

Invention (Prewriting)

Introduction

This presentation will help you with...

**Invention
and
invention strategies.**

Invention

**1. Devise
a game plan:
schedule the
writing
process.**

**2. Ask questions
to explore your
rhetorical
situation:**

- **What is my purpose?**
- **Who is my audience?**
- **What genre am I using (academic, professional, personal)?**
- **What sort of research will I need to conduct?**

Invention Strategies

- Classical topics
- Stasis questions
- Tagmemics

**Ask
critical
questions**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

S
T
R
A
T
E
G
I
E
S

**Freewrite
&
brainstorm**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Record ideas
without
revising or
proofreading**

**Invent &
organize ideas
visually to explore
relationships &
processes**

**Map
&
cluster**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Keep
a
journal**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Write
personal
explorations
or reflections
on ideas**

Invention Strategies

- Classical topics
- Stasis questions
- Tagmemics

**Ask
critical
questions**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

S
T
R
A
T
E
G
I
E
S

**Freewrite
&
brainstorm**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Record ideas
without
revising or
proofreading**

**Invent &
organize ideas
visually to explore
relationships &
processes**

**Map
&
cluster**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Keep
a
journal**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Write
personal
explorations
or reflections
on ideas**

Critical Questions: classical topics

Definition

- Dictionary definition of _____?
- What group of things does this _____ belong to?
- How is the _____ different from other things?
- What are some concrete examples of the _____?

Critical Questions: classical topics

Compare/ contrast

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

- What is _____ similar to?
- What is _____ different from?
- Is _____ most unlike (like) what?

Critical Questions: classical topics

Relationship

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

- What causes _____?
- What are the effects of _____?
- What is the purpose of _____?
- What comes before (after) _____?

Critical Questions: classical topics

Testimony

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

- What have I heard people say about _____?
- What are some facts and stats about _____?

Critical Questions: classical topics

Circumstances

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

- Is _____ possible/impossible?
- What makes _____ possible/ impossible?
- When did _____ happen?
- What would it take for _____ to happen again?
- What would prevent _____ from happening?

Critical Questions: stasis questions

Fact

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

- Is there an issue?
- How did it begin and what are its causes?
- What changed to create the issue?
- Who is involved?

Critical Questions: stasis questions

Definition

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

- What exactly is the issue?
- What is it not?
- What kind of an issue is it?

Critical Questions: stasis questions

Quality

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

- How serious is the issue?
- What are the costs of the issue?

Critical Questions: stasis questions

Policy

- Who should address this issue?
- What should we do about this issue?

Critical Questions: Tagmemics

Contrastive features

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

- How is _____ different from things similar to it?
- How has it been different for me?

Critical Questions: Tagmemics

Variation

- How much can _____ change and still be itself?
- How is _____ changing?
- What are the different varieties of _____?

Critical Questions: Tagmemics

Distribution

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

- Where and when does _____ take place?
- What is the larger thing of which _____ is a part?
- What is the function of _____ in this larger thing?

Critical Questions: Tagmemics

Cubing

- Describe it (colors, shapes, etc.)
- Compare it (what is it similar to?)
- Associate it (makes you think of?)
- Analyze it (how is it made?)
- Apply it (uses)
- Argue for or against it

Invention Strategies

- Classic topics
- Stasis questions
- Tagmemics

**Ask
critical
questions**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

S
T
R
A
T
E
G
I
E
S

**Freewrite
&
brainstorm**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Record ideas
without
revising or
proofreading**

**Invent &
organize ideas
visually to explore
relationships &
processes**

**Map
&
cluster**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Keep
a
journal**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Write
personal
explorations
or reflections
on ideas**

Freewrite & Brainstorm

Freewriting

- Set a timer for five to ten minutes
- Look at the topic and think about it briefly
- Now ready? Set? Write!
- Don't stop! Don't edit!
- Keep your fingers typing or your pen moving for your time limit

Time is up: now you can finally look over your ideas.

Freewrite & Brainstorm

Brainstorming

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

- No stopping, no editing (similar to freewriting)
- Note key words or short phrases in list form under your subject (instead of free-flowing paragraph)
- Look at the topic and think about it
- Now ready? Set? Write!
- Keep your list going for your time limit.

Time is up: now you can finally look over your ideas.

Invention Strategies

- Classic topics
- Stasis questions
- Tagmemics

**Ask
critical
questions**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

S
T
R
A
T
E
G
I
E
S

**Freewrite
&
brainstorm**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Record ideas
without
revising or
proofreading**

**Invent &
organize ideas
visually to explore
relationships &
processes**

**Map
&
cluster**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Keep
a
journal**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Write
personal
explorations
or reflections
on ideas**

Map & Cluster

- Rather than writing a free-flowing paragraph or list of concepts, start with a central word
- As related concepts pop in your head, indicate them as branches, arrows, bubbles, etc.
- You may have an “ah ha!” moment

What is the connection here?

Invention Strategies

- Classic topics
- Stasis questions
- Tagmemics

**Ask
critical
questions**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

S
T
R
A
T
E
G
I
E
S

**Freewrite
&
brainstorm**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Record ideas
without
revising or
proofreading**

**Invent &
organize ideas
visually to explore
relationships &
processes**

**Map
&
cluster**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Keep
a
journal**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Write
personal
explorations
or reflections
on ideas**

Keep a Journal

Personal journal

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

- Write personal explorations and reflections on ideas
- Ask some of these questions:
 - Why is this important to me?
 - How does it relate to me?
 - How do I feel about it?
 - Do I feel good/bad/indifferent about it? Why?
 - How does this affect me daily?
 - How might my connection to this change in the future?
 - How did I feel about this in the past?

Keep a Journal (con't.)

Personal journal

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

- Write a short story where characters face the same problem you are exploring:
 - How do the characters deal with the situation?
 - Why do they react the way they do?
 - How does the story end, and how does it reflect how you want the real life situation to end?
 - What would *you* have to do to bring about this change?

Invention Strategies

- Classical topics
- Stasis questions
- Tagmemics

**Ask
critical
questions**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

S
T
R
A
T
E
G
I
E
S

**Freewrite
&
brainstorm**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Record ideas
without
revising or
proofreading**

**Invent &
organize ideas
visually to explore
relationships &
processes**

**Map
&
cluster**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Keep
a
journal**

Brought to you by the Purdue Online Writing Lab (owl.english.purdue.edu)

**Write
personal
explorations
or reflections
on ideas**

Purdue Writing Lab

Help

- Writing lab: HEAV 226, Purdue University
- Grammar hotline: (765) 494-3723
- On-line writing lab: <http://owl.english.purdue.edu>
- Email: owl@owl.english.purdue.edu

The End

