Contribution Paper: 6-8 pages.
See Syllabus for Due Dates

So far you have summarized articles and analyzed a debate. It is now time for you to argue for your own position. Your final contribution paper will incorporate the two skills that you have practiced so far this semester—summary and synthesis/analysis—in the service of defining and defending a point that you want to make about Science.

Your contribution will not stand alone. Imagine every author that we have read so far—and one author that you must find on your own in a research library—standing in judgment of your position. It is your job to find allies for your position and silence your position’s critics.

The position that you wish to argue is up to you (I assume it will be at least tangentially related to this class). The number of sources that you will draw upon are likewise up to you, however, a lack of sources leads to a poor contribution. What can you argue? You can take sides in a debate, defending one side against the other; you can stake out a new position that none of the folks we have read have thought of; you can write a critique of all the positions that have been bugging you; you can introduce a new issue or topic (e.g., race, religion) that sheds light on the issues surrounding science and culture; you can write a critical interpretation of some aspect of our culture that draws upon the sources we have studied; you can do something entirely different (so long as it’s an essay and you run the idea by me first).

This paper will go through several stages in the following month. You will begin by brainstorming a position you’d like to argue. Next, you will analyze that position through an analysis tree, using however many authors that you think can or should be applied to your case. You will then outline your project in your first draft, much as you outlined your synthesis/analysis paper, and meet with me if you wish. Finally, you’ll polish off your final draft and get it to me on time.

Bibliography: You must supply a Bibliography or Works Cited Section for all sources used. See Citation Format Guide for the proper citation format.

Grading Criteria for Contribution Assignment
I Introduction (20 points)

A. Clear statement of problem (explanation of what problematic issue you will apply

 your authors to) 10 / .

B. Map (good introductory survey of how your authors respond to the problem at hand and of the positions that unite and divide them) 10 / .

II Body (30 points)

A. Paragraph Coherence

i. Clear Topic Sentences (statement of what argument/point the paragraph will address) 5 / .

ii. Paragraph Unity (stick to the topic) 5 / .

B. Overall Stylistic Coherence

i. Clear relation of paragraphs to your thesis (i.e., good explanation of how your are using your authors) 10 /
.

ii. Paragraph Transitions (flow from one paragraph topic to the next paragraph

 topic; don’t jump around) 5 / .
C. Textual Evidence (appropriate use of quotes and paraphrases) 5 / .
III. Comprehension. (40 points)

A. Evidence that you understand the authors’ arguments and properly relate them to your argument. 15 / .

B. Attention and Originality

i. Interpretive and Logical Coherence (make sure you don’t ignore any key points an author makes, and watch for holes in your own argument) 15 / .

ii. Originality of Thesis (evidence that you are adding to the conversation and not simply parroting one author’s or camp’s position). 10 / .

IV. General (10 points)

Format: grammar, punctuation, spelling, writing style, formatting 10 / .

