How to Write a Thesis Statement

What is a thesis statement?

 - A thesis statement helps organize your paper from beginning to end.

 - A thesis statement is one – three sentences that appear at/near the beginning of your paper that clearly state the parameters and focus of the paper. 

 - The key idea(s)/argument(s) in your thesis statement should form the basic structure of your paper, so key words/phrases from the thesis statement should appear through your paper as it develops. 

 - The conclusion of the paper should restate the goals and key ideas of the thesis and the conclusion you have reached about them. 

IN TERMS OF YOUR THESIS STATEMENT, I would like to see two things in particular as part of the draft you bring for review:

1) The title of your paper. The title of your paper should include the title(s)/name(s) of the object(s) from the Metropolitan Museum of Art. 

2) A short thesis statement underneath your title. This thesis statement should tell me in one - three sentences what you intend to focus on in your paper. Your thesis statement can be integrated into your introductory paragraph of your essay. It does not need to be “stand alone” – indeed, a sophisticated essay will incorporate it into the body of the initial paragraph. (See excerpts of past essays on Bbaord to get a sense of how this may be achieved). 

This means I am asking you to look at the object(s) you see in the museum and choose a narrow range of focus for your paper. You can't cover everything in your paper, so your thesis statement will help you limit and concentrate your thoughts.

Your title/thesis statement could be analytical eg. 

"Menkaure and his Queen: A Funerary Statue from Ancient Egypt" (title) 

"This paper will employ close visual analysis of the Ancient Egyptian statue, Menkaure and his Queen Khamerernebty (c. 2500 BCE), describing how the form of the work relates to its function within burial rituals." (thesis)

Or, it could be argumentative: 

"Gudea and Naram-sin: Portrayals of Power in Ancient Near Eastern Sculpture" (title) 

"This paper will employ close visual analysis of two Ancient Near Eastern sculptures of rulers, arguing that the warrior-like posturing of the Akkadian ruler Naram-sin is less effective as a visual portrait of royal power than the quietly divine votive figure of Gudea." (thesis)

Or, it could be a combination of the two: 

"Against the Curves: A Visual Analysis of the Woman of Willendorf and Female Holding a Fly Whisk" (title) 

"This paper will employ close visual analysis of the Woman of Willendorf and a Hindu Yakshi figure in order to show the socio-cultural use of the female form in two different time periods and cultures. I/This paper will contend that although both objects are powerful representations of the female in ancient cultures, their reduction of women to a visual set of exaggerated "feminine charms" offers a problematic engagement with the female figure for contemporary viewers." (thesis)

Notice a common thread? 

In ALL of these thesis statements, the emphasis is on what you can SEE and what you can infer from LOOKING CLOSELY at the object. See where I have bolded the visual focus. 

This means you do not need to embark on a large research project. 

I will grade based on how closely you have LOOKED at the object, not how many other sources you have read. Looking closely and thoughtfully, and then translating your observations into written form is as hard as synthesizing texts in a research-based format.

