
Literary Analysis vs. Plot Summary (70)

1. What is literary analysis?

· Literary analysis takes evidence from the text and discusses its implications.

· Literary analysis persuasively argues the writer’s ideas on some aspect of a text and uses evidence from the text to support those ideas.

· Literary analysis relies on quotes, summaries, and paraphrases to prove that the point is plausible.

2. How is literary analysis different from plot summary?

· Plot summary focuses on the overall plot and characters of the work whereas literary analysis uses specific elements of plot and character to prove a point.

· Plot summary gives no insight into the significance of a text; instead, it has the feel of a book report.

3. How can I make sure that I am doing an analysis rather than simply summarizing?

· As discussed in the Writing About Literature tutorials (71a and 71b), quotes, summaries, and paraphrases from the text should be “sandwiched” between your own words.

· Evidence from the text should be introduced by identifying the speaker, establishing the context, or hinting at the significance. The evidence then should be followed up with an explanation of the relevance, significance, and meaning of the quote as it applies to the point that you are making in a given paragraph.

Example of plot summary

The creature’s reading of Paradise Lost gives him someone that he can compare himself to. He tells Frankenstein, “I often referred the several situations, as their similarity struck me, to my own. Like Adam, I was created apparently united by no link to any other being in existence; but his state was far different from mine in every other respect” (87). The creature continues his comparison with the fact that Adam was created perfect, happy, and prosperous and that Adam had a relationship with his creator, God. Finally, the creature says that he is more like Satan than Adam: “[F]or often, like [Satan], when I viewed the bliss of my protectors, the bitter gall of envy rose within me” (87).

Though the example does give a hint (in the first sentence) at the point the writer wants to make, the rest of the paragraph simply gives plot summary by direct quoting and summarizing the creature’s discussion with Frankenstein. For this paragraph to become literary analysis, discussion of the significance of the quoted and summarized material must be given to support the first sentence.

Example of Analysis

The creature’s reading of Paradise Lost gives him someone that he can compare himself to; furthermore, this comparison allows the creature to chastise Frankenstein for the kind of creator he has been. In Adam, the creature finds someone, like himself, who has “no link to any other being in existence” (87). This similarity gives the creature comfort because his experience in the world has been with humans who have contact with others like themselves. Even though this similarity to Adam gives the creature some peace, the fact that Adam has a relationship with his creator makes the creature envious because Adam is “perfect . . ., happy and prosperous, guarded by the especial care of his Creator; he was allowed to converse with, and acquire knowledge from beings of a superior nature; but I was wretched, helpless, and alone” (87). The creature’s words here not only reveal the estimation of his own character and state, but also they reveal the creature’s awareness of the role his creator was supposed to play in the life of his creation but did not. The argument that the creature makes, then, is that had Frankenstein been the loving, caring, giving creator that God was to Adam, the creature would be as “happy and prosperous” as Adam instead of as miserable as Satan, about whom the creature relates as “the fitter emblem of my condition” (87).

