Inquiry (Exploratory) Essay

In this assignment, you will develop your own insights into a topic of your choice by investigating a particular driving question that intrigues you and sparks your curiosity.

The key in this major assignment is to explore. This essay is about satisfying a genuine curiosity using the research process to explore and the writing process to reflect that exploration.

Keep in mind, though, that for this assignment to be substantial and academically challenging, it needs to focus on a question that can be answered in more than one way or that can be viewed from more than one perspective. Also, the topic must be something about which credible people have multiple, valid perspectives. So, something like, “Is Elvis really dead?” wouldn’t work as a research question.

Your goal in writing the Inquiry (Inquiry) Essay is to gain a deep understanding of a topic as a result of your research.

Inquiry Essay Proposal Guidelines

The purpose of this proposal is to demonstrate that you have chosen an interesting and worthwhile subject, that you have explored it enough at this point to know that the topic will generate ample information, and that your topic is researchable and your questions answerable.

I. Proposal (Due: 10th)
Rather than write a formal proposal, you simply need to write short answers to the following questions. Your answers must be typed, and written in grammatically correct, thoughtful, complete sentences. You don’t have to retype the questions – just number your answers on your paper.

__

1.
Why will this topic and question make a good research project? Convince me that your topic idea is in some way “debatable” “researchable,” and worthwhile. (So, your topic is something about which credible people have multiple, valid perspectives.) Tell me what you know so far about at least two different perspectives on your topic.

2.
Conduct some research using Google and at least one of the library databases. Find three different sources that may be useful to you in your research. (You are not obligated to include these sources in your final paper if they end up not being useful to you later on.) Write the following information in your proposal:

a.
A full citation: A full citation includes all the bibliographic information for the source in MLA format. The citation content varies for each different kind of source; refer to our class reference guide, A Pocket Style Manual, to see how to cite your particular sources.

b.
A brief summary (2-3 sentences) of the content of the source. Your summary should give a brief synopsis of the main points of the source, and it must be completely objective; do not include your own opinion of the text in the summary.

c.
How is this source relevant for your own research? (That is: What kind of information does it provide? What perspective does it offer on your topic? What do you think you might do with this information?)

5.
Tell anything else you think is relevant at this stage in your research and/or explore some questions or uncertainties you may have about your ideas or about the feasibility of writing about this topic.

II. Inquiry Essay (December 17th)
Your Inquiry Essay will make your research and thought processes transparent. You will take us, your readers, on the journey with you as you ask questions, seek and synthesize information, and come to a deeper understanding of your topic.

Your final essay will be carefully researched, thoughtfully written, deliberately organized, and will include citations and documentation. You are free to use the pronoun “I” when appropriate, to refer to personal experiences and observations when they add something to your essay, and to write the paper in a voice and style that suits your subject, purpose, and audience. (Keep in mind that this does not have to be a “formal” research paper, and in fact, most likely won’t be.)

Overall, your Inquiry Essay will:

· Include a controlling idea or thesis that addresses a “so-what” – that makes sense of the information you are exploring

· Consider multiple perspectives, viewpoints, interpretations on your topic – some of which will reflect your own opinions, and some of which will be very different from your own opinions
· Have a clear organizational pattern
· Incorporate a variety of sources, experts, voices, authorities into your own text, and represent sources fairly and accurately*

· Have at least three sources cited within the text (and, therefore, listed on the Works Cited page) – some of you will need more than 3 sources, depending on the nature of those sources

· Include properly formatted in-text citations and Works Cited page

· Be 3-4 pages long

· Be extensively revised, edited, and proofread
· Follow the protocol of MLA documentation and citation
*Your research should call on a variety of sources, including:

· Personal experience and observation (if relevant to your essay)

· A minimum of three credible, reliable, and relevant sources (scholarly/print or online popular sources) (i.e., from a peer-reviewed academic journal or book)

(i.e. newspapers, magazines, books, various kinds of websites)

· Literature from agencies, organizations (if relevant to your essay)

· Interviews (if relevant to your essay)

· Other

And finally, here are some hints:

· Don’t get hung up on a definitive thesis.

· Don’t “look ahead” and try to anticipate where your paper is going: let the research and questions lead you, not the other way around.

· Don’t argue: look at everything from all sides. If by the end you have formed an opinion, that’s ok, but don’t let that get in the way of your research.

· Don’t be afraid of informal research avenues for this paper, such as interviews with friends or family. (And, of course, back this up with other sources as well.)
· The more specific the topic, the better.
· Have some fun with it! Use this opportunity to learn more about something you really care about.
III. Panel Presentation (January 7th)
Once you have completed your inquiry essay, you will be an expert on your researched topic; therefore, you will present a short 3-4 minute presentation. For your presentation you will:

· Structure your talk by: (1) Central question/issue/problem you examined (2) Findings – discuss your findings (3) Explain your conclusion from your findings and/or note possible implications (4) Address questions from the class and teacher

When you present:
· Make eye contact, take a deep breath and count to three

· Speak loudly and clearly and slowly

· Listen and connect

· Prepare, but improvise

· Most of all be your inventive self!

Many paper assignments call for you to establish a position and defend that position with an effective argument. However, some assignments are not argumentative, but rather, they are inquiry. Inquiry essays ask questions and gather information that may answer these questions. However, the main point of the inquiry or inquiry essay is not to find definite answers. The main point is to conduct inquiry into a topic, gather information, and share that information with readers.

Introductions for Inquiry Essays

The introduction is the broad beginning of the paper that answers three important questions:

1. What is this?

2. Why am I reading it?

3. What do you want me to do?

You should answer these questions in an inquiry essay by doing the following:

1. Set the context – provide general information about the main idea, explaining the situation so the reader can make sense of the topic and the questions you will ask

2. State why the main idea is important – tell the reader why s/he should care and keep reading. Your goal is to create a compelling, clear, and educational essay people will want to read and act upon

3. State your research question – compose a question or two that clearly communicate what you want to discover and why you are interested in the topic. An overview of the types of sources you explored might follow your research question.

Organizing an Inquiry Essay

Inquiry essays are very different from argumentative essays. In fact, an inquiry essay is likely different from any other essay you’ve written. Instead of writing to convince an audience of the validity of a thesis, you will be writing to find out about a problem and perhaps to form some preliminary conclusions about how it might be solved.

But there is another aspect the inquiry genre that is equally important. An inquiry essay is, in essence, a retrospective of your writing and thinking process as you work through a problem. It describes when, how, and why you completed certain types of research. This kind of writing is about how you work through problems that require writing and research. You will have to be introspective and think about your thinking process in order for your essay to turn out well.

Very roughly, then, your inquiry essay may follow this sort of structure:

Introduction

The introduction should outline the problem you explored and why it’s important. In addition, you should briefly discuss 1) some of the problem’s possible causes; 2) the institutions and people involved with the problem; 3) some of the possible solutions to the problem. A brief overview of the types of sources you researched during your inquiry.

Body Paragraphs

Body paragraphs should discuss the inquiry process you followed to research your problem. These paragraphs should include the following:

· Introduction of source (title, author, type of media, publisher, publication date, etc.) and why you chose to use it in your exploration

· Important information you found in the source regarding your topic.
· Why the information is important and dependable in relation to the problem

· Some personal introspection on how the source helped you, allowed you to think differently about the topic, or even fell short of your expectations and led you in a new direction in your research, which forms a transition into your next source.

Conclusion

The conclusion should restate the topic you explored, outline some of its possible causes, review the institutions and people involved, and highlight some possible outcomes. If you still have any questions about the topic (and it’s ok to have some), you will discuss them here. Talk about why you think you still have questions regarding the topic you explored, where you might look to answer these questions, and what other forms of research you would have to do.

Work Cited

· You will turn in a Works Cited page with your report.

· You should make sure that all your sources are credible.

· You should cite all your sources, including maps, pictures, etc. Be careful not to violate copyright laws.

How I Chose My Research Question

After reading Gun Crazy by Dorothy Allison, I was intrigued by many of the themes that come from her short essay about growing up in a rural, southern atmosphere. She discusses what it was like for her to grow up around a family that seems to be dominated by men. It seems to bother her that there are certain activities that she is not allowed to participate in, like learning to shoot a gun, simply because she is a girl, and “‘girls don’t shoot’” guns, according to her uncles (399). What is really interesting about this story is that her best friend, Anne, who only has a mother present because her father died, does get to learn how to shoot guns because her mother “‘thinks a woman should be able to take care of herself ’” (399). Allison never reveals whether or not her father is around, but it is obvious that she has both male and female adults in her life because of her mother and her uncles; however, it is still possible that Allison grew up in a single-parent home, and it is definite that Anne did. I think that it would be interesting to research whether or not growing up in a single-parent home has any real effect on a child. I would also like to know if the gender of the child compared to the gender of the parent makes a difference. I think this is a relevant question because we hear so much about absent fathers and how this negatively influences children, but I think it would be interesting to find out if this has been proven and if it is only absent fathers that have negative effects on children.
Student Model Essay

The Effects of Single-Parenthood on Children

In Dorothy Allison’s Gun Crazy, she discusses growing up in a family heavily influenced by males and how this affected her upbringing. There were certain activities she was not allowed to participate in such as learning to shoot guns. However, her friend, Anne, who was raised solely by her mother, did know how to shoot guns because her mom taught her this as a means of protection. It is made clear in the story that Allison has both male and female adults in her life, yet Allison’s mother does not find it necessary to teach this skill to her daughter, perhaps because she has also been raised with the idea, “Girls don’t shoot” (399). This story raises several interesting ideas, such as why is it that Anne’s mother is so inclined to raise her in a way that Dorothy’s family would consider masculine and therefore improper given that Anne is a girl? A larger question that this story brings to light is whether or not there are any advantages or disadvantages to children who are raised in single parent households.

 There have been numerous studies conducted concerning the role of family structure on various aspects of a child’s life. The majority of the studies focus on one specific factor of a child’s upbringing and compare children from various backgrounds to determine whether or not the make-up of the family has any correlation with how well or how poorly the child performs in a particular area. Many of these studies also take into account the age and gender of the child as well as the gender of the parent. Most research seems to focus on the common factors of achievements, namely academic, relationships with others, gender roles, and the amount of money coming into the household.

One area of interest for researchers is the achievement of children from single-parent families as compared to those from two-parent families. Researchers Madden and Laurence conducted a study in 1997 that compared the communication skills of preschoolers from single-parent families to those from two-parent families. They found that only “25% of the children from single parent homes were referred for a diagnostic while 44% of children from two parent homes were referred” (5). They suggest that “perhaps the major difference is the quality or amount of parental interaction time after the day care day is over since a single parent has no other adult present in the home for end of the day conversations” (7). Madden and Laurence also discovered that day care workers were not surprised by the outcomes, as they had observed similar happenings in the day to day functioning of the children (7). Sociologists Sang Min Lee and Jason Kushner conducted a similar study in 2008 and focused primarily on the gender of both parent and child to determine what differences existed in academic achievement, if any. They note many earlier theorists who believe that children adapt better if the parent is of the same gender as the child; however, Lee and Kushner found that this is not necessarily the case. They found “[…] that there are no benefits of living with same-gendered parents on adolescents’ academic achievement” (615). They further acknowledge that “daughters in single-father families exceed on reading test scores, English teachers’ evaluations, and mathematics teachers’ evaluations” (616). Both of these studies illustrate that children from single parent homes do not necessarily face any disadvantages compared to children from two- parent homes, and the children from single-parent homes may actually excel in ways children from more traditional backgrounds do not.

Another area of interest for researchers is a child’s relationship with his or her parent as well as with others outside of the single-parent home, and how this affects the child’s development. One such study by Risman and Park in 1988 examines the relationships between single parents and their children

 Based on the sex of both in an attempt to explain whether or not the sex of the parent influences affection shown to the child. They say that “[f]or four out of five equations, the custodial parent’s sex is not, in and of itself, related to reported parent-child intimacy, [or] reported child’s development” (1058). Another study by Sterrett and Jones, conducted in 2009, focuses primarily on African American youth and seeks to explain whether or not co-parents, other influential adults in the children’s lives, have any influence on the children’s coping mechanisms. These researchers felt that co-parents would greatly impact the youth studied; however, they discovered, “Contrary to our hypothesis, youth-coparent relationship quality did not contribute significant variance to youth outcomes in our study[,]” and they feel as though good mothering is much more important than outside relationships for a child (434). Both of these studies find that single parents, regardless of their sex, offer adequate support for their children, without the help of other adults, and the diverse time frame in which these studies were conducted shows that this has been the consensus for a number of years.

A third common concern among researchers is how children from single-parent homes define gender roles. It is a common thought among researchers that children from single-parent homes tend to be more androgynous than their two-parent counterparts. Russell and Ellis, who conducted a study in 1991, argue that “[a]ndrogynous individuals should be psychologically healthier and better suited to succeed in our modern day society […]” (1-2). They conclude that “[t]he idea that two parents are always better for our children than one […] should strongly be questioned” as androgyny seems to develop more readily in children from single-parent homes (4). Two other researchers, Hall and Walker, who undertook a similar study in 1995, feel that mother and father roles are tied to gender; however, they also conclude that “regardless of family structure, fathers do more family work when mothers are not around” thus compensating in a single-parent, father-headed household (690). They also argue that “[s]pending less time in family work may not have implications for the well-being of children or for parent-child relationships” and that mothers do not “spend too much time doing family work, nor do fathers spend too little time” (691). Researcher Michael Slavkin’s 1997 study agrees that children from single-parent households seem to recognize more androgynous gender roles, thus allowing them “to be more situationally flexible, using a gender role based on whether or not it is most appropriate for that setting” (5). He also supports the idea that youth from “intact” (two-parent) families seem to be more “conforming” than children from single- parent homes, who are generally more “adaptable” (14-15). Therefore, regardless of the sex of the parent or the child, children from single-parent homes do not necessarily experience any set-backs in developing appropriate gender habits and may even positively benefit from the absence of one parent or the other.

A final consideration among researchers when looking at single-parent households is the role that finances play in providing opportunities for the children. Painter and Levine hypothesized in 2004 that perhaps the make-up of the family is not to blame at all; rather, “income from single-parent homes has a large effect on the results because of the variability of income earned over a youth’s teen years” (813). They do agree that there are greater risks for children from single-parent homes such as dropping out of school or having a child out of wedlock; however, they find that “[t]he inclusion of income as a control lowers the coefficient on residing in female-headed households by more than two-thirds” (839). Hampden- Thompson, in a 2005 paper, also considers detrimental effects of residing in a single-parent home such as depression, learning difficulties, or behavioral problems, but argues that “economic deprivation is a salient mechanism in explaining why children who reside in single-parent homes fair worse than their two- parent counterparts” (1). She also argues that “when it comes to educational outcomes, a child’s economic resources account for 50 percent of the factors explaining low achievement” (1). Waldfogel, Craigie and Brooks-Gann, in their 2010 study, also discovered that economics are more of a determining factor in a child’s life than the family make-up is. They state, “One clear explanation of the poorer outcomes of children in fragile families is that fewer resources are available to these families, particularly single-mother families” (89-90). Although they do find that children from single-parent families have enhanced social problems, they explain that “[w]hen single mothers have more material and instrumental support, children have fewer behavioral problems and more prosocial behavior” (97). Additionally, Dr. Sarah Brauner- Otto, a Sociologist at Mississippi State University, corroborated in a recent interview that “[s]ome social science research has found that children raised in single-parent homes are more likely to be single-parents themselves and have lower incomes later in life. But, other research has found that most, if not all, of this supposed effect is actually due to other factors such as family income and education.” Therefore, even though children from single-parent families may experience more social issues, the main cause seems to be finances as opposed to bad parenting or lack of parenting.

By consulting these studies, it is clear that even though there is quite a stigma in America of coming from a single-parent family, there really is not much difference, if any, in how a child is raised, be it by two parents or one. In fact, there are even some advantages for children who grow up with one parent instead of two, as these children likely will be more socially adaptable to various situations. Despite the advantages, the disadvantages cannot be discounted. There certainly is factual evidence that many children from single-parent families experience various hardships; however, these studies indicate that this is in no way the fault of the single parent. Instead, these studies reveal that single parents are generally very good parents who are capable of producing and rearing outstanding children.

Therefore, with this consideration in mind, the responsibility falls on the government and others in society to raise support for these families and their children so that the children will not suffer from economic instability and so that the single parents will not be falsely and unjustly labeled as bad parents. The government needs to mandate more social and academic programs for these children that will help them receive the same opportunities as children from two-parent homes. Also, more attention needs to be paid to whether or not child support is being paid in full and in a timely manner in cases of divorce and separation. These children and their parents deserve the same rights and privileges as everyone else, and until the government demands change, America will continue to ostracize these individuals with no just cause.

 HYPERLINK "http://owl.english.purdue.edu/contact/owlcoordinator" \t "_blank"
[image: image2.png]

 HYPERLINK "http://owl.english.purdue.edu/contact/owlwebmaster" \t "_blank"
[image: image3.png]P{ Webmaster |

 HYPERLINK "http://openstudy.com/groups/writing?version=button:get-live-help&referrer=writing&domain=owl.english.purdue.edu" \t "_blank"
[image: image4.png]

 HYPERLINK ""
[image: image5.png]

 HYPERLINK "http://twitter.com/share"
[image: image6.png]

 HYPERLINK "http://www.youtube.com/user/OWLPurdue" \t "_blank"
[image: image7.png]Ed YouTube |

