could actually contain the thesis (deductive reasoning) as not to give away the ending of the story.

PAPER GUIDELINES:

Always bring 2 copies of your paper on the due date for peer editing
Length: 2.5-3 pages in length (approximately 250 words per page)

Paper Format: All papers must be typed, double-spaced, on 8.5 x 11 white paper, with once inch margins, and a reasonable size font (similar to this paper, size 12). This is an MLA style paper, and therefore should have your name, course name, and date on the top left hand corner and the title centered. Please staple your pages together at the top left hand corner and no folders or covers.

Acceptable English Paper Specifications:
· No vague words (avoid the word “thing”) or conversational words (well)

· When referring to a reading, always use the present tense. For example, Barry states (not stated) his position about relationships.

· No slang (crap) or profanity (bitch) unless quoting

· No grammatical errors or typo’s (do your best)

