Writing a Thesis and Using Quotations
in Literary Analysis
A literary analysis has much in common with the type of writing you have already been doing. You study your subject carefully, create an argument about it, then write a paper to defend the argument using evidence to support it. 

The subject of a literary analysis paper is the text. You will study the story carefully and make an argument about it. 
Be sure that the thesis statement you create out of your subject is an argument and not a fact. Here are some examples:

------------------------------------------------------------------------------------------------------------

Example 1.

FACT: "The Legend of Sleepy Hollow," by Washington Irving, contains a lot of imagery.

ARGUMENT (opinion): In "The Legend of Sleepy Hollow," Washington Irving uses imagery to create the comic atmosphere of the story.
------------------------------------------------------------------------------------------------------------
Example 2. 

FACT: The narrator of Edgar Allan Poe's "The Tell-Tale Heart" tells of murdering an old man.

ARGUMENT (opinion): The narrator of Edgar Allan Poe's "The Tell-Tale Heart" is psychotic.
------------------------------------------------------------------------------------------------------------
The two arguments above could be used as thesis statements for a literary analysis paper.

For evidence to support the claim you make in your thesis statement, you use summary, paraphrase, and quotations from the story. This requires that you take careful notes as you read. 

Your notes might look something like these:

Example 1.

	Thesis statement: 

In "The Legend of Sleepy Hollow," Washington Irving uses imagery to create the comic atmosphere of the story.

	quotation selected from the story as evidence
	quotation used and explained in the paper

	"He was tall, but exceedingly lank, with narrow shoulders, long arms and legs, hands that dangled a mile out of his sleeves, feet that might have served for shovels, and his whole frame most loosely hung together."
	Icabod Crane presents a comical appearance with his "hands . . . dangl[ing] a mile out of his sleeves" and "feet" like "shovels." The exaggeration of the distance of a "mile" and the size of a "shovel" create the humor in this passage. 

	"To see him striding along the profile of a hill o n a windy day, with his clothes bagging and fluttering about him, one might have mistaken him for the genius of famine descending upon the earth, or some scarecrow eloped from a cornfield."
	The narrator indicates that Icabod might be "mistaken . . . for the genius of famine descending upon the earth." This passage suggests a mock-epic, in which Icabod is cast as the "genius of famine," that is, the god of skinniness. Then, Icabod is compared humorously to a "scarecrow." As appropriate as the image is, this is no ordinary scarecrow, but one that has "eloped from a cornfield." The surprise — and aptness — of the image of an "eloping" scarecrow creates a funny, but accurate picture of the stick-like Icabod, "loping" across the field, perhaps with a farmer with a shotgun in pursuit. 


Example 2. 

	Thesis statement: 

The narrator of Edgar Allan Poe's "The Tell-Tale Heart" is psychotic.

	quotation selected from the story as evidence
	quotation used and explained in the paper

	"It took me an hour to place my whole head within the opening so far that I could see him as he lay upon his bed. Ha! Would a madman have been so wise as this?"
	The narrator tells us that "it took [him] an hour to place [his] whole head in the opening" of the old man's bedroom door. Then he exclaims, "Ha! Would a madman have been so wise as this?" First of all, the narrator seems too anxious to prove that he is not mad—which might indicate that he is. Secondly, anyone who would go to the trouble to take an entire hour to stick his head inside a door must be mad.

	"I found the eye always closed, and so it was impossible to do the work, for it was not the old man who vexed me but his Evil Eye."
	The narrator claims that "it [is] not the old man who vexe[s] me but his Evil Eye." Anyone who believes in an "Evil Eye" has serious mental problems. If that person finds the "Evil Eye" reason enough to commit murder, then the person has definitely lost touch with reality.

	"Many a night, just at midnight, when all the world slept, it has welled up from my own bosom, deepening, with its dreadful echo. the terrors that distracted me."
	The narrator reveals that "many a night" he has been plagued by "terrors" and that he has been "distracted." The reader may wonder if the terrors are real or some form of hallucination.


Notice that when writing about literary works, the present tense of the verb is used, just as though the events of the story are still taking place. This is called the "literary present." Please note these examples:

	Correct 

Use of Literary Present
	Incorrect 

Use of Past Tense

	Icabod Crane presents a comical appearance with his "hands . . . dangl[ing] a mile out of his sleeves" and "feet" like "shovels."
	Icabod Crane presented a comical appearance with his "hands . . . dangl[ing] a mile out of his sleeves" and "feet" like "shovels."

	The narrator indicates that Icabod might be "mistaken . . . for the genius of famine descending upon the earth."
	The narrator indicated that Icabod might be "mistaken . . . for the genius of famine descending upon the earth."

	The narrator tells us that "it [takes him] an hour to place [his] whole head in the opening" of the old man's bedroom door.
	The narrator told us that "it took [him] an hour to place [his] whole head in the opening" of the old man's bedroom door.

	The narrator claims that "it [is] not the old man who vexe[s] me but his Evil Eye." 
	The narrator claimed that "it was not the old man who vexed me but his Evil Eye." 

	The narrator reveals that "many a night" he has been plagued by "terrors" and that he has been "distracted."
	The narrator revealed that "many a night" he was plagued by "terrors" and that he was "distracted."


