Student Exemplar Essay
Great Expectations Part 1

Prompt Task: Describe the major turning point events in Part 1, and explain how and why each of them changed Pip’s character and modified his ‘expectations.’

Student Paper

Due to Pip’s confrontation with the convict and his visits to Ms. Havisham’s, his expectations and character have changed. At a young age, long before Pip was apprenticed to Joe, and (before) he had little knowledge of the outside world excluding his own town, Pip met a convict{good job compressing a lot of information into one complex sentence}. The convict demanded food and a file to cut the iron (shackles) from his leg and flipped Pip upside down. This event shows not only him {Pip} being physically flipped, but his entire world as well. Pip was then forced to steal food from his pantry and Joe’s file normally used for his trade (good use of subordination) as a blacksmith. Pip also begins to keep secrets from Joe, who(m)he normally tells everything to. In addition to this, Pip experiences terror of the convict,(as well as) his own doings such as stealing and (consequently)losing Joe’s trust. He learns of the world from which the convict came and begins to see through different eyes, as it changes from what he used to know.
When Joe informed Pip of his scheduled visit to Ms. Havisham, he knew nothing about her, except that she was wealthy and lived a reclusive life. He had no idea that his visits would cause him to become ashamed of his upbringing, himself, and Joe’s trade. Estella, the adopted daughter of the mysterious Miss Havisham, {good use of concision through appositive phrase}, treated Pip like “the simple laboring boy” he was. Since she originated from an upper-class (background), Estella treated him as lower class. For example, she never referred to him as Pip, but as “boy” despite the fact that they were nearly the same age. Another example was when she presented food to him, she placed it on the ground without making eye contact, as if he were a dog. Pip wondered why this was so, and from his other nickname, “simple laboring-boy,” he figured it out—social classes. This event was the major transformation of Pip’s expectations. From this realization on, he became ashamed of his “low” lifestyle and craved becoming a gentleman, entering a world of great expectations.

In addition to Estella’s treatment, other things also influenced Pip’s realization of social classes’ existence(distinctions). From the Satis House itself, from its beautiful construction, size, and hidden scenes, Pip can visualize from beneath the dust and dirt, and he compares it to his house. At the end of his visits, Pip receives twenty-five pounds which was a highly generous amount of money people of Pip’s class didn’t see very often. As any human being would, Pip craved more and saw that entering a higher class would provide him with it. Pip’s crush on Estella also influenced his realization because he became aware that she would never accept him as anything more than a laboring-boy unless he became a gentleman. As you can see, the events of meeting the convict and visiting the Satis House transformed Pip’s character and expectations.
