Song Analysis Worksheet II
Now that you’ve answered some questions on your songs, pour back over them, and be prepared to defend your answers to the following questions. Elaborate your answers. Choose the category that you think most embodies your songs. Read over the questions and see if they apply to your songs. Some songs could easily fall into multiple categories. Be sure only to deal with the categories that your song fits into.
Pro-war: Does the song promote the efforts of the military in the conflict openly?

Do you get a strong sense that this is a war that must be fought?

Does it describe war as fun, exciting, harsh, or needed?

Does it speak of destroying the enemy in some fashion?
Does it make a promise of reward for success?

Is the song patriotic?

Anti-war: Is the song opposing a specific war, or just war in general?

How does the author(s) create a sense of opposition to war in the song?

Does the song make a strong stance against war?

Is the song opposed to current conflict, or trying to persuade a group not to go to war?

Who is the song critical of, in particular?

Does the song attack the military?

Is the song anti-America?

Personal/Informative: What makes a song personal?

Whose perspective is the song portrayed from?

Who is the audience?

What is the author(s) trying to persuade you to think?

Pro-soldier: Does the song show sympathy to the plight of a soldier?

Does the song avoid critiquing the actions of the soldier?

Does the song glorify the duties and/or responsibilities of a soldier?

Does the song discuss sacrifice on the part of the soldier?

Does the song encourage others to join the cause of the soldier?
Does the song encourage others to become a soldier?

What is promised (if anything) to those who do decide to join?
Anti-government: Does the song seem to be lashing out at the government?

Who specifically is the target of this anger?

Is the target named?

If not, how can you tell who the target is?

Is the critique justified by facts?

What are the author(s)’s issues with the government?

Is there a deeper history that is alluded to but not discussed?

Does the author(s) just seem bitter and holding a grudge, or have a solid view?

Was this meant to undermine the target, or inform the listener?
Does the author(s) trust the listener to make up their own mind?
