Seeds of Change: Food, Culture, and Work

Fall 2007

Synthesis Essay #3 (Bananas)

Learning Objective: To form a more holistic understanding of the case study of bananas,

integrating program materials on food (agriculture), culture, and work.

Due Dates:

(1) You will sign up for at least one, and preferably two, appointment(s) with your writing tutor to discuss your work before the final due date.

(2) You should bring three copies of your solidly-written three-page draft to workshop for peer review on November 20 (bring with you to class at 9 am). You will need to attach your first draft, and a list of the feedback you received on your paper, with the final draft.

(3) Your final draft, with first draft and feedback sheet, is due any time before or by 9 am Monday, November 26, to your seminar leader. You may hand in directly at 9am, or turn in early under office door (or in door envelope) or in faculty mailbox (Sem 2 A2117 for Tony or Alice; Lab 1 for Martha).

Format: 3-5 pages, typed, double-spaced, 12-point type, 1” margins, paginated, stapled.

This quarter you will complete a synthesis essay about each of the three crops studied (apples, sugar, bananas). By “synthesis,” we mean bringing the different elements of the program together to form an integrated whole. These essay assignments provide you with the opportunity to form a more holistic understanding of each crop studied, by connecting the various (inter-) disciplinary perspectives offered in our readings, lectures, films, labs, and fieldwork. By definition, program materials (not outside sources) are the basis for this work.

Parameters:

(1) Your essay must meaningfully address all three major dimensions of the program: food (agriculture), culture, and work.

(2) Your essay must refer meaningfully to all three key texts (Bananas, Breakfast of Biodiversity, Bananeras) and to at least one film viewed in class during weeks 7-9. Include supporting material from lectures, labs, and other fieldwork as needed.

Topics: For the previous two essays, we have given you structures to stimulate your development of a thesis statement on the crop studied. This time, you have the chance to develop your own thesis without any constraints except the parameters above. Feel free to discuss your ideas with your seminar leader if you think that would be useful.

Process: We suggest you begin with the same process we suggested for past essays:

(1) Brainstorm broadly the connections you see between each pair of terms (draw a triangle): food (agriculture)-culture; culture-work; work-food (agriculture), with relation to bananas, specifically.

(2) Considering the few brainstormed connections that most interest you, revisit your texts and notes on lab, fieldwork, films, etc. Gather together and assess the evidence presented. At this stage you’ll begin to develop a working thesis or argument for your paper. The process of writing should help you pin down your thesis more precisely, so you may revise it in subsequent drafts.

(3) Write with the following in mind: What connections do you see for your topic across program materials? What points of difference do you notice? Beware of generalizing: be very specific in your analysis in terms of time, place, groups of people, etc, and always relate your evidence back to your working thesis.

(4) Refine your arguments, choosing those very best examples to make your case. Solidify your thesis, allowing for the complexities you discover. Polish your prose, making explicit links between ideas.

Structure:

This is an argumentative, thesis-driven essay, so make sure you have an engaging introduction that sets up your clearly focused thesis. Remember a thesis statement includes a topic + assertion + context within which you will prove that assertion. Avoid general statements here: the more specific your thesis statement, the better.

The body should offer a well focused, in-depth argument illustrated and supported with evidence drawn from the relevant program materials. Be selective and strategic about your use of quotes, including only those most important to your argument. Remember that quotes don’t speak for themselves; you must make them speak to your argument. To that end, use the following strategies for incorporating and analyzing quotations: (1)introduce the quotation; (2)offer the quotation itself;
(3)after quotation, paraphrase the important ideas in your own words and analyze key words, symbols, and/or the logic of the quote’s argument; (4)state the significance of the point in terms of your own thesis/argument.

The conclusion should restate your argument and discuss its implications (why it matters).

As always, use the MLA citation format and include a bibliography of works cited.

Remember that writing is a process of discovery and represents new learning. Give yourself ample time to consolidate and develop your ideas, and to revise and refine your prose.

