Thesis Guidelines

The thesis of an essay is the main point that the writer is trying to prove. An essay can be no better than its thesis. If the argument that the writer is making is ill-reasoned, factually inaccurate, or simply unclear, no amount of literary finesse can save it. The examples below show how one can develop a thesis, from an initial idea to a full argument. Following the examples are some guidelines on how to most clearly state a thesis in an essay.

Assignment:

 How and why did Emelian Pugachev pose a threat to the established

 structures of power and authority in Catherinian Russia?

Not a thesis:

In this paper I will discuss how Emelian Pugachev posed a threat to the

established structures of power and authority in Catherinian Russia.

Also not a thesis:

Emelian Pugachev posed a threat to Catherinian authorities in Russia.

These will not work because a thesis is not merely a general subject for a paper or a restatement of the question, but should instead be a specific point that one could either argue for or against.

A rough draft thesis:

Emelian Pugachev posed a threat to the power and authority of Catherine II’s

leadership because he was a Cossack, a representative of oppressed serfs, and

because of his military skills.

A second draft thesis:

During the era of Catherine II, Russia’s gentry and administrative leadership felt

uneasy about Emelian Pugachev’s self-proclaimed role as a popular tsar. They

were still further threatened by his belief that Russia’s peasant population should

be liberated from the burdens of serfdom.

This is more specific than any of the attempts above, but it still lacks analysis. The writer needs to delve beneath the facts of this case and ask “why?”

A good thesis:

While many gentry and administrative leaders felt uneasy about the increasing

burden that Catherine the Great’s reforms imposed on the country’s peasantry,

they also realized that Emelian Pugachev’s proclamations granting every serf the

right to rise against his landlord threatened their own privileges. Indeed, it was

precisely because Russia’s social elite recognized this fact that they became

increasingly reactionary in character.

This is a workable thesis because it offers an explanation for how events came to pass as they did. It would be easy enough to show that Emelian Pugachev threatened people. Your task, however, is to examine and illustrate how and why that was so.

Thesis Statements

A short essay, such as those you will most often write in this course, should contain a thesis statement in its first paragraph. The thesis statement lets the reader know, as soon as possible, what argument the paper will make. A thesis statement may require more than one sentence to make. In deciding where to place the thesis statement and how to introduce it, consider what a typical Evergreen student would need to know to understand your thesis.

A good thesis statement will probably have these characteristics:

· It is clearly and forcefully supported by the rest of the paper, and all of the evidence pertains to it.

· It is precise, and can be understood on its own, before one has read the essay.

· It is precise, and not so general and vague that it does not express an arguable position.

