Creating a Thesis Statement

1. Determine what kind of paper you are writing:

· An analytical paper breaks down an issue or an idea into its component parts, evaluates the issue or idea, and presents this breakdown and evaluation to the audience.

· An expository (explanatory) paper explains something to the audience.

· An argumentative paper makes a claim about a topic and justifies this claim with specific evidence. The claim could be an opinion, a policy proposal, an evaluation, a cause-and-effect statement, or an interpretation. The goal of the argumentative paper is to convince the audience that the claim is true based on the evidence provided.

If you are writing a text which does not fall under these three categories (ex. a narrative), a thesis statement somewhere in the first paragraph could still be helpful to your reader.

2. Your thesis statement should be specific—it should cover only what you will discuss in your paper and should be supported with specific evidence.

3. The thesis statement usually appears at the end of the first paragraph of a paper.

4. Your topic may change as you write, so you may need to revise your thesis statement to reflect exactly what you have discussed in the paper.
Thesis Statement Examples

Example of an analytical thesis statement:

An analysis of the college admission process reveals one challenge facing counselors: accepting students with high test scores or students with strong extracurricular backgrounds.

The paper that follows should:

· explain the analysis of the college admission process

· explain the challenge facing admissions counselors

Example of an expository (explanatory) thesis statement:

The life of the typical college student is characterized by time spent studying, attending class, and socializing with peers.

The paper that follows should:

· explain how students spend their time studying, attending class, and socializing with peers

Example of an argumentative thesis statement:

High school graduates should be required to take a year off to pursue community service projects before entering college in order to increase their maturity and global awareness.

The paper that follows should:

· present an argument and give evidence to support the claim that students should pursue community projects before entering college

(Produced by Purdue University, http://owl.english.purdue.edu/owl/resource/545/01/)
How to Tell a Strong Thesis Statement from a Weak One

1. A strong thesis statement takes some sort of stand.

Remember that your thesis needs to show your conclusions about a subject. For example, if you are writing a paper for a class on fitness, you might be asked to choose a popular weight-loss product to evaluate. Here are two thesis statements:

There are some negative and positive aspects to the Banana Herb Tea Supplement.
This is a weak thesis statement. First, it fails to take a stand. Second, the phrase negative and positive aspects is vague.

Because Banana Herb Tea Supplement promotes rapid weight loss that results in the loss of muscle and lean body mass, it poses a potential danger to customers.
This is a strong thesis because it takes a stand, and because it's specific.

2. A strong thesis statement justifies discussion.

Your thesis should indicate the point of the discussion. If your assignment is to write a paper on kinship systems, using your own family as an example, you might come up with either of these two thesis statements:

My family is an extended family.
This is a weak thesis because it merely states an observation. Your reader won’t be able to tell the point of the statement, and will probably stop reading.

While most American families would view consanguineal marriage as a threat to the nuclear family structure, many Iranian families, like my own, believe that these marriages help reinforce kinship ties in an extended family.
This is a strong thesis because it shows how your experience contradicts a widely-accepted view. A good strategy for creating a strong thesis is to show that the topic is controversial. Readers will be interested in reading the rest of the essay to see how you support your point.

3. A strong thesis statement expresses one main idea.

Readers need to be able to see that your paper has one main point. If your thesis statement expresses more than one idea, then you might confuse your readers about the subject of your paper. For example:

Companies need to exploit the marketing potential of the Internet, and Web pages can provide both advertising and customer support.
This is a weak thesis statement because the reader can’t decide whether the paper is about marketing on the Internet or Web pages. To revise the thesis, the relationship between the two ideas needs to become more clear. One way to revise the thesis would be to write:

Because the Internet is filled with tremendous marketing potential, companies should exploit this potential by using Web pages that offer both advertising and customer support.
This is a strong thesis because it shows that the two ideas are related. Hint: a great many clear and engaging thesis statements contain words like because, since, so, although, unless, and however.

4. A strong thesis statement is specific.

A thesis statement should show exactly what your paper will be about, and will help you keep your paper to a manageable topic. For example, if you're writing a seven-to-ten page paper on hunger, you might say:

World hunger has many causes and effects.
This is a weak thesis statement for two major reasons. First, world hunger can’t be discussed thoroughly in seven to ten pages. Second, many causes and effects is vague. You should be able to identify specific causes and effects. A revised thesis might look like this:

Hunger persists in Glandelinia because jobs are scarce and farming in the infertile soil is rarely profitable.
This is a strong thesis statement because it narrows the subject to a more specific and manageable topic, and it also identifies the specific causes for the existence of hunger.

(Produced by Writing Tutorial Services, Indiana University, Bloomington, IN
http://www.indiana.edu/~wts/pamphlets/thesis_statement.shtml#assigned)
Another example of phrasing a strong thesis statement

Suppose you are taking a course on 19th-century America, and the instructor hands out the following essay assignment: Compare and contrast the reasons why the North and South fought the Civil War. You turn on the computer and type out the following:

The North and South fought the Civil War for many reasons, some of which were the same and some different.

This weak thesis restates the question without providing any additional information. You will expand on this new information in the body of the essay, but it is important that the reader know where you are heading. A reader of this weak thesis might think, "What reasons? How are they the same? How are they different?" Ask yourself these same questions and begin to compare Northern and Southern attitudes (perhaps you first think, "The South believed slavery was right, and the North thought slavery was wrong"). Now, push your comparison toward an interpretation—why did one side think slavery was right and the other side think it was wrong? You look again at the evidence, and you decide that you are going to argue that the North believed slavery was immoral while the South believed it upheld the Southern way of life. You write:

While both sides fought the Civil War over the issue of slavery, the North fought for moral reasons while the South fought to preserve its own institutions.

Now you have a working thesis! Included in this working thesis is a reason for the war and some idea of how the two sides disagreed over this reason. As you write the essay, you will probably begin to characterize these differences more precisely, and your working thesis may start to seem too vague. Maybe you decide that both sides fought for moral reasons, and that they just focused on different moral issues. You end up revising the working thesis into a final thesis that really captures the argument in your paper:

While both Northerners and Southerners believed they fought against tyranny and oppression, Northerners focused on the oppression of slaves while Southerners defended their own right to self-government.

Compare this to the original weak thesis. This final thesis presents a way of interpreting evidence that illuminates the significance of the question. Keep in mind that this is one of many possible interpretations of the Civil War—it is not the one and only right answer to the question. There isn't one right answer; there are only strong and weak thesis statements and strong and weak uses of evidence.
(Produced by University of North Carolina, http://www.unc.edu/depts/wcweb/handouts/thesis.html)

A good thesis statement often answers these questions. You may encounter a thesis statement that reads:

The lifestyle of a teenager in the Middle Ages was very different from the lifestyle of most modern American teenagers.

So what? Why should a reader continue? In what ways are the lifestyles of the youngsters different? Better versions of this statement might be:

Because of the relative freedom enjoyed by young people today, the lifestyle of modern American teenagers is very different from the lifestyle of teens in the Middle Ages. (this at least says why the difference exists)

A young person in the Middle Ages had very different expectations about marriage, family, and personal freedom than do young adults today. (this version of the statement emphasizes the Medieval, not modern, teenager, but it still does not present an argument to be defended)

This revision of the statement above does present a point "worth making," a point one could contest or support with data:

A young person in the Middle Ages had fewer options for marriage, family, and personal privacy and freedom than do young adults today. (the essay could go on to support what the "options" were and why they were limited)
An even more detailed version of this thesis could "map" the paper for a reader:

Young people in the Middle Ages, who were considered young but responsible adults by the age of sixteen, had fewer social choices when compared to modern American teenagers. Unless they followed a religious calling, medieval teenagers had to contend with an arranged marriage and bearing children while living without what we would consider personal privacy or freedom.

Note how this statement takes more than a single sentence to make its point. Both of the thesis statements above are improvements because they do not simply state the obvious: they give a reason why or how we can accept the thesis statement.

(http://writing2.richmond.edu/WRITING/wweb/thesis.html)
	A thesis statement in an essay is a sentence that explicitly identifies the purpose of the paper or previews its main ideas.

A thesis statement is an assertion, not a statement of fact or an observation.

· Fact or observation: People use many lawn chemicals.

· Thesis: People are poisoning the environment with chemicals merely to keep their lawns clean.

A thesis takes a stand rather than announcing a subject.

· Announcement: The thesis of this paper is the difficulty of solving our environmental problems.

· Thesis: Solving our environmental problems is more difficult than many environmentalists believe.

A thesis is the main idea, not the title. It must be a complete sentence that explains in some detail what you expect to write about.

· Title: Social Security and Old Age.

· Thesis: Continuing changes in the Social Security System makes it almost impossible to plan intelligently for one's retirement.

A thesis statement is narrow, rather than broad. If the thesis statement is sufficiently narrow, it can be fully supported.

· Broad: The American steel industry has many problems.

· Narrow: The primary problem if the American steel industry is the lack of funds to renovate outdated plants and equipment.

A thesis statement is specific rather than vague or general.

· Vague: Hemingway's war stories are very good.

· Specific: Hemingway's stories helped create a new prose style by employing extensive dialogue, shorter sentences, and strong Anglo-Saxon words.

A thesis statement has one main point rather than several main points. More than one point may be too difficult for the reader to understand and the writer to support.

· More than one main point: Stephen Hawking's physical disability has not prevented him from becoming a world-renowned physicist, and his book is the subject of a movie.

· One Main point: Stephen Hawking's physical disability has not prevented him from becoming a world renowned physicist.
(produced by St. Cloud University, http://leo.stcloudstate.edu/acadwrite/thesistatement.html)
Where should I put the thesis?

Well, it depends on how you choose to lay out your argument. The thesis statement usually appears near the beginning of a paper. It can be the first sentence of an essay, but that often feels like a simplistic, unexciting beginning. It more frequently appears at or near the end of the first paragraph or two. Here is the first paragraph of Arthur Schlesinger, Jr.'s essay The Crisis of American Masculinity. Notice how everything drives the reader toward the last sentence and how that last sentence clearly signals what the rest of this essay is going to do.
What has happened to the American male? For a long time, he seemed utterly confident in his manhood, sure of his masculine role in society, easy and definite in his sense of sexual identity. The frontiersmen of James Fenimore Cooper, for example, never had any concern about masculinity; they were men, and it did not occur to them to think twice about it. Even well into the twentieth century, the heroes of Dreiser, of Fitzgerald, of Hemingway remain men. But one begins to detect a new theme emerging in some of these authors, especially in Hemingway: the theme of the male hero increasingly preoccupied with proving his virility to himself. And by mid-century, the male role had plainly lost its rugged clarity of outline. Today men are more and more conscious of maleness not as a fact but as a problem. The ways by which American men affirm their masculinity are uncertain and obscure. There are multiplying signs, indeed, that something has gone badly wrong with the American male's conception of himself.
