Eight Rules for Painless Outlining

ENG 151 – Fall 2011 - Professor Marianne Murphy Zarzana

Learn to organize by reading for the craft. Essay organization is hard in part because we never get much practice in it. A lifetime of talking leaves us unprepared to organize essays, because talk is just one thing tacked onto another. So practice observing structure when you read: Ask yourself, how is this put together? How did the author get it started? How did she end? And remember: only essays can model for you how to structure essays.

Outlining is one diagnostic tool for organizing. To outline you reduce the draft to a series of sentences and list them in a vertical column. See sample below.

1. Outline in three to five parts only. We could tolerate a few more, but outlining is so rigid that we want to keep things very simple.
2. Outline in a flash. Don’t labor over it—try to grasp how the whole essay might work in three or four steps, and write them down quickly.
3. Don’t use Roman numerals. Don’t use indentations and subsections and sub-subsections. All that stuff stiffens you up.
4. Write the outline by hand. It loosens you up, and reminds you that this is sketching, scribbling, playing.
5. Don’t describe; summarize. Don’t tell the reader what you did or are going to do; instead, speak the essay in reduced form. Don’t say “I list the causes of the Civil War”; say “The causes of the Civil War weren’t racial; they were economic.” You know you’re doing it right when a reader can read the outline and feel like he got the essay itself in brief, not a promise of an essay.
6. Preserve the sequencing of the draft. Don’t rearrange the essay content, because then the outline can’t diagnose structural problems. Make sure the first item in the outline is the first large thing the draft says, and the last item is the last large thing the essay says.
7. Don’t quote sentences from the draft. As with thesis sentence writing, it’s rare that the best sentences for the outline can be plucked as is from the draft. Don’t select the sentences for the outline; compose them.
8. Outline whole sentences only. If you don’t outline sentences, you’ll outline nouns, and nouns are useless. I can outline nouns all day without learning anything about the essay behind them.
Organize after you draft. Organization is the hardest part of writing. Outlining is an organizing discipline, not a prewriting tool. It’s hard to arrange the furniture in a room when you don’t have any furniture. You need to produce stuff before you ask, “What shape should this stuff be in?” In the sciences, you’re often required to use an organizational template, so you break this rule there, but in essay writing, the structure is something you discover. A lot of writers outline and pay no attention to it at all, as if the ritual act of outlining appeased the wrathful god of organization. Reflect on your outline until the reflection leads to concrete revision strategies: “I think I’ll start the essay with the old paragraph 3.”
Sample Thesis Statement and Outline for Student Essay on Facebook.

Thesis statement: Facebook is changing social interaction between young adults and becoming their preferred method of communicating.

1. Facebook is dramatically changing social interaction between young adults and becoming their favorite way to communicate.

2. For most high school students, checking Facebook from morning to night to keep in touch with friends and family has become a daily habit.

3. Overuse of Facebook can lead to procrastination on students’ school assignments and decreased productivity among workers.

4. As an alternative to face-to face communication, Facebook can be a useful, non-threatening tool to connect student workers and employers.

5. While Facebook overuse may erode real life conversation skills, when used in moderation it can be a powerful, effective force to create a more open, connected world.

(Source: The Writer’s Way, Sixth Edition, by Jack Rawlins, Houghton Mifflin, 2005, pp. 99-104)

