In-Class Essay #4: A Thematic Analysis of The Color of Water

Outline Due: __________________________

Essay Due: ___________________________
__

Theme: A general idea or insight that the writer wishes to express. The writer asserts the theme through repetition and emphasis.

In this essay assignment you will write a thematic analysis of The Color of Water. You will construct an argument based on a theme you analyze in the novel and support your thesis with examples of this theme.

**** Use both internal (quotes, paraphrasing from the novel) and external (personal observations/experiences) evidence to support your argument.
Themes from Class Discussion

You may select from the following themes generated from class discussion, combine one or more of the themes as you develop your thinking, or select a new theme

Truth

Mother/Child relationships

The South

Abuse

Poverty

Music

Racial Identity

Pride

Escapism

Religion

Anger

Identity (search for)

Unhappy childhoods
Black Power

Self Love

Siblings

Running Away

Self Hate

Feeling shame

Love (or lack of)

Oppression

Loneliness

School

Fear

Misunderstanding

Transportation

Change

Trust (or lack of)

Food

Time
Thematic Thesis Example:

Theme: Food

Thesis: The theme of food is used to symbolize people’s emotional hunger as exemplified in the characters Ruth and James in The Color of Water as well as contemporary films.

Support:
1. Ruth sees the food she eats as victims of violent deaths (cows, chickens, turtles, etc.)

2. James is always hungry show his lack of emotional nourishment.

 “We spend every penny on junk food” (McBride 66)

3. Movies like Water for Chocolate or Chocolate show characters who put their emotions into food as they are cooking, making people who eat it feel the same way.

Thematic Analysis Requirements:

1. Introduction:

· Interesting/creative

· Lead into thesis (general to specific)

· Introduces the novel and theme(s)

2. A Thesis Statement/Controlling Idea:

· Makes a clear argument about a specific and developed theme in the novel

3. Developed Body Paragraphs:

· Follow PIE model

· Information in essay should include both internal and eternal evidence

· Ability to analyze text/experiences critically

4. Organization:

· Topic Sentences in each paragraph (introduce 1 main point of paragraph and connect back to thesis)

· Strong connection between examples, ideas, and thesis

5. Conclusion:

· Avoid beginning new topic or continuing support

· Move from specific to general

· Answer “So What?” to thesis

· Use creative or interesting concluding strategy

6. Writing:

· Clear creative voice, effective vocabulary, sentence variety

· Sentence structure (use of details and coordinators)

· Proofreading (effective grammar and no spelling errors)

--

PAPER GUIDELINES FOR IN-CLASS ESSAY

Time Allowed: 2 hours

Materials Allowed:

· 8.5x11 white lined paper

· Pen or pencil

· Dictionary

· This paper guidelines handout

· Your outline (this should only have 5 sentences on it: your thesis, your 3 support, and your one quote)

Formatting:

Please double space (skip every other line) and single side. If you make a mistake, just neatly cross it out and start again. Please be as legible as possible. If I can’t understand your handwriting, I can’t give you credit for your great ideas. As usual, place the heading on the top left corner and center the title.

Length: Everyone’s handwriting varies in size so the general 2.5-3 page length is irrelevant. Try to write as much as would come out to 2.5 – 3 pages typed for you.

When finished:

Everyone will be finishing at different times. Please bring the essay to me, staple it, and exit quietly to avoid disturbing others.

