How to Write a Theme-Based Literary Essay

- Think about the character's motivations, problems, and lessons learned and look for patterns.
- What does the character want, and what gets in the way?
- How does the character try to resolve his problems?
- What lessons does the character learn from trying to resolve his problems?
- Now what patterns can you see?
- Think about the patterns you see in universal terms. Ask yourself, "What big life lessons - what themes - can readers draw from the patterns in the story?"
- Craft a claim based on one of the themes.
- Search for the most compelling evidence that can support the claim, then add it to the essay like this:
 - 1. Quote some parts of the text.
 - 2. Story-tell other parts.
 - 3. Summarize yet other parts.
- To write an introduction to your essay, start with a universal statement about life and then transition to the text-based claim itself, focusing on the story you are writing about.

- To write a conclusion to your essay, show connections in at least one of these ways:
 - 1. Your thesis and emphasize why the claim and evidence matter
 - 2. Yourself and the life lesson you learned or realized
 - 3. The author's message
 - 4. Leave the readers with something to think about