Contributor: C. Yarnoff, The Writing Program, csy771@northwestern.edu
Posted: 2011

Comment: I distribute this when students begin revising the first draft of their analytical paper.
Common Problems in First Drafts of Analytical Papers

Here are three common problems in first drafts of analytical papers. The examples come from an analytical paper disagreeing with the Academic Bill of Rights proposed by David Horowitz. The thesis of the paper is, Passage of Horowitz’s Academic Bill of Rights would harm students by making many professors teach with less energy and coherence.
1. Lack of supporting evidence. Here’s an example of a statement offered without evidence, followed by a revision that includes support:
Statement without supporting evidence: The Academic Bill of Rights stipulates that faculty members must teach a wide range of perspectives. However, this stipulation would force professors to teach what they believe to be incorrect or misleading. As a result, students would end up learning the wrong things and making mistakes later on. This is the exact opposite of what a college education is meant to do for them.

Statement with supporting evidence (a quote from the article and a personal example): The Bill stipulates that faculty members must teach a wide range of perspectives: “Exposing students to the spectrum of significant scholarly viewpoints on the subjects examined in their courses is a major responsibility of faculty.” However this stipulation would force professors to teach what they believe to be incorrect or misleading, and students would suffer as a result. For instance, I teach writing at Northwestern University. While I believe that grammar instruction is important, I believe it is far less so than instruction in how to gather information, form a thesis, create an outline, and draft and revise a paper. At other universities and in earlier eras, grammar instruction has been the focus of writing courses (see The Place of Grammar in Writing Instruction, edited by Wallace and Hunter). The Bill would, therefore, force me to devote class time either to teaching grammar or explaining to students that some teachers believe that I should be spending more time on grammar than I do.

2. Lack of explanation. When evidence can be interpreted differently by various readers or when they may not understand how it proves your point, you should explain it. The ending of the paragraph above lacks clear explanation:
Statement without analysis (taken from the example in #2 above): The Bill would, therefore, force me to devote class time either to teaching grammar or explaining to students that some teachers believe that I should be spending more time on grammar than I do.

The statement above does not explain how students will “suffer as a result.” The discussion below attempts to incorporate that explanation:

Paragraph with analysis: The Bill would, therefore, force me to devote valuable class time either to teaching grammar or explaining to students why some professors believe that I should be spending more time on grammar than I do. As a result, students would miss out on instruction in what I believe is most important to their success as writers and end up shortchanged on crucial writing skills. They would, in other words, become victims of the Bill’s misguided effort to promote so-called intellectual diversity.

3. Lack of clear topic sentences that relate to thesis. The first sentence or two of each paragraph should state the main point of the paragraph in a way that relates to the thesis. Here’s an example of a paragraph that lacks a good topic sentence:

Paragraph without a clear topic sentence that relates to thesis: Like most professors, I have always found it essential to teach the material that I believe is most important to an understanding of the subject. When I had the misfortune of being forced by a department chairperson to teach certain books, for instance, I found myself uninterested and uninspired. I could tell—from their yawns and glazed eyes—that my students were uninspired, too. The Bill would force me to teach material I didn’t believe in and would lead to the same mind-deadening result.

The problem here is that the paragraph’s first sentence lacks a clear connection to the thesis about the Bill’s effect on teachers and students. Here’s a revision that has a clear, thesis-related topic sentence. The topic sentence connects to phrase “teach with less energy” in the thesis.

Paragraph with a clear, thesis-related topic sentence: The Bill would also sap the intellectual energy from many professors, making them less likely to connect with their students. Like most professors, I have always found it essential to teach the material that I believe is most important to an understanding of the subject. When I had the misfortune of being forced by a department chairperson to teach certain books and writing methods, for instance, I found myself uninterested and uninspired. I could tell—from their yawns and glazed eyes—that my students were uninspired, too. The Bill would force me to teach material I didn’t believe in and would lead to the same mind-deadening result.

3

