
Writing About Literature Diagram (71b)

Title

Your title should relate directly to the thesis and its development.

Introductory Paragraphs:

 Opening lead

 Author

 Title of Work

 Brief plot summary and narrowing focus

 Thesis statement—what you intend to prove in the essay, with some

 suggestion of the organization to be followed in the body of the essay.

Body Paragraphs:

Develop the sequential parts of the thesis statement in separate

paragraphs

Overall pattern for each body paragraph:

 Topic sentence

 Introductory information for the quotations and supporting details which follow

 Quotation/paraphrase and details from the work to prove the topic sentence

 Analysis—explanation of the relevance, significance, and meaning of the quote

 Transition to additional support

 Introductory information to lead into a second supporting quotation

 Quotation/paraphrase to support the topic sentence

 Analysis to show how and why the quotation proves the topic sentence

This basic literary analysis pattern can be adapted to include multiple

 quotations.

Concluding Paragraph:

 Speed or tempo changes without using expressions like

 “In conclusion,” “In summary,” and “To conclude”

 Summary of key points of the essay without simply repeating

 the thesis or topic sentences

 Discusses the significance of the ideas, reveals the implications of

 your discussion, or leaves the reader with something to consider

