Contributor: C. Yarnoff, Writing Program, csy771@northwestern.edu
Posted: 2008
Comments: I go over this handout before students write the first draft of their analytical essay. I have found that students frequently have brought with them from high school a few hackneyed methods for writing introductions and conclusions that are not appropriate for college-level analytical essays. The examples come from freshman seminar award-winning papers that appear on the Writing Place website (http://www.writing.northwestern.edu/awards.html).

Introductions and Conclusions to Analytical Essays

Introductions
Your introduction should not only present your thesis clearly but interest your readers. Toward that latter end, avoid beginning with overly broad and obvious statements that readers are likely to find uninteresting: “Both Liana Millu and Primo Levi portray the suffering in the concentration camps in their respective memoirs.”

Also, avoid intros that contain little more than your thesis.

Here are a couple intros from award-winning papers written by Northwestern freshmen. The first begins with a well-known quote but then proceeds to question the meaning of that quote in reference to the subject of the paper, Lady Macbeth:

“Hell hath no fury like a woman scorned,” warns the old saying. Such an adage seems tailor-made for a woman like Lady Macbeth. Throughout Macbeth, one of Shakespeare’s darkest tragedies, the Lady presents herself as a woman of almost complete evil, capable of any horrible act that will in some way advance her social status. But a speculative reader must ask, Is Lady Macbeth an evil woman, or just an evil person? In other words, can we say that the qualities which define women – maternity, sensitivity, female sexuality – are actually dangerous forces capable of great evil, or is the driving force of evil in the play something different? As much as Lady Macbeth, along with the witches, creates a negative portrayal of the nature of women, a closer inspection reveals that the true evil at the heart of Macbeth is actually masculinity. Masculinity, with its aggressive, ruthless, violent temperament, is responsible for distorting the moral sense of the “evil” female characters and leading them into foul deeds. Shakespeare uses the eclipsing of femininity by masculinity as a symbol for the disruption of the natural order that brings about the sinful acts of the play. A woman, in this world, can never be capable of true evil unless she is willing to forgo her feminine nature and embrace the brutality of manhood. (Quinn Stephens, “Hear Me Roar: Gender in Macbeth)

The second intro explains how the subject of the paper, the film Dr. Strangelove, explores a commonly held, but little investigated idea in greater, more interesting depth.

Sex and violence are frequently associated in ordinary conversation with little thought to their precise connection. It is as though they have developed a sort of symbiotic relationship that keeps them constantly in the public eye and at the center of discussion. Their combination has almost become a byword for the source of current social ills, most especially in reference to the entertainment industry, even though few people see such a conjunction in their personal lives. They are often superficially linked because of their entertainment value and their marketable appeal, and yet there is something much more disturbing that has perpetuated their joining. Stanley Kubrick explores this intimate conjunction of sex and the violence of war in his classic film Dr. Strangelove as an indication of ominous psychological and sociological problems. (Jessica Duncan, “From Domination to Sadism: Sex and War in Dr. Strangelove”)

Conclusions

A good conclusion does more than merely restate the thesis; it presents the thesis in such a way as to get readers to think about its significance. However, that significance should not introduce a whole new idea; instead, it should present a logical implication of the thesis.

The conclusion below gets readers to think about the thesis in relation to the interesting idea that Shakespeare is a kind of feminist.

Macbeth is a play about the evil in men’s hearts, and about the evil that makes its way into the hearts of women. But no matter who commits wicked acts, be they male or female, the evil that drives them is a distinctly masculine one. By breaking boundaries and blurring familiar distinctions, masculinity creates enough evil to turn natural order on its head. Femininity tries to defend the innocence and justice of the human spirit but is quickly extinguished by the male aggression. Despite the unflattering portrayals of Lady Macbeth and the witches, this is a play with strong feminist sensibilities. Women are not dangerous until they become corrupted; their basic essence is one of peace and compassion, while it is men who overrun the world with greed, lust, and violence. Shakespeare shows us that even a woman scorned hath no fury like a woman made a man.

The next conclusion gets readers to think about the thesis in relation to a warning that it implies for humankind’s future:

The interweaving of sex and war in Dr. Strangelove is by no means happenstance or mere artistry. Kubrick’s carefully constructed camera angles and verbal innuendoes come together in a dark portrayal of man’s lust for dominance. Through this disturbing depiction, Kubrick predicts a bleak future awaiting humanity if it allows these desires to flourish unchecked.

