
Analysis using author, context, audience, purpose, significance (ACAPS)

ACAPS guides students through the process of “ways of thinking” when analyzing primary sources. This means considering how the background of the author, the context of the time, the audience being addressed and the purpose of the source all affect its meaning and significance. 

This process of thinking can be used for all types of primary sources. 

A- Author- Who created the source? What do you know about his/her point of view? How might this affect the source’s meaning?

C- Context- When and where was the source created? How might this affect its meaning?

A-Audience- For what audience was this source created? How might this affect its meaning? 

P- Purpose- For what reason was this source created? How might this affect its meaning? 

S- Significance- What can be learned or inferred from this source? What is its main idea? Why is it important?

