Canning/English

The Thesis Statement Handout
What is a Thesis Statement?

· A sentence or two that briefly describes the main idea of your paper and the main argument you are trying to make. It is kind of like a “mini argument”.
· Offers your readers a quick preview of what your paper is going to be about
· Focuses your paper on a very specific, debatable point
· Gives your audience guidance about the conclusions you draw in your paper
How Should I Write a Thesis Statement?

Different teachers and papers will determine the structure and nature of your thesis statement, so there is really no one set template or structure to thesis statements that works every time. However, with practice and refinement, you will be able to identify what type of thesis statement is needed. It can be very helpful to pose a research question(s) to help you structure your thesis statement. For example, Does Huckleberry Finn actually mature throughout the novel? Is Jay Gatsby truly in love with Daisy Buchanan? Do Walt Whitman and Emily Dickinson share the same poetic voice? Is the transcendental notion of universality overreaching and too optimistic?
The Claim + [Assertion] = Thesis Statement
This is an easy formula to follow to make sure that you have the basic elements of a thesis statement. The claim is the observation(s) you form through actively reading a text. Once you make your claim, you will want to include reasons or support for your claim. These reasons/support can be called the [assertion] part of your thesis statement. You may use the word “therefore” in place of the “+” to neatly connect the two parts together.
Claim – Jay Gatsby cannot truly live in the present because he becomes fixated on recreating the past; [assertion] – therefore destroying any chance of a strong, intimate, personal relationship(s) he wishes to form with any of the characters.
The Although…Actually Thesis Statement
The "although . . . actually" format is one of the most effective ways of finding something original and controversial to say. In effect, you are telling someone that what he or she thought to be previously true really isn't. You're saying, Hey, you thought X? Well, you're wrong. Really, it's Y! Whenever you look beyond the obvious and give readers something new to consider, you're going to get their attention. The "although . . . actually" format sets you up in delivering authentic insight to your readers.

Although Mark Twain has readers think Huckleberry Finn matures throughout the novel, actually Huckleberry Finn does not mature as much as readers want as he reverts back to his submissive role with Tom Sawyer and playing with Jim’s freedom. Twain’s novel structure proves that Realist literature does not align with reader’s ideal expectations, but rather with the realities of the present world.
The Working Thesis Statement
My best thesis statements have come from the evolution of my paper, so the “working thesis statement” may be a good choice for you. Have a basic idea of your thesis statement before you begin writing your paper, but be willing to change and revise it as your paper changes. Often, the conclusion you draw before starting a paper may be different than the conclusion you make after you research and write your paper. Don’t Panic! It’s a good thing to evolve – it means that you learned something during the process! (
Working Thesis – Many characters in “The Crucible” suffer from choosing to do the right thing. (this is a start. It still needs work and complexity. Thus, after doing some research and writing on it, I might come up with something like:

 Theocratic Salem and personal vendettas amongst townsfolk cause conflict amongst individuals who want to perform the morally correct action, yet have a difficult time doing so.
The “So What” Question
One way to make sure that you have a substantial thesis statement is to ask “so what” to your thesis statement. Many times, writers will write what they think is a powerful thesis statement, yet the statement makes no real argumentative assertion. If you can answer the “so what” question, you’re on the right track to crafting a substantial thesis statement.
Where Should I Place My Thesis Statement?

A thesis statement does not have to be placed at the end of your introductory paragraph. I know this may be new to many of you, so if you are comfortable in placing the statement at the end of the introductory paragraph, that is fine. Keep in mind that your thesis can appear anywhere in your paper – just make sure you have given careful thought as to why you placed the thesis where you did. The reason many writers place their thesis statements in the introductory paragraph is because: 1) it engages the audience in your argument early on, 2) it sets forth the plan or direction of your paper, and 3) it makes clear how the argument will be organized.
A Thesis Statement Should Accomplish
For the writer, the thesis statement:

· Helps the writer determine the paper’s focus and clarify the relationship between idea(s)

· Serves as a planning tool

· Becomes a foundation where writers can “build” sub-theses/claims/evidence in support of the argument

For the reader, the thesis statement:

· Prepares the reader to understand what he/she reads
· Engages the reader in the argument
· Keeps the reader focused on the argument
· Helps the readers spot the main ideas in the paper
Thus, the thesis statement:

· Presents your readers the scope, purpose, and direction of your paper
· Is focused and specific enough to be “proven” within the boundaries of your paper
· Identifies the relationship between the pieces of evidence that you are using to support your argument
· Makes an argumentative assertion about a topic; it states the conclusions that you reached about your topic
