

Analyzing an Author's Perspective

Feature Menu

What Is an Author's Perspective?

Why Analyze an Author's
Perspective?

Tips for Analyzing an Author's
Perspective

Use the Strategy

Practice the Strategy

Previous

Next

Collection
Menu

Exit

Analyzing an Author's Perspective

What is an author's perspective?

The **author's perspective** is the point of view or attitude that the author has about a topic. ▾

Through his or her writing, the author is saying, "Here's what I think about this issue."

Previous

Next

Feature
Menu

Exit

Analyzing an Author's Perspective

What is an author's perspective?

If the person in each photograph wrote an essay about birds in our national parks, how would the two perspectives differ?

Previous

Next

Feature
Menu

Exit

Analyzing an Author's Perspective

What is an author's perspective?

Few writers directly state, "My point of view on this subject is _____. " ▼

To figure out the **author's perspective**, you have to look closely, or **analyze**, the writing.

[End of Section]

Previous

Next

Feature
Menu

Exit

Analyzing an Author's Perspective

Why analyze an author's perspective?

If you understand the author's perspective, you can ▼

- evaluate the author's ideas ▼
- determine whether the author is presenting just the facts— or also an opinion

Previous

Next

Feature
Menu

Exit

Analyzing an Author's Perspective

Why analyze an author's perspective?

When a writer is trying to influence you to think a certain way, be sure to analyze that author's perspective.

Otherwise, you may base your own opinions on some sketchy facts!

[End of Section]

Previous

Next

Feature
Menu

Exit

Analyzing an Author's Perspective

Analyzing Tips

Look for clues in the author's word choice. ▼

In our wonderful past, kids gathered for pickup baseball games. Anyone could play. Parents watched, or didn't. The point was to have fun.

Words like *wonderful* and *fun* hint at the author's view of sports as they were played in the past.

Previous

Next

Feature
Menu

Exit

Analyzing an Author's Perspective

Analyzing Tips

Look for clues in the author's tone. ▼

By high school, kids are so burned out, lessoned out, and played out that they either drop out or fizzle out.

Repetition of the word *out* (five times) creates an insistent tone that suggests the author is critical of kids' sports today.

Previous

Next

Feature
Menu

Exit

Analyzing an Author's Perspective

Analyzing Tips

Think about what the author includes. ▼

. . . four-year-olds try out for the Pee Wee Baseball League. Gym lessons begin at age three. Two-year-olds take soccer class. Ridiculously, tennis camps enroll toddlers.

The author includes information about the rise in the numbers of very young children competing in sports.

Previous

Next

Feature
Menu

Exit

Analyzing an Author's Perspective

Analyzing Tips

Consider what the author leaves out. ▼

Sports have become too competitive, and too many parents see their child as the next Tiger Woods.

The author doesn't mention how sports help develop self-esteem, build leadership, and improve social skills.

[End of Section]

Previous

Next

Feature
Menu

Exit

Analyzing an Author's Perspective

Use the Strategy

As you read "Canines to the Rescue," stop at each open-book sign and do what the prompt says. ▼

Stop and
read the
prompt.

Answer the
question ▼

These prompts will help you learn how to use "analyzing an author's perspective" as a reading strategy.

[End of Section]

Analyzing an Author's Perspective

Practice the Strategy

Where would you place the word *employed* on this Perspective Wheel? Why?

Word
Choice

Tone

Information
Included

Information
Left Out

Answer

Previous

Next

Feature
Menu

Exit

Analyzing an Author's Perspective

Practice the Strategy

Where would you place the *quotation from the veterinarian* on this Perspective Wheel? Why?

Word
Choice

Tone

Information
Included

Information
Left Out

Answer

Previous

Next

Feature
Menu

Exit

Analyzing an Author's Perspective

Practice the Strategy

Draw a Perspective Wheel like the one below. Then, place words and phrases listed on page 355 in the appropriate sections on your wheel.

Word
Choice

Tone

Information
Included

Information
Left Out

Previous

Next

Feature
Menu

Exit

Analyzing an Author's Perspective

Practice the Strategy

Next, write a paragraph describing the author's perspective. Use the wheel to organize your ideas and provide support for your argument.

[End of Section]

Previous

Next

Feature
Menu

Exit

Analyzing an Author's Perspective

The End

Previous

Next

Feature
Menu

Exit