[image: image1.png]G English
L[iectilel)} Subject
LY Centre

Learning Unit 2 – Essay Planning

Reading Material

Before you begin writing the first draft of your essay, it is advisable to make a plan. Look through the notes you took on the central texts and on the secondary reading, and jot down a page of ideas you would like to explore in your essay. When you read through the page of ideas, try to distinguish between general and specific ideas, as this can help you to make connections between the ideas you want to include in your essay.
Create an outline of your essay using this page of ideas. Try to structure your ideas according to the order you think they should appear in a discussion of your chosen topic. It can also be helpful to write down a few important quotations for each idea within your outline. Remember to include an introduction and a conclusion.
This outline will shift as you write the essay but you should always come back to it. An outline should not resemble a shopping list of points you find interesting--you are being assessed on your ideas as well as your argument. Do not try to do too much--you do not need to cover every point possible about a large topic.
While planning your essay, it is also important that you keep the essay question in mind, so as not to stray too far off topic. Most of the time, the phrasing of the question will actually provide hints as to the structure of your proposed essay.
An essay question that asks you to DESCRIBE, will involve a presentation of features and aspects of a given topic rather than requiring an evaluation. If you are asked to COMPARE or to CONTRAST, then you will have to bring two themes, texts, authors, etc. into relation with each other. Some terms, like DISCUSS or CONSIDER, are slightly less specific and thus allow you a bit more freedom in deciding how you want to tackle the topic in question.
Finally, you should write a first draft version of your essay based on the outline you have written. You do not need to worry about spelling or style at this stage. It is all about structuring your ideas and getting them on the page. Simply write a paragraph for each main idea of your outline. In writing a draft version, you’ll find that some ideas begin to seem more relevant than others and you will come up with new ideas.

Learning Outcomes

Having read the material and completed the assignment you should have:

· understood the importance of writing an outline

· understood the importance of writing draft versions of your essays

· learned how to structure your ideas within an outline

Essay Planning Assignment 2 (for both Literature AND Language and/or Linguistics Students)

Write an outline for an essay you have written or intend to write for one of your modules. Specify which ideas you consider general or specific, and provide reasons for the order in which you chose to present these ideas in the essay outline.

English Subject Centre Departmental Projects

This report and the work it presents were funded by the English Subject Centre under a scheme which funds projects run by departments in Higher Education institutions (HEIs) in the UK. Some projects are run in collaboration between departments in different HEIs. Projects run under the scheme are concerned with developments in the teaching and learning of English Language, Literature and Creative Writing. They may involve the production of teaching materials, the piloting and evaluation of new methods or materials or the production of research into teaching and learning. Project outcomes are expected to be of benefit to the subject community as well as having a positive influence on teaching and learning in the host department(s). For this reason, project results are disseminated widely in print, electronic form and via events, or a combination of these.

Details of ongoing projects can be found on the English Subject Centre website at www.english.heacademy.ac.uk/deptprojects/index.htm . If you would like to enquire about support for a project, please contact the English Subject Centre:

The English Subject Centre
Royal Holloway, University of London
Egham, Surrey TW20 OEX

T. 01784 443221

esc@rhul.ac.uk
www.english.heacademy.ac.uk
Copyright information for England & Wales / Scotland
England & Wales

This work is licensed under a Creative Commons License.

Creative Commons
Attribution-NonCommercial-ShareAlike
Attribution 2.0 UK: England & Wales
You are free:

· to copy, distribute, display, and perform the work

· to make derivative works

Under the following conditions:
· Attribution. You must give the original author credit.
· Non-Commercial. You may not use this work for commercial purposes.

· Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a licence identical to this one.
· For any reuse or distribution, you must make clear to others the license terms of this work.

· Any of these conditions can be waived if you get permission from the copyright holder.
· Nothing in this license impairs or restricts the author's moral rights.

Your fair use and other rights are in no way affected by the above.
This is a human-readable summary of the Legal Code (the full license).
(http://creativecommons.org/licenses/by-nc-sa/2.0/uk/legalcode)
Scotland

This work is licensed under a Creative Commons License.

Creative Commons
Attribution-NonCommercial-ShareAlike
Attribution 2.5 UK: Scotland
You are free:

· to copy, distribute, display, and perform the work

· to make derivative works

Under the following conditions:
· Attribution. You must give the original author credit.
· Non-Commercial. You may not use this work for commercial purposes.

· Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a licence identical to this one.
· For any reuse or distribution, you must make clear to others the license terms of this work.

· Any of these conditions can be waived if you get permission from the copyright holder.
· Nothing in this license impairs or restricts the author's moral rights.

Your fair use and other rights are in no way affected by the above.
This is a human-readable summary of the Legal Code (the full license).
(http://creativecommons.org/licenses/by-nc-sa/2.5/scotland/legalcode)

Information Literacy & E-learning Project
Page 1
Author: Dr Stacy Gillis, University of Newcastle
Creative Commons: Attribution-NonCommercial-ShareAlike

