The essay on Kate Chopin’s short story “Regret” quite fully creates an impression of a successful attempt to render the writer’s intentions and aims of the story. The short retelling of the plot makes the base of the essay, all the information is given logically. The author’s opinion and conclusions are made on the basis of examples from the text, which prove the author’s position. The author chooses phrases to create the heroine’s nature, her inner and outer world. All stylistic devices shown in the analysis are put into appropriate context and the purposes of using them are explained.  It’s not just enumeration – it’s a profound analysis.

What is interesting in terms of the composition is the introduction of the essay which includes philosophical thoughts on eternal questions about sense of our life; our children; solitude. By this the author reveals the main theme of the story.


What also may be considered as an advantage is an accurate structure. Each paragraph contains the main idea, examples from the text which prove it, then a logical conclusion.

On the other hand, such accurate composition should have a logical ending, whereas in the essay it is quite unexpected and too brief.


The author of the essay doesn’t show us that he or she has the use of stylistic and philological terms.


As a result of inattention, the author confuses the names. He/she writes: “Odile brought her children to Kate Chopin” instead of “Odile brought her children to Mamzelle Aurelie”.


Furthermore, we may find examples of unnecessary repetition: “…when parted with the children and to react positively when brought together with the children”.

As for the language, the author doesn’t use various grammar constructions or rich vocabulary. The essay is based on simple (“intermediate”) lexis and grammar forms, relatively short and not verbose sentences.


To make a conclusion, I would like to say that the author succeeds in understanding the main idea of Kate Chopin’s “Regret”, but the form in which he/she tries to convey it could be more skillful.

Матыжонок Мария, 5 курс, ЛГУ им. А.С. Пушкина
