Methods of Characterization Paragraphs

Directions: For this assignment, you will be reviewing paragraph structure by analyzing the methods of characterization for protagonists and antagonists from “Blues Ain’t No Mockingbird,” “The Sin Eater,” and “Everything That Rises Must Converge.” According to the rubric on page two, compose one paragraph for each character’s method of characterization.

	
Type
	Description

	

Flat
	A character that has only one or two sides, representing only one or two traits—often a stereotype, such as a gossipy woman.

	Round
	A character that is complex and has many sides or traits, with unpredictable behavior and a fully developed personality.

	Dynamic
	A character that experiences an essential change in personality or attitude.

	Static
	A character that does not change or develop beyond the way in which she or he is first presented.

.

Part 1 Directions- Matching: For each character below, match the name of the character with the correct character type.

 Character(s)

Short Story

Method

1. _____ The Three ex-wives
“The Sin Eater”

A. flat

2. _____ Granny

“Blues…Mockingbird”

B. round

3. _____ Julian

“Everything That Rises…”

C. dynamic

4. _____ Joseph

“The Sin Eater”

D. static

Part 2 Directions- Writing Paragraphs: For each of your answers above, write a paragraph that has a clear statement (topic sentence) that identifies the correct method of characterization for each character. Be sure to provide directly cited examples (parenthetically citing the author and page) from the appropriate short story. Finally, offer a thorough explanation that shows how the examples support the statement. Label all parts of your paragraphs, including transition words, phrases, and sentences. To clarify, you will be writing four separate paragraphs.

Example How to Do Part 2

[image: image1.wmf]
Statement-
In William Shakespeare’s Romeo and Juliet, the method of characterization that best described Juliet Capulet was round.

 transition phrase

 transition sentence

Example-
When Juliet initially discovered that Romeo killed Tybalt, she was understandably enraged. In her anguish, she angrily proclaimed he was “just opposite of what thou justly seem’st,/ A damned saint, an honorable villain” (3.2. 528).

 transition word

Explanation-
Clearly, Juliet experienced an extensive range of emotions and was not blindly in love with Romeo. She was a complex young woman who, unlike her impulsive lover, acknowledged potential consequences before she made a critical decision. While she was understandingly angry with him, one could see she still possessed love for him because of the contradictory names she called him. In doing so, the audience witnessed a character that had a fully developed personality.

An “A” paragraph will do all or most of the following:

· Will have several sentences, including one statement (topic sentence), two or more sentences of examples (supporting sentences) that strongly supports the statement, and two or more sentences of explanation (concluding sentences) that thoroughly explains the evidence

· Correctly identifies the characterization type within the statement

· The statement sentence does not contain any explanation

· Sentences are smoothly connected (with transitions) and the paragraph reads well

· Parenthetically cites the author and page number of the evidence

· Labels the statement, example, and explanation, as well as the types of transitions used

· Relatively free from spelling, grammatical, and mechanical errors

· Takes creative risks and hooks the attention of the audience

The following example from the play Romeo and Juliet shows how you would format and label your paragraphs for this assignment.

Rubric for Characterization Paragraphs

