Analytical Sentences: What are they and how do I write one?

To build strong analytical papers, you need to know what materials you need. Among the most basic of materials are good analytical sentences, which are the foundation of strong theses and effective, interrelated topic sentences. These sentences guide your reader through your analysis and help your reader recognize and follow your argument. But what do we mean by “strong” or “good”? This guide identifies what makes a topic sentence weaker and what components are necessary to make one effective.
Avoid Description-only Topic Sentences.

These sentences merely tell a fact about the work being analyzed. This is the most basic component of the analytical sentence, and, when standing by itself, makes for an abysmal one. With a weak analytical thesis or topic sentence, the writer will be forced to talk about the obvious for a whole paragraph and won’t scratch the surface. Alternatively, the writer may stray from topic to topic within this paragraph.

Sample descriptive topic sentence:

“The setting of Fargo is a small frozen town in the middle of nowhere.”

The reader would know this anyway because the title of the film suggests as much. Also, how are you going to “prove” this fact in the body of the paragraph? There is nothing to prove. Note that weak analytical sentence often, though not always, feature the “to be” verb.

Instead, Make a Claim About That Fact.

This is where your analysis begins. Here, you say something about that fact that you are describing—how it works, what it does, how it creates meaning, how it measures up to something, how it is being used to some effect, etc. Making a claim is the start of your interpretation of the text or situation.
Sample description with a claim topic sentence:

“Fargo’s frozen wasteland reflects the state of American morality.”

Or more poetic:

“Fargo’s barren tundra reflects the emptiness of American morality.”

Here, you are answering the “does what?” question by suggesting that the setting means something and can be connected with larger issues and themes. You will definitely have to prove what you mean in the paragraph to come. If this sentence were a topic sentence for a paragraph, we could probably guess what the paragraph would be about, though we might not be sure how it fits into the rest of the paper’s argument.

Give road signals for the argument.

This component of a good analytical sentence assures the reader of where you are going with the argument. Especially if the sentence is a topic sentence, this component might qualify or specify your claim or show the reader exactly how this paragraph will relate to the argument or to information in the previous paragraph.
Sample “road signal” analytical sentence

Though Fargo’s frozen setting is used for comic effect by the Coen brothers, its barrenness symbolizes the emptiness of American morality.

This sentence shows the shift in your paper from talking about the comedy generated by the setting to how the setting functions as a metaphor in the film. The reader will know from this sentence what has just been covered and where you will be heading in the next paragraph(s).

Echo the thesis statement.

This is the fourth, but most important component. Your argument needs to stay consistent with itself. Using good analytical sentences that echo or prove your thesis statement is crucial for achieving coherence in your argument.

From the sample sentence under “road signals” above, we can infer that the thesis is about the Coens’ striking use of setting in Fargo. The thesis would need to be a little more specific here—perhaps how the setting provides for both the comedy and the morality of the film, or how the setting functions as both an amoral and hyper-moral zone—but we definitely get a sense of what the thesis of the whole paper might be from the sample topic sentence, which is a sign of a great topic sentence.
