Using the library, writing essays: the basics

Libraries in Budapest

As a student of English at ELTE, you will probably start your search for the information you need in the catalogue of your university library (SEAS Library: http://seaslib.elte.hu). Other libraries in Budapest that you are likely to need at some point include Fővárosi Szabó Ervin Könyvtár, Országos Idegennyelvű Könyvtár, Magyar Tudományos Akadémia Könyvtára, ELTE Egyetemi Könyvtár and ELTE BTK Központi Olvasóterem.
Primary and secondary literature
Primary literature or primary text/work: in most cases, these expressions are used to refer to the examples of imaginative literature that you will read and write about in your literature courses.
Secondary literature or secondary text: basically, these are works about (or relating to) imaginative literature, including literary criticism and literary theory.
Some important types of publications: anthologies (of primary texts), critical editions (of the works and letters of an author), biographies, monographs, collections of critical essays, scholarly journals, handbooks and companions, dictionaries, encyclopaedias etc.
Electronic databases (e.g. JSTOR, Project MUSE, Literature Online) available in some libraries allow you to access electronic editions of important scholarly journals (and sometimes even of entire books, e.g. monographs or companions).
Writing essays
Make sure your essay conforms either to the American MLA or to the British MHRA style requirements (see Joseph Gibaldi, MLA Handbook for Writers of Research Papers, Seventh Edition [New York: The Modern Language Association of America, 2009; for a short overview of the most important rules, see Professor Aladár Sarbu’s The Seminar Paper or Éva Péteri’s Guidelines to Essay Writing, both available on the angolPark website at http://seas3.elte.hu/angolpark/index2HU2.htm (Mintaesszék --- Egyéb segédanyagok)], or MHRA Style Guide [3rd ed. London: Modern Humanities Research Association, 2013]; the latter is accessible at www.mhra.org.uk).
For good sample essays written by (former) SEAS students, again go to the angolPark website and click on “Mintaesszék” (on the left-hand side of the page).
When writing an academic essay, observe the following basic guidelines:

· develop a coherent argument throughout your paper
· avoid generalisations and do not include irrelevant information

· write in a formal style (e.g. no contractions; complex sentences; use of the passive voice…)
· use (although sparingly) the first person singular instead of the plural: e.g. I would suggest that…; In my view…

· print on one side of the paper only

· leave appropriate margins on both sides of the text

· the text should be double-spaced; alternatively, you can use line spacing of 1.5 lines

· use a standard 12 point font (e.g. Times New Roman)

· number the pages consecutively
