Argument Mapping

Before beginning a summary consider the following:
· The title of the piece you are summarizing – what does it tell you?

· The structure – how many parts? Are the parts titled? What do those titles suggest?

· Does the author provide an overview (in the form of an introduction or an abstract or both)?

As you read highlight key terms. How do you know they’re key terms?

· Names of other scholars/researchers frequently referred to, or referred to as having made substantial contributions to the field.

· Names you’ve seen referenced in other readings

· Terms which the author indicates are crucial.

· Terms which the author is defining or re-defining

In addition to key terms, watch out for words that signal the author’s own argument.

· Moreover

· However

· While (this) really (that)

· In addition to

Take notes as you read. On what you might ask?

· Issues that you’ve seen referenced before in other readings – along with a note of where you’ve seen them
· Moments in the text you find problematic

· Moments in the text you disagree with

· Concepts in the text for which you can supply your own examples

· Your own understanding of a difficult passage – “In other words . . .”

After you’ve read once (or twice) map the argument. Identify the premise(s) of each section. Write it (them) down. Indicate which are dependant on each other and how one builds on the other. Note the shape this takes. Linear? Circuitous? A strange geometric shape resembling a trapezoid? What conclusions does the author reach? Is it clear how s/he got there?

And finally, assess the strengths and shortcomings of the article. What does the author give short shrift to? Omit altogether? What might have been better explained? What particularly astute points did s/he make? What new insights have you come away with?

