Personal Essay – Intermediate Composition (EPW 210)

[image: image1.jpg]


A personal essay, much like a memoir, is autobiographical; it examines your thoughts and feelings or your own reactions to a personal experience. It is usually based on careful recollection and management of details. One goal of such writing is to discover meaning in personal experience (in other words, people should not read it and say, "so what?"). Consequently, when you sift through past events, try to determine why this incident looms large in your memory. Then, make sure your audience understands its significance as well.

One sign of a good personal essay is the sense that you understand the event better after writing about it than you did before. As Helen M. Buss, in Repossessing the World: Reading Memoirs by Contemporary Women, explains, 

‘recollecting in tranquility’ can be seen not as a passive, largely pleasurable activity, but as a subject position that comes as the result of difficult, sometimes painful, sometimes pleasurable, but always intense working through of the past. This performance of recollection can make for a richer understanding of the present because of the more mature knowledge the process renders in the [writer’s] reminiscence of the past.” (15–16) 

In short, if writing your personal essay seems very easy, you may not digging deeply enough.

Try to select an event that is not recent; you will write better if you have some emotional distance. Once you have selected your memory and determined its significance, make sure your thesis directs your essay. A good thesis acts like arrow; it should pierce every paragraph of your essay. Here some pointers to consider when you write your essay:

· While it may seem that writing a narrative about one’s self is just telling a story, you still must provide a thesis. Every good essay, story, book, article, etc., has a point; the author might not take a hammer out and beat you over the head with it but there is a central idea that is being advanced. When I told you the Kippi story, I also explained how I would need to select a thesis and then shape the events of my narrative accordingly. 

· Most of you chose stories or wrote about people you know very well. While every detail might be very clear in your head, it’s important to realize that your reader needs lots of details and explanation to understand what you know so well. Try to have someone completely unacquainted with the character or personal experience you describe “test” your paper to see if you’ve left out important details, background information, and/or transition.

· A good essay gives details. Rather than writing generally about your life or your character’s life try to use dialogue (to liven up the story’s pacing), and specific anecdotes, and examples. Remember that we read for the details. Without the use of vivid details, dialogue, examples, etc., your reader will lose interest. Also, if you generalize, you will be forced to also become repetitive. Once you stated your general truth, you’ve stated it. Nothing is duller than hearing the same idea expressed over and over.

· Read your sentences aloud slowly to catch unclear or awkward sentence structures (preferably wait a couple days after you’ve finished writing; you’ll catch mistakes far more easily).

· Your main idea or thesis should be introduced early. Don’t wait until the final paragraph to suddenly come up with a point and then launch into a sermon. The dominant idea of your paper should emerge naturally and be developed throughout your paper.

Assignment: 3-5 pages (typed).

Assessment – In addition to the general qualities for a good paper (see rubric), your essay will be assessed based on how successfully you fulfill the following criteria:

1. Demonstrate your own [increased] understanding of the incident and make its significance clear to the reader;

2. Use specific details, anecdotes, examples, dialogue, etc., to show, rather than tell;

3. Use sufficient transition;

4. Write a compelling introduction and conclusion;

5. Pace your material effectively;

6. Develop and sustain your thesis.

First paper due:

Revised paper due:

