Literary Analysis Paper
1. It deals with a literary work & certain concepts that are very specifically associated with literature
2. It analyzes the work and possibly secondary (researched) sources
3. It makes an argument

Important Literary Concepts
· Plot
· Setting
· Narration/POV
· Characterization
· Symbol
· Metaphor
· Genre
· Irony/Ambiguity
· Historical context
· Social, political, economic contexts
· Ideology
· Multiple voices
· Various critical orientations
· Literary theory

Topics for an Analysis
· How the various components of an individual work relate to each other
· How two separate literary works deal with similar concepts or forms
· How concepts and forms in literary works relate to larger aesthetic, political, social, economic, or religious contexts
Secondary Sources
· Book or article that discusses the text you are discussing
· Book or article that discusses a theory related to the argument you are making
· Book or article that discusses the social and historical context of the text you are discussing
Make it an Argument
· Focus on a specific attribute of the text
· Make a specific, arguable point (thesis) about these attributes
· Defend this point with reasons and evidence drawn from the text
Thesis Statements
· Example: The use of “whiteness” in Moby Dick illustrates the uncertainty about the meaning of life that Ishmael expresses throughout the novel.
· Prove it: 1. Textual use of whiteness; 2. Textual support for Ishmael’s uncertainty about the meaning of life; 3. Why whiteness illustrates Ishmael’s belief
· Example: Hamlet experiences internal conflict because he is in love with his mother. 
· Prove it: 1. How Hamlet is in love with his mother; 2. Why he’s in love with her; 3. What implications there are for reading the play in this manner
· Support using: direct quotations, summaries of scenes, paraphrases from primary text; other critics’ opinions, historical and social context from secondary texts
Integrating Secondary Sources
· Be sure to show how they relate to your thesis
· Don’t overuse any one or all secondary sources
· This is your paper – the secondary sources just help you out
· Never, never plagiarize
· For example, say you are arguing that Huck Finn is a Christ figure; that's your basic thesis. You give evidence from the novel that allows this reading, and then, at the right place, you might say the following, a paraphrase:

· According to Susan Thomas, Huck sacrifices himself because he wants to set Jim free (129). 

If the scholar states an important idea in a memorable way, use a direct quote.

· "Huck's altruism and feelings of compassion for Jim force him to surrender to the danger" (Thomas 129). 

Either way, you will then link that idea to your thesis. 
What kinds of topics are good ones?
The best topics are ones that originate out of your own reading of a work of literature, but here are some common approaches to consider:
· A discussion of a work's characters: are they realistic, symbolic, historically-based?
· A comparison/contrast of the choices different authors or characters make in a work
· A reading of a work based on an outside philosophical perspective (Ex. how would a Freudian read Hamlet?)
· A study of the sources or historical events that occasioned a particular work (Ex. comparing G.B. Shaw's Pygmalion with the original Greek myth of Pygmalion)
· An analysis of a specific image occurring in several works (Ex. the use of moon imagery in certain plays, poems, novels)
· A "deconstruction" of a particular work (Ex. unfolding an underlying racist worldview in Joseph Conrad's Heart of Darkness)
· A reading from a political perspective (Ex. how would a Marxist read William Blake's "London"?)
· A study of the social, political, or economic context in which a work was written — how does the context influence the work?
Tips for writing taken from the Online Writing Lab of Purdue University, at http://owl.english.purdue.edu
