English 399W: Dreams


 
Professor Jason Tougaw

Integrating Sources & Indicating Stance

The language you choose to introduce your sources is extremely important, because it lets readers know what you think about your sources—in other words, it conveys a great deal about your “stance” (see Gordon Harvey’s “Elements of the Academic Essay”) as a writer. Well-chosen verbs (other than “says,” or “writes,” or “states”) can make your writing feel more confident and show that you are comfortable writing in conversation with sources.

Note how the following verbs imply very different meanings about the sources they might introduce. Then, read the four examples below and think about the language in them which indicates stance. Finally, read through a piece of your own writing and circle every verb you use to introduce sources. Do you notice any patterns? How might you vary your choice of verbs, to be more precise? How might they way you introduce your sources help you think about deepening your analysis of them? 

Verbs commonly used to introduce sources:

	acknowledges

adds

admits

agrees

argues

asserts

believes

boasts

claims
	comments

compares

confirms

contends

declares

denies

disputes

de-emphasizes

emphasizes
	endorses

grants

illustrates

implies

insists

notes

observes

offers

points out
	rails

reasons

refutes

rejects

reports

responds

suggests

thinks

writes


What do the following introductions imply about the stance of the writer in relation to his or her material? 

In Dreaming: An Introduction to the Science of Sleep (2002), Harvard psychiatrist J. Allan Hobson insists that “the most scientifically useful way to define and measure dreaming [is] to focus on the formal features rather than the content” (1), but by 1900 Freud already realized that “dreams really do have a meaning and are in no sense an expression of brain-activity in a state of fragmentation” (97).

In his classic essay, “On the Nature of Dreams,” Carl Jung argues presciently that 

Even an ardent advocate like La Berge admits that lucid dreaming is not “the same thing as enlightenment” (243). 

Upon a first viewing, audiences might imagine Waking Life offers a monumental philosophy or an explanation for ancient questions about the nature of reality, but in the words of reviewer Dave Kehr, “Mr. Linklater offers questions, not conclusions.” 

