Writing a Character Analysis Essay

Fall, 2010
Character Analysis Essay

APROACHES:

I. Analysis of a single character (not necessarily the main character) in a British novel.

II. Comparative analysis of two characters in a British novel.

LENGTH:

Three to four typed pages (five to eight paragraphs) of content plus a Works Cited page

Must use MLA manuscript guidelines

1 inch margins

pagination in upper right corner

four-line heading on page 1 of text

centered title

size 12 font: Times New Roman

double-spaced

SOURCES OF SUPPORT:

Novel

Any necessary primary sources (Bible, mythology, literary archetypes, etc...)

Character Analysis 101
A character in a story is someone or something whose actions, choices, thoughts, ideas,

words, and influence are important in developing the plot. Characters, whether human or not, have what we call “personality” – a set of characteristic traits and features by which we recognize them.

Characterization is the name for the techniques a writer uses to reveal the personality of

characters to the reader. Characterization is achieved in a number of different ways:

• Words: comments by the narrator; dialogue by others about the character; as well as the

character’s own words; what is said, as well as how it is said – dialect, slang, tone – are

important

• Thoughts: what’s going on in the character’s mind, the character’s motives and choices

• Appearance: the character’s physical characteristics and clothing

• Actions: what the character does

• Interactions: how the character relates to others

• Names: often symbolic of a major character trait or role

• Chosen Setting: the items, furnishings, etc. that the character chooses to surround him/
herself with

• Change/Development: the occurrence of and direction of change or development that a

character undergoes inwardly

Your task is to compose and type a five to eight paragraph essay analyzing a character of your novel or comparing two characters from your novel. Using evidence from the text to support your conclusions, describe at least three significant personality traits of the character(s). The traits you choose to discuss should be strong traits which describe the personality/personalities of the character(s). It is these traits that shape the development of the character(s) and the plot of the novel itself.
For each trait you discuss, you must include at least two supporting examples/details from the story. Listed above are several ways a character’s personality is revealed to a reader. Consider these as you are reading your novel.
As you read, use sticky notes to mark pages with strong examples of a personality trait. This will make writing your essay easier, especially as you must correctly cite at least one strong quote for each trait. Remember, a ‘quote’ does not necessarily refer to dialogue. In this case, it simply means you are copying a passage word for word because of its importance. The quote should be a powerful example of the character’s personality.

Pre-Writing

Character Analysis Worksheet

To determine the nature of the character, we must study the evidence the writer gives us, deleting nothing from the character’s own actions, dialogue, attitudes, or thoughts, or from the other character’s attitudes toward him or her. We must watch for ironies, inconsistencies, and the character’s own bias. After looking at the author’s presentation of the character, we must then try to find some consistent characteristics that are significant in terms of the whole work.

Any reader can compile a list of characteristics; your job is to show why they are important in terms of the whole work. For example, the following statement simply lists characteristics: “Bibi is Calixta and Bobinot’s young and curious son in Kate Chopin’s The Storm.”
However, the following thesis is much more effective: “In Kate Chopin’s short story The Storm, Bibi’s youthfulness and curiosity echo his mother’s qualities, and his purity and innocence resemble his father’s personality; therefore, Bibi’s characteristics highlight the struggle between responsible decisions and personal desires.” Here are the steps you should follow for prewriting and planning the character analysis essay:

1. Name the character you are analyzing. Is this character an antagonist or a protagonist?

2. Give a physical description of the character and quote the lines from the story which give you the physical descriptions.

3. Describe the character’s goals, interests, conflicts, and background (in complete sentences) and quote lines from the story that support your answers.

4. Describe where the character lives, what he/she owns or values, and what he/she wears; quote lines from the story to support your statements.

5. Find three significant statements made by the character; quote them; describe the context in which they are made, and describe what they reveal about the character.

6. Quote a significant passage that reveals your character’s thoughts. Describe what this passage reveals about your character or your character’s attitude.

7. Find one significant statement made to the character by another character. Quote it; explain its context and what it reveals about the character.

8. What do other characters say about your character? Does the narrator often describe him or her?

9. What do other characters do around your character? Their actions may help to indicate what your character could do but does not do.

10. Briefly list three significant actions performed by the character. Explain what each reveals about the character and what motivates the character to take these actions.

11. Finally: Who is this character? What is his/her meaning and significance?

After answering these questions, you should have a list of quotations and characteristics that define this character. Look over your list. Choose three or four of these characteristics you consider to be the most important and/or the most related. These will be the characteristics you focus on. What do these characteristics mean in terms of the whole story? How do they affect your interpretation of the work as a reader? Once you have considered these questions, you are ready to write the character analysis essay.
Organizing your Essay

You could choose from several methods to back up your thesis.

Approach 1: Single Character Analysis
1. Organization around a central characteristic, like “kindness, gentleness, generosity, firmness,” or “resoluteness of will frustrated by inopportune moments of action, resulting in despondency, doubt, and melancholy.” A body containing this sort of material would demonstrate how the literary work brings out each of these qualities.
2. Organization around a development or change of character. Here you would attempt to show the character traits a character possesses at the start of the work, and then describe the changes or developments that occur. Try to determine the narrator’s view on such changes; that is, is the change genuine, or does the narrator establish hidden traits in the character which are brought out as the story progresses?
3. Organization around central incidents that reveal primary characteristics. Certain key incidents will stand out in a work, and you might create an effective body by using three or four of these as guide for your discussion, taking care to show in your topic sentence that your purpose is to illuminate the character you have selected, not the incidents. Therefore, regard the incidents only as they bring out the truths about the character. Naturally, with this arrangement, you would have to show how the incidents bring out the characteristics and also how they serve to explain other things the character might do.
In the conclusion you might want to relate the character to the larger frame of the story or a more universal truth.

Approach 2: Comparative Character Analysis
 After you have decided on a goal for your comparison, you can use the c/c method several ways:
1) To compare 2 characters from the novel equally, without stressing or favoring either, around a single trait.

2) To emphasize one character and to use the other to highlight the first: Character foils.
3) To favor one character over another
The next step is to find the grounds for your discussion. You should not just go for the obvious surface; let your ingenuity help you in seeing new and fresh connections.
Structure: When you write your essay, you can organize it in several ways:
1) Block approach: treat one work first and then the other. Con: less cohesion and more repetition.
2) Comparison approach: Treat your main ideas in its major aspects and make reference to both (or more) works, as the reference illustrates and illuminates your main idea. Boon: more cohesion and less repetition. Beware, however, of the “Tennis-Ball” method, where you feel you have to make a connection in every sentence. You should feel comfortable enough to develop a point about a work in several sentences before you bring in the comparison with another.
Remember: You need to develop a thesis, for merely stating that two characters are different or similar is not enough. I would also like to reiterate that you are writing a formal paper, both in content and in style. Thus, your paper needs a context-providing introduction with a coherently-organized and precisely-phrased thesis at the end, indicating the position that you wish to prove in this paper. An analytical thesis is a statement of content not merely intent. The paragraphs in the body of your paper need to be analytical and developed (topic sentences and supporting evidence/ideas).

Introduction
The introduction is where your reader will formulate their first impression of your paper. The introduction should be interesting, provide enough information to tantalize your reader, luring them into reading further. It is not always best to write the introduction first. After you have composed your paper, you will be more apt to write an introduction that is interesting and focused.

A few ways to begin your paper:

· Begin with a quotation. Just make sure you explain its relevance

· Begin with a question. Be careful not to be “elementary”

· Begin with an acknowledgment of an opinion opposite to the one you plan to take

· Begin with a very short narrative or anecdote that has a direct bearing on your paper

· Begin with an interesting fact

· Begin with a definition or explanation of a term relevant to your paper

· Begin with irony or paradox

· Begin with an analogy. Make sure it's original but not too far-fetched

· Begin with a scene or lines from the text you are analyzing.

Hints for Writing Effective Paragraphs of Literary Analysis

Well-organized paragraphs have four components that work together to produce a coherent, unified product. Think of each paragraph as a mini-essay endeavoring to prove one aspect of your thesis statement. That is, each paragraph should

· make a debatable claim (the topic sentence)

· provide proof for that claim (the evidence or support)

· show how the evidence supports the claim (the analysis)

· contain effective transitions both within the paragraph and between paragraphs so that the reader can follow the logic of the argument (transitions).

Let's break these components down and define each one.

Topic sentence: The topic sentence is to the paragraph what the thesis is to the entire paper. That is, a paragraph's topic sentence states the claim or argument of that paragraph. The topic sentence usually asserts a claim that will support one part of the paper's larger thesis. For example, imagine that the paper's thesis is:

“Upon closer analysis of Beowulf’s thoughts, actions, and speech, one begins to see Beowulf not
as a hero, but as a selfish braggart.”
This paper has a lot to prove. It must begin by proving that Beowulf does indeed show himself to be self-serving and boastful. Thus, the topic sentence of the second body paragraph might be:

“Beowulf’s actions, especially in coming to Hrothgar’s rescue and fighting Grendel, illustrate that
he would do anything to succeed, showing him to be a selfish person.”

Support: Support or evidence usually refers to quotations from and/or summary of the literary work. Without support, your topic sentence will go unproven and your paragraph will fall flat. (If your topic sentence does not seem to require support, it probably isn't an effective topic sentence to begin with). Working with the topic sentence above, we will use the following two pieces of evidence:

1. Beowulf, thinking only of his own shot at fame and glory, sails across the sea to rescue Hrothgar from Grendel.

2. Beowulf, during Grendel’s raid of Herot, used one of his warriors as a tool.

Analysis: With analysis, you tell your reader how you want him or her to understand the quotation or summary you have provided as support. As a writer, you can't assume that your reader will draw the same conclusions you have drawn from the evidence. For example, some people might interpret Beowulf’s sailing to the land of the Danes to kill a monster as heroic and courageous. But that interpretation doesn't work for your argument, so you need to elaborate, through your analysis, on your own interpretation. Thus, support and analysis go hand in hand.

Here's an example of some analysis following the support cited above. The highlighted sentences are primarily analytical, while the regular ones convey the evidence itself:

In the epic poem of the same name, Beowulf travels to Denmark solely because he believes his wyrd is to kill an unbeatable monster. Beowulf “heard how Grendel filled the night with horror and quickly commanded a boat fitted out, proclaiming that he’d go to that famous king, would sail across the sea to Hrothgar” (lines 112-115). His drive for success and glory superceded anything else, including the life-threatening danger not only to himself, but to “the bravest and best of the Geats, fourteen in all” whom he chose to accompany him on this journey (line 121). These warriors did not volunteer for this position, they were chosen by Beowulf to help ensure his own victory; Beowulf didn’t take into account the hardships, both materially and emotionally, these warriors’ families would have to endure while their beloved husbands and fathers were ensuring Beowulf’s glorious victory against an unbeatable monster. He selfishly thought only of himself. The scene where Beowulf fights Grendel further illustrates Beowulf’s self-promoting personality. As Grendel enters Herot, “human eyes were watching his evil steps, waiting to see his swift hard claws. Grendel snatched the first Geat he came to, ripped him apart, cut his body to bits with his powerful jaws, Drank the blood from his veins and...snapped life shut” (lines 259-268). Those “human eyes” belonged to the hero of the epic, Beowulf. As Grendel tortured and murdered one of his own chosen warriors, Beowulf watched; He didn’t attempt to save him or rescue him at all. So why would a hero do such a thing? Beowulf selfishly used his own kinsman as a tool to observe Grendel’s methods, allowing him to plan his own defense, ensuring his own victory over Grendel. As it happened, Grendel then “clutched at Beowulf with his claws...,And was instantly seized himself,” but how many more Geats would Beowulf have watched die if Grendel hadn’t chosen him next? (lines 269-271) Beowulf’s plan was to let his warrior die, otherwise he would have attempted to rescue him. Clearly, his victory over Grendel was more important to Beowulf than saving his own warrior’s life, thus proving his selfishness.
Transitions: Well organized paragraphs use transitions between the topic sentence, support, and analysis which let the reader know where the argument is going. Simple transitions such as "for example," "for instance," "therefore," "however," and "also" are useful to show relationships between ideas. More complex transitions can be whole phrases or even sentences that show how the writer is moving from one idea to another. A transition that links this paragraph to the next might be:

Not only do Beowulf’s actions indicate his selfishness. but his own words reveal how deeply

 ingrained his selfish nature has become.

Notice here how the transition and the topic sentence for the next body paragraph (in italics) have been woven together into a single sentence.

Here's our whole sample paragraph together. Re-read it now and notice how it incorporates each of the required components of an effective paragraph.

Beowulf’s actions, especially in coming to Hrothgar’s rescue and fighting Grendel, illustrate that he would do anything to succeed, showing him to be a selfish person. In the epic poem, Beowulf travels to Denmark solely because he believes his wyrd is to kill an unbeatable monster. Beowulf “heard how Grendel filled the night with horror and quickly commanded a boat fitted out, proclaiming that he’d go to that famous king, would sail across the sea to Hrothgar” (lines 112-115). His drive for success and glory superseded anything else, including the life-threatening danger not only to himself, but to “the bravest and best of the Geats, fourteen in all” whom he chose to accompany him on this journey (line 121). These warriors did not volunteer for this position, they were chosen by Beowulf to help ensure his own victory; Beowulf didn’t take into account the hardships, both materially and emotionally, these warriors’ families would have to endure while their beloved husbands and fathers were ensuring Beowulf’s glorious victory against an unbeatable monster. He selfishly thought only of himself. The scene where Beowulf fights Grendel further illustrates Beowulf’s self-promoting personality. As Grendel enters Herot, “human eyes were watching his evil steps, waiting to see his swift hard claws. Grendel snatched the first Geat he came to, ripped him apart, cut his body to bits with his powerful jaws, Drank the blood from his veins and...snapped life shut” (lines 259-268). Those “human eyes” belonged to the hero of the epic, Beowulf. As Grendel tortured and murdered one of his own chosen warriors, Beowulf watched; He didn’t attempt to save him or rescue him at all. So why would a hero do such a thing? Beowulf selfishly used his own kinsman as a tool to observe Grendel’s methods, allowing him to plan his own defense, ensuring his own victory over Grendel. As it happened, Grendel then “clutched at Beowulf with his claws..., And was instantly seized himself,” but how many more Geats would Beowulf have watched die if Grendel hadn’t chosen him next? (lines 269-271) Beowulf’s plan was to let his warrior die, otherwise he would have attempted to rescue him. Clearly, his victory over Grendel was more important to Beowulf than saving his own warrior’s life, thus proving his selfishness. Not only do Beowulf’s actions indicate his selfishness, but his own words reveal how deeply ingrained his selfish nature has become.
About conclusions

Introductions and conclusions can be the most difficult parts of papers to write. While the body is often easier to write, it needs a frame around it. An introduction and conclusion frame your thoughts and bridge your ideas for the reader.

Just as your introduction acts as a bridge that transports your readers from their own lives into the "place" of your analysis, your conclusion can provide a bridge to help your readers make the transition back to their daily lives. Such a conclusion will help them see why all your analysis and information should matter to them after they put the paper down.

Your conclusion is your chance to have the last word on the subject. The conclusion allows you to have the final say on the issues you have raised in your paper, to summarize your thoughts, to demonstrate the importance of your ideas, and to propel your reader to a new view of the subject. It is also your opportunity to make a good final impression and to end on a positive note.

Your conclusion can go beyond the confines of the assignment. The conclusion pushes beyond the boundaries of the prompt and allows you to consider broader issues, make new connections, and elaborate on the significance of your findings.

Your conclusion should make your readers glad they read your paper. Your conclusion gives your reader something to take away that will help them see things differently or appreciate your topic in personally relevant ways. It can suggest broader implications that will not only interest your reader, but also enrich your reader's life in some way. It is your gift to the reader.

Strategies for writing an effective conclusion

One or more of the following strategies may help you write an effective conclusion.

· Play the "So What" Game. If you're stuck and feel like your conclusion isn't saying anything new or interesting, ask a friend to read it with you. Whenever you make a statement from your conclusion, ask the friend to say, "So what?" or "Why should anybody care?" Then ponder that question and answer it. Here's how it might go:

You: Basically, I'm just saying that education was important to Douglass.

Friend: So what?
You: Well, it was important because it was a key to him feeling like a free and equal citizen.

Friend: Why should anybody care?
You: That's important because plantation owners tried to keep slaves from being educated so that they could maintain control. When Douglass obtained an education, he undermined that control personally.
You can also use this strategy on your own, asking yourself "So What?" as you develop your ideas or your draft.

· Return to the theme or themes in the introduction. This strategy brings the reader full circle. For example, if you begin by describing a scenario, you can end with the same scenario as proof that your essay is helpful in creating a new understanding. You may also refer to the introductory paragraph by using key words or parallel concepts and images that you also used in the introduction.

· Synthesize, don't summarize: Include a brief summary of the paper's main points, but don't simply repeat things that were in your paper. Instead, show your reader how the points you made and the support and examples you used fit together. Pull it all together.

· Include a provocative insight or quotation from the research or reading you did for your paper.

· Propose a course of action, a solution to an issue, or questions for further study. This can redirect your reader's thought process and help her to apply your info and ideas to her own life or to see the broader implications.

· Point to broader implications. For example, if your paper examines the Greensboro sit-ins or another event in the Civil Rights Movement, you could point out its impact on the Civil Rights Movement as a whole. A paper about the style of writer Virginia Woolf could point to her influence on other writers or on later feminists.

Strategies to avoid

· Beginning with an unnecessary, overused phrase such as "in conclusion," "in summary," or "in closing." Although these phrases can work in speeches, they come across as wooden and trite in writing.

· Stating the thesis for the very first time in the conclusion.

· Introducing a new idea or subtopic in your conclusion.

· Ending with a rephrased thesis statement without any substantive changes.

· Making sentimental, emotional appeals that are out of character with the rest of an analytical paper.

· Including evidence (quotations, statistics, etc.) that should be in the body of the paper.

Four kinds of ineffective conclusions

1. The "That's My Story and I'm Sticking to It" Conclusion. This conclusion just restates the thesis and is usually painfully short. It does not push the ideas forward. People write this kind of conclusion when they can't think of anything else to say. Example: In conclusion, Frederick Douglass was, as we have seen, a pioneer in American education, proving that education was a major force for social change with regard to slavery.

2. The "Sherlock Holmes" Conclusion. Sometimes writers will state the thesis for the very first time in the conclusion. You might be tempted to use this strategy if you don't want to give everything away too early in your paper. You may think it would be more dramatic to keep the reader in the dark until the end and then "wow" him with your main idea, as in a Sherlock Holmes mystery. The reader, however, does not expect a mystery, but an analytical discussion of your topic in an academic style, with the main argument (thesis) stated up front. Example: (After a paper that lists numerous incidents from the book but never says what these incidents reveal about Douglass and his views on education): So, as the evidence above demonstrates, Douglass saw education as a way to undermine the slaveholders' power and also an important step toward freedom.

3. The "America the Beautiful"/"I Am Woman"/"We Shall Overcome" Conclusion. This kind of conclusion usually draws on emotion to make its appeal, but while this emotion and even sentimentality may be very heartfelt, it is usually out of character with the rest of an analytical paper. A more sophisticated commentary, rather than emotional praise, would be a more fitting tribute to the topic. Example: Because of the efforts of fine Americans like Frederick Douglass, countless others have seen the shining beacon of light that is education. His example was a torch that lit the way for others. Frederick Douglass was truly an American hero.

4. The "Grab Bag" Conclusion. This kind of conclusion includes extra information that the writer found or thought of but couldn't integrate into the main paper. You may find it hard to leave out details that you discovered after hours of research and thought, but adding random facts and bits of evidence at the end of an otherwise-well-organized essay can just create confusion. Example: In addition to being an educational pioneer, Frederick Douglass provides an interesting case study for masculinity in the American South. He also offers historians an interesting glimpse into slave resistance when he confronts Covey, the overseer. His relationships with female relatives reveal the importance of family in the slave community.

