[image: ]Weak Thesis Statements 

There are many different kinds of thesis statements, and no one right way to 
compose one. However, there are several mistakes that students can make 
when composing their own. Here is1 some advice on how to spot, and fix, 
common traps in your own writing . 

Weak Thesis 1: The thesis makes no claim. 

EX: In this paper, I will explore William Faulkner's short story, "A Rose for Emily." 

How to Revise: Make generic claims specific. Take a stand on one side of an issue. Show how you will explore your topic, and why. 

In "A Rose for Emily," William Faulkner uses non-reproductive sexuality as a metaphor for the stagnation of the Southern Aristocracy of which Emily is a part; by exploring the 
role of Homer's slyly depicted homosexuality in the narrative progression, the connection between aristocracy and death becomes inarguable. 

Weak Thesis 2: Statement of Fact (not a debatable claim). 

EX: Many authors use Shakespeare as a reference in their works. 

How to Revise: Find a question within your original claim? Why is this statement true? 
Are there scenarios in which this statement is not true? 

Although many American Modernist authors peppered their works with allusions to 
Shakespeare in order to establish their literary pedigree, many contemporary authors are 
too concerned with the "middlebrow" to engage Shakespeare's work in a similar manner. 

Weak Thesis 3: Opinion-based theses. 

EX: Adele's song "Someone Like You" is one of the best wedding-dance songs ever. 

Advice for revision: Look for opposing positions. What are their points? What will you have to temper to make your claim something someone could engage using evidence and 
logic? 

Adele's record 21, uses themes of heartbreak and bittersweet reunions to set the stage for 
a lyrical celebration of love's strength when it is built in spite of a history of failed 
relationships. With "Someone Like You,"Adele invites the listener to overcome the grief 
that drove the preceding songs, thus creating a cycle of loss and healing within the record's whole. 


1


Advice has been adapted from suggestions in Writing Analytically, 5th edition. Copyright, 2009, Cengage Learning. 

Authors, David Rosenwasser and Jill Stephen. 

[image: ]Weak Thesis 4: Overarching, broad claims. 

Republicans tend to appeal to the working class. 
Advice for revision: Convert broad categories and generic (fits anything) claims to more specific, more qualified assertions; find ways to bring out the complexity of your subject. 

While President Obama may have come from a lower- to middle-class background, he is 
currently depicted in many Republican debates as an aloof, intellectual—someone too 
cerebral to understand the everyday American. By reviewing recent Republican 
presidential nominee debates, one can see how Republican candidates strive to oppose 
themselves against this image and appeal to the "everyman." 


Remember, these are general rules. 

[bookmark: _GoBack]If you need further assistance with this or any other writing issue, visit the Academic Writing Center. More information can be found at our website: uc.edu/awc.

image1.jpeg
AC

learning assistance center


image2.jpeg


