Film and Literature

Name _______________________________

Analytical Essay

Directions: Now that you have finished reading Rita Hayworth and The Shawshank Redemption, written by Stephen King and viewing the film The Shawshank Redemption, directed by Frank Darabont, you will write an essay in which you will analyze some aspect from the novel and/or film. Choose one of the topics below to turn into a 3-5 page essay.

Topic due: _____________________ Rough draft due: _____________________

Outline due: _____________________
 Final draft due: ____________________

1. How does director, Frank Darabont use specific film techniques (lighting, camera angles, etc) to develop a theme or a particular tone in Shawshank Redemption?

2. What statement does the film make about the concept of hope? How is it developed? What narrative elements are used to develop this concept? Consider characters, dialogue, symbols (signs), imagery and/or specific shots or scenes from the film that truly capture the concept.

3. What statement does the short novel make about the concept of hope? How is it developed? What narrative elements are used to develop this concept? Consider characters, dialogue, symbols (signs), imagery and/or specific shots or scenes from the film that truly capture the concept.

4. Write a compare and contrast essay discussing the important similarities and differences between the novel and the film. Address why these similarities and differences are so important and discuss the effects of these changes.

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.

