

How to Write a Critical Analysis

The steps below are only in a suggested order. Please adapt these directions to fit your individual writing style as well as your assignment guidelines.

- 1. Prepare by reading all material thoroughly. Understanding what you have to analyze is crucial. As you read, make notes of the following:
 - Identify the author's thesis. What is she arguing for/against?
 - o Identify the context of the argument. Why is he arguing this?
 - Do they offer a solution to the problem(s) they raise? Does it seem plausible?
 - Note any supporting evidence and all of the main ideas. How does the author support her argument?
 - What kind of appeals does the author make in order to persuade the reader? For example, does he use: pathos (appeal to emotion), logos (appeal to reason/logic), &/or ethos (appeal to credibility)?
 - Note your responses to the reading. Do any questions arise? How effective does the article appear?

2. Writing the Analysis:

- Introduce what you are analyzing with all pertinent information about the work (don't forget the title!) and the author. You may want to begin with a brief summary.
- It can be helpful to insert somewhere early on in your analysis (probably 1st paragraph) a clear and explicit statement of the author's argument. For example, "The author argues..."
- In the following sentences of your introduction hit all the main points. Then, in subsequent paragraphs, describe each of the author's main supporting points/evidence as topic sentences and evaluate them.
- Support your evaluation with detailed evidence from the text. Do not forget to use proper citation for quotes and paraphrases.
- Keep in mind: A critical analysis is different from a summary. It may include a summary, but should go beyond this. You are providing an informed critique of the material.
- Remember that the purpose of a critical analysis is to **evaluate**. What about this text is worthwhile, useful, important, significant, valid, or truthful?
- 3. Other questions you may want to consider:
 - Does the subject matter have contemporary relevance?
 - Is there a controversy surrounding the text?
 - What are the strengths and weaknesses of the choice of topic, the methodology, the evidence, and the author's conclusions?