Name:__________________________________

English 11 Honors
Transcendentalism & Summer Reading
Analytical Essay

Directions: Now that you have finished reading many of the essays written by some of the most famous American Transcendentalists in conjunction with our class discussions based on The Awakening and Into the Wild you will write an essay in which you will analyze some aspect from The Awakening. Choose one of the topics below to turn into a 3-5 page essay.

Topic due: _____________________

Outline due: _____________________

Rough draft due: _____________________

Final draft due: ____________________

Topics:

· The Awakening is a novel about self-discovery. It was written shortly after the peak of the American Transcendentalist movement of the 19th century. Explain how author Kate Chopin incorporates three important Transcendentalist principles within the story of Edna Pontellier’s journey of self-discovery. HINT: Your thesis should indicate that these principles are crucial to Edna’s process of self-discovery.
· How is Chopin’s appreciation for the natural world represented in her use of symbolism and imagery in The Awakening (consider her use of birds and the sea)? Explain how Chopin’s use of natural symbols and imagery helps to develop a central theme in the story. Use 3 specific examples of natural imagery to support your argument.
· Many readers find it hard to have sympathy for Edna Pontellier. Her idealistic attitude, carelessness, and lack of responsibility, as some have pointed out, amount to selfishness. Yet to others Edna is viewed as a hero. Modern day critics point out Chopin’s power as a writer to evoke sympathy for the young woman while the majority of Chopin’s contemporaries were outraged by her protagonist’s actions. Where do you stand? Is Edna Pontellier a selfish woman, a victim, or a hero? Support your position using three specific examples from the text in defense of your argument.

· In the novel Dr. Zhivago, Boris Pasternak, the Russian author, wrote,

Everything had changed suddenly--the tone, the moral climate; you didn't know what to think, whom to listen to. As if all your life you had been led by the hand like a small child and suddenly you were on your own, you had to learn to walk by yourself. There was no one around, neither family nor people whose judgment you respected. At such a time you felt the need of committing yourself to something absolute--life or truth or beauty--of being ruled by it in place of the man-made rules that had been discarded. You needed to surrender to some such ultimate purpose more fully, more unreservedly than you had ever done in the old familiar, peaceful days, in the old life that was now abolished and gone for good. (Pasternak, Dr. Zhivago)

In Krakauer’s account Into the Wild, Chris McCandless reflected on Dr. Zhivago and wrote in his journal, “Need for a purpose.” Consider The Awakening. What do you believe is Edna Pontellier’s purpose? Why does Kate Chopin develop a protagonist with such a purpose? What is Chopin’s ultimate message to the reader? HINT: You need to define Edna’s purpose in a specific manner and then use your definition to explain how the character’s pursuit of this purpose reveals an ultimate message to the reader.

Whichever topic you choose, your essay must include:

· Proper MLA format (for help consult http://owl.english.purdue.edu)

· A well-written introduction following the funnel effect (see notes and rubric)

· At least ONE quotation in EACH body paragraph

· A conclusion that also follows the funnel effect which restates your thesis and sums up your main ideas

· A work cited page written in proper MLA format

Don’t forget:

· An analytical paper is NEVER written in the first person (it never uses “I”, “me”, or “my”)

· English essays are always written in the present tense even if the events you are discussing happened in the past

· Be aware of the Seven Deadly Sins of Writing!
· Proofread! Homophones (like hour/our) count as spelling errors!

(Essays must be at least three pages typed, double-spaced, 12-point font (Times New Roman or Arial) with 1” margins.

