English 12

Things Fall Apart Literary Analysis Essay

Sutton Fall 2013
The Assignment:

Aristotle said a tragic hero is a noble or impressive figure who falls due to a fatal flaw or harmartia. The tragic hero must be someone the reader can relate to and who evokes empathy in the reader. In addition, he must possess the essential qualities of goodness, appropriateness, lifelike, and consistency. The tragic hero’s fall results in a moral/lesson for the audience/reader. Citing examples, events, and quotations from the novel, Things Fall Apart, determine if Okonkwo is a tragic hero according to Aristotle’s standards. Your essay should be no less than five complete paragraphs and no more than seven.
Aristotle indicates the kind of hero who should serve as the main character, but first, he tells us the kind of hero who does not qualify for service as a "main character," or "tragic hero." He tells us that, for tragedy, we can't have-

· A good man falling from happiness to misfortune (this will only inspire revulsion, not pity or fear)

· An evil man rising from ill fortune to prosperity (that won't inspire sympathy, so it can't arouse pity or fear)

· A wicked man falling from prosperity into misfortune (that might inspire sympathy, but not pity or fear, because (1) pity can't be felt for a person whose misfortune is deserved, and (2) if we don't identify with the character's wickedness, we won't be afraid of his fate falling on us).
The appropriate tragic hero, then, is the character who sits between these extremes. He's not "preeminent in virtue and justice," but on the other hand, he isn't guilty of "vice or depravity," just some "mistake." He is a person of some importance, from a "highly renowned and prosperous place," a king, like Oedipus.

The best tragic plot, he concludes, moves the hero from prosperity to misfortune, occasioned not by depravity, but by some great mistake he makes.

Aristotle spends some time elaborating what he considers the essential qualities of the tragic hero. He explains that "with regard to the characters there are four things to aim at":

· Goodness. They should reveal through speech and action what their moral choices are, and a "good character will be one whose choices are good." Any "class of person" may be portrayed as "good"-even women and slaves, though on the whole women are "inferior" and slaves are "utterly base."

· Appropriateness. Men can be domineering or "manly" (what does he really mean here, I wonder?), but for a woman to appear formidable would be inappropriate.

· Lifelike. He never explains this one. What do you think he means? How is "lifelike" slightly different from "appropriate" and "good"? I think he might mean "believable" or "true to life." Maybe he means the tragic hero should not be godlike, not like the mythical heroes of legend, but like real human beings.

· Consistency. Once a character is established as having certain traits, these shouldn't suddenly change.

One Final Note …
Aristotle reminds us that tragedy is an imitation of persons who are "better than the average." Therefore, the tragic hero should appear, like he would in a portrait by the best portrait-painter, like himself, but handsomer. In developing his character, any little flaws should be rubbed away. A little airbrushing never hurt anyone's public appeal….
The Requirements:

- find at least three citations to support your thesis (you may need more, so be prepared).

- incorporate each citations into the body of your essay

- include an introduction, 4 body paragraphs (one should have a counter argument), and a conclusion (minimum)
- adhere to ALL instructions for MLA format, which includes double-spaced, Times New Roman, 12 pt. font, proper heading, 1 inch margins, and no extra line spacing.

- avoid all first person and second person pronouns

- avoid dead words

- follow the organizational structure outlined in this handout for your essay

- include a Works Cited page
The Organization:

Paragraph 1 (Introduction):

Attention getter : get the reader’s attention.

• relevant quote from an outside source

• relevant quote from the story

• fact or statistic

• description of initial response to the work

• shocking or amusing generalization.

Whichever method you decide to use, make sure the attention-getter is relevant to the topic of your paper. The attention-getter should relate to the topic of your paper.

Necessary information: Include the author’s full name, title of work, and BRIEF plot summary.
Thesis:

Your thesis should consist of a topic and limiting ideas. It should never be a question; rather it should answer a question that is important to understanding the literature. To do this you must consider two things: 1. the topic (in this case, Okonkwo) and 2. the limiting idea (in this case, his fatal flaw). You must pick a position in your thesis and leave no doubt for the reader that your thesis is valid. (In other words, DO NOT be wishy-washy.)
Paragraph 2 – body

• Transition: a transition does not have to be a full sentence. It can be incorporated into your topic sentence. It can also be its own sentence.
• Topic sentence: a topic sentence has a topic and a focus, or a limiting idea.

• Introduce the quote: Put the quote into the context of your discussion.

• Quote: Integrate your quote into a sentence. DO NOT allow it to stand on its own as its own thought.

• Analyze: Explain the importance of your quote and how it supports your topic sentence.
Paragraph 3 – body

• Transition: a transition does not have to be a full sentence. It can be incorporated into your topic sentence. It can also be its own sentence.
• Topic sentence: a topic sentence has a topic and a focus, or a limiting idea.

• Introduce the quote: Put the quote into the context of your discussion.

• Quote: Integrate your quote into a sentence. DO NOT allow it to stand on its own as its own thought.

• Analyze: Explain the importance of your quote and how it supports your topic sentence.

Paragraph 4 – body

• Transition: a transition does not have to be a full sentence. It can be incorporated into your topic sentence. It can also be its own sentence.
• Topic sentence: a topic sentence has a topic and a focus, or a limiting idea.

• Introduce the quote: Put the quote into the context of your discussion.

• Quote: Integrate your quote into a sentence. DO NOT allow it to stand on its own as its own thought.

• Analyze: Explain the importance of your quote and how it supports your topic sentence.
Paragraph 4 – body / Counterargument
• Transition: a transition does not have to be a full sentence. It can be incorporated into your topic sentence. It can also be its own sentence.
• Topic sentence: a topic sentence has a topic and a focus, or a limiting idea.

• Introduce the quote: Put the quote into the context of your discussion.

• Quote: Integrate your quote into a sentence. DO NOT allow it to stand on its own as its own thought.

• Analyze: Explain the importance of your quote and how it supports your topic sentence

Paragraph 5 – conclusion

• Summarize – Sum up your support. Remind readers how you have supported your thesis.

Re-State your Thesis. – You may re-word your thesis slightly.

• Clincher: try to end your paper with a short sentence that reinforces your argument. This

is like the attention-getter. And it can relate back to your attention-getter.

Rough Draft Due Date:
Final Draft Due Date;
