

COMP

3


10

Definition

LEARNING OUTCOMES

- 1 Understand how to read definition essays
- 2 Define a term through distinction from related terms
- 3 Define a term by examining denotation and connotation
- 4 Define a term through etymology
- 5 Define a term through cultural and philosophical analysis
- 6 Write, revise, and edit an extended definition

Understanding How to Read Definition Essays

- Consider the rhetorical situation
 - *Purpose - Identify the point of the definition*
 - *Audience - Determine the target audience and relate them with the term being defined*
 - *Topic - Specify the term and the reason for its usage*
- Definition-writing strategies
 - *Denotative*
 - *Connotative*
 - *Etymological*


Define a Term Through Distinction from Related Terms

- Research paper on the problems of human trafficking and slavery associated with trends in globalization by Shon Bogar
 - *Compares and contrasts human trafficking with the meaning of related terms*
 - *Extends the definition at the end of the introduction*
 - *Offers formal definition referring to official sources*
 - *Restates a complex legal definition in understandable terms for the readers*

Define a Term by Examining Denotation and Connotation

- Paige Louter
 - *Analyzed the denotative and connotative meanings of asceticism linked with religion and philosophy*
 - *Introduced the concept of asceticism with an anecdote*
 - *Offered informal definition and historical examples to help in understanding*
 - *Pointed to current displays of asceticism*


Define a Term by Examining Denotation and Connotation

- *Extended definition by finding the motivation behind the practice*
- *Contrasted motivations of past ascetics with current ascetics*
- *Brought the extended definition to a conclusion*

Define a Term Through Etymology

- David Schelhass defining “deft” and “daft” by examining their roots
 - *Introduces the topic with an anecdote*
 - *Describes the history of daft*
 - *Compares and contrasts the words*
 - *Closes with a reflection*


Define a Term Through Cultural and Philosophical Analysis

- Simson L. Garfinkle
 - *Analyzes how the nature and use of Wikipedia affect recognition of the truth*
 - *Makes philosophical distinctions to analyze the cultural significance of Wikipedia*
 - *Uses strategies to develop an extended definition*


Guidelines to Write, Revise, and Edit a Process Essay

- Select a topic
- Identify what is known
- Gather information
- Compress what is known
- Get organized
- Draft
- Improve the ideas, organization, and voice
- Edit by addressing these issues
- Publish

SUMMARY

- Chapter helps one to read and write brief definitions of terms
 - *Main purpose is to help understand and write longer*
- Definitions clarify and deepen readers' understanding of terms
 - *Use examples, illustrations, comparisons, anecdotes and historical information*

