ColoStateUniv Library: Primary Sources

http://manta.library.colostatc.edu/howto/primsour.html
Primary Sources
Primary sources are directly related to an issue or event. Therefore, it is highly desirable that researchers access as many relevant primary sources as possible. However, keep in mind that every text has potential for bias or some hidden agenda. As a consequence, even a "private" diary or allegedly "factual" account can have misrepresentations of events.
Fiction, of course, does not have to adhere to facts, but novels and plays have been used as historical markers. Some even have been known to have definitive descriptions of historical events. For example, An Infamous Army by Georgette Heyer has what is considered an extremely accurate depiction of the Battle of Waterloo.
Examples of primary sources:
private diaries
photographs
direct results of research
laws—(U.S. Constitution)
novels, poems, plays
movies, screenplays
interviews with the person(s) directly involved
contracts
a report written by a witness of an event (composed that day); for example, newspaper
articles describing that day or previous day's events; "contemporary" accounts musical score
results of an experiment or a poll documents directly relevant to an event or issue artifacts—tools, clothing, furniture, buildings, etc. letters
annual reports of companies speeches autobiographies (ripe for misrepresentation, although some are frankly truthful)
When writing a paper about a work of fiction, the novel, play, or poem is your primary source for information; secondary sources (critical studies, etc.) may help explain or interpret the text, but the text itself should be used as the main basis for any proofs and persuasions.
A secondary source is one that describes an event or issue from a distance. Good secondary sources use primary sources to compile their information. Examples of secondary sources are encyclopedias, handbooks, guides, textbooks, and many (if not most) non-fiction books and articles.
Lof2

8/11/99 8:58 AM
