EXERCISE ONE: ANALYSIS OF DOCUMENTS

Historians recommend that students analyze documents through the use of acronyms. An acronym of analysis is SOAPPS. This stands for Subject (S), Occasion (O), Audience (A), Purpose (P), Point of View (P), and Speaker (S).

Typically historical primary sources will identify the author, the date, and the occasion for the comments. These introductory facts are followed by the document itself. After reading any document, you should be able to summarize the questions asked below in one line. If you cannot, you probably did not understand the document.

1. SUBJECT

When reading a document, determine the subject. Answer these questions – what is it about and why is the document important or significant?

2. OCCASION

The occasion of the document involves its time frame and the historical context behind the document. Answer such questions – when in time the document was created, what was the specific event, what is happening in history, and where did it geographically originated.

3. AUDIENCE

All documents have an intended audience, which you must identify. Speakers say or write different things to different audiences. Analysis of audience partially answers the question of point of view and perspective.

4. PURPOSE

Critical to the analysis of a document is understanding the purpose behind the document. Purpose or motivation answers the question as to why the speaker said or wrote what (s)he did. What goal did the speaker want to achieve?

5. POINT OF VIEW or PERSPECTIVE

The second “P” is point of view or bias that colors or influences a person’s outlook. All documents and primary source materials contain point of views. In order to interpret documents, students must learn to recognize the speaker’s perspective or bias. When point of view is harmful, it is called a prejudice.

6. SPEAKER

When students analyze a document, the process begins with an attribution, or who wrote or spoke the words. Analyze the speaker’s gender, social background, economic status, political persuasion, ethnicity, nationality, religion, and race. Who the speaker is affects his or her reliability. Also, what is the tone of the speaker? Is it important?
After analyzing the document, what inference or generalization about the civilization and culture can you make (if you have not read about the culture, this could be a predication)? Additionally, what conclusion can you reach about the importance or significance of this document to world history? Justify your answers.

Directions: Using the document provided, analyze each with no more than one sentence. Write your answers below. Then determine if the document is reliable.

	1. Subject:

2. Occasion:

3. Audience:

4. Purpose:

5. Point of View or Perspective:

6. Speaker:

SOAPPS DOCUMENT ANALYSIS FORM

NAME: _________________________ PERIOD: _______ DATE: ____________

Generalization, Inference, and Conclusion

61
48
ADVANCED PLACEMENT WORLD HISTORY 5 DAY SUMMER CONFERENCE – DAY ONE

