Asta J. Rand
Winter 2016

WRITING AN BOOK REVIEW FOR AN ACADEMIC JOURNAL Step 1: Read the book in it’s entirety

Don’t just read the chapters of the book, but also look at the following: foreword, preface, acknowledgements, references, index etc.

As you read, take notes in your own words Note the following:

o What is the central question or issue the book addresses? o What is the book’s argument or thesis?
o How is the book organized to support this thesis? How are the chapters ordered? Chronologically? Thematically?

Ideally, it is best to read the book twice. The first read through should be to familiarize yourself with the book and form initial impressions, followed by a break and a second reading to gather evidence to support your conclusions.

Step 2: Evaluate the Book

Once you have read the work, take a few days to evaluate it Think critically about the work

Evaluate the key arguments, how effectively they were presented and supported, and if they help or fail to help readers to understand a given topic

Consider the following questions

o How and what does this work help us to understand about a time period or issue? o What types of evidence does the author draw on to support his or her argument? o Does the book do what the author claims it will do?
o Are there other types of evidence that the author fails to acknowledge or ignores? o What theoretical perspective does the author work from? How does this shape of

affect his/her argument?

o How is the book similar or different from other books on the topic? Why are they similar or different?

o Are you convinced by the book? Why or why not?

Appendix A provides a useful format of key areas that should be considered in the evaluation

Step 3: Write the Review

I. Introduction

Open with general description of topic/problem addressed in the work Think of a hook to draw readers in

Background

o Identify the book and author under review with any background o Time period, region? Question or topic addressed?
o About the author(s)

· Basic biographical info about editors of book
· Who are they, what are they known for, what are their qualifications and
expertise in the subject

o How can the work fit into wider research or career trajectory?
1

Asta J. Rand
Winter 2016

Thesis

o Usually toward the end, provide a succinct, clear evaluation of the book, which is the thesis of your review
· What is the main argument of the book
· Your evaluation of the book such as stengths and contributions or weaknesses and shortcoming
· Why and in what ways the work demonstrates strengths and weaknesses II. Summary of the Primary Argument(s)
Concisely summarize the book’s argument

If there is an identifiable thesis statement, then directly quote it Identify the essential arguments and briefly summarize them Comment on the following:

o What is the book’s thesis? How is it similar or different from other researchers’
work on similar topics?

o How is it organized? What are the major arguments? o What types of evidence are presented?
Research methods used (if applicable) Range of material covered in the book

BI. Evaluation/Analysis

This section should form the bulk of your review

Explain and develop the evaluation made in your thesis

Use examples and quotations to illustrate and prove your assessment

Give examples of areas where the book did well and areas where it could be improved Weakness are likely to be something the author omitted/did not address in sufficient

detail

Concluding statement summarizing your review of the book What does this work contribute tot eh field

What limitations does it posess Avenues for future research

How does it contribute to topic (e.g., culture, time period) studied

Explicitly identify a range of audiences that may appreciate or benefit from the book

Things to Avoid in a Book Review

Do not simply summarize the work.

Avoid writing a research paper rather than a book review. Remember the goal is to review how the author(s)/editor(s) of a book interpreted an event/topic rather than presenting a research report on the topic yourself.

Make sure to thoroughly read the book before writing your review. If you have not, it will come across in your writing.

Lack of organization; like any academic paper, make sure your book review is logically structured and easy for the reader to follow.

Rather than relying on personal opinions, use reasoned judgements to inform your arguments. Rather than saying a book is “bad” or “good” provide specific evidence to illustrate the book’s strengths and weaknesses.

2

Asta J. Rand
Winter 2016

REFERENCES

Brienza C. (2015). Writing Academic Book Reviews. Inside Higher ED. Available:

https://www.insidehighered.com/advice/2015/03/27/essay-writing-academic-book-reviews.
Department of History. (2016). Online History Workbook: How to Write a Book Review. Trent

University. Available: https://www.trentu.ca/history/workbook/bookreviews.php.
Lee AD, Green BN, Johnson CD, Nyquist J. (2010) How to write a scholarly book review in a peer-reviewed journal: A review of the literature. The Journal of Chiropractic Education 24(1):57-69.

Smith KG. How to Write a Book Review. Available:

http://www.sats.edu.za/userfiles/Smith,Howtodoabookreview.pdf
3

Asta J. Rand
Winter 2016

APPENDIX A

Book Appraisal Worksheet (Lee et al. 2010)

Book Specifics:

Title

Author(s)/Editor(s)

ISBN

Name and Location of Publisher

Number of pages

Price

Book Review Author Information

Name and degrees

Affiliations (institutions, etc.)

Declaration of conflicts of interest

Book Setting & Perspective

Type of Book

Aim/Purpose

Intended Audience

Appraisal

	Topic
	Appraisal Comments
	Examples to
	Praise or

	
	(Strengths/weaknesses)
	substantiate
	constructive

	
	
	appraisal
	suggestions for

	
	
	comments
	improvement

	Author(s)
	
	
	

	background &
	
	
	

	expertise
	
	
	

	
	
	
	

	Book Format &
	
	
	

	Organization
	
	
	

	
	
	
	

	Contents
	
	
	

	Completeness
	
	
	

	Accuracy
	
	
	

	Current
	
	
	

	Readability/Style
	
	
	

	
	
	
	

	
	4
	
	

	Asta J. Rand
	
	
	Winter 2016

	
	
	
	

	Topic
	Appraisal Comments
	Examples to
	Praise or

	
	(Strengths/weaknesses)
	substantiate
	constructive

	
	
	appraisal
	suggestions for

	
	
	comments
	improvement

Technical Features

Table of Contents

Chapter layout

Illustrations

Typography

Tables

Figures

References

Index

Appendices

Was it unique?

Usefulness to the

intended readership

Were the goals of the

book achieved?

Comparison to

competitors

Comparison to

previous editions

Value of the book to

the field of study

Value for price

Overall

recommendation(s)

5

