1. Sample Student Essay

Holden’s Disgust
Society may have its flaws, but why abandon it? J.D. Salinger’s novel The Catcher In the Rye, depicts Holden Caulfield as a troubled teen trying to find his place. Holden finds many problems with society, including: people doing perverted things, prostitution, and people acting strange, and different trying to fit in. As a result of his perceptions, Holden withdraws from society because he believes society is “broken” and vastly flawed.
One reason Holden withdraws from society is he believes some people plague society with their perverted actions and mindsets. For example, while in a hotel, Holden observed a man in a hotel room dressing in women’s clothes, and a man and woman spitting liquid in each others’ mouths. Holden declares, “I’m not kidding, that hotel was lousy with perverts” (Salinger 61). With this Holden shows he is disgusted with all of the sick people in the world, and he wanted to get away from people like this. Holden wanted to escape society’s twisted inhabitants and leave them behind.
In addition to the perverts, Holden withdraws from society because of some of the unspeakable things people do in society. For instance, on Holden’s way up to his hotel room, Maurice,the elevator operator offers him a prostitute. Holden claims that “It was against my principles and all, but I was feeling so depressed I didn’t even think” (Salinger 91). Holden believes the business Maurice is running is very wrong, and doesn’t think anything like that is acceptable. Holden surprisingly falls to the pressure of society by accepting the prostitute, but believes he is still better than all of the “phonies”. It is interesting that he demonstrates behavior he dislikes but justifies it for himself.
Lastly, Holden abandons society because he believes even some of the only people he can trust are “phonies”. An illustration of this behavior is when Holden’s sister Phoebe asks why he left Pencey. Holden says it was because everyone there are “phonies”. Holden admits, “Even the couple of nice teachers on the faculty, they were phonies too” (Salinger 167). Holden thinks that society changes everyone for the worse. He feels that society makes people act differently to fit in. Holden calls others “phonies” to show that they aren’t acting like themselves, they are acting differently to try to fit into society. Also if he calls the people he trusts a phony, he won’t feel bad if the end up rejecting him or letting him down.

Holden abandons society because, he feels it changes people and people do things that he thinks are weird, and perverted. Holden believes that within society, people do strange things, and horrible things; also he believes that society changes the way people act. Holden’s view of society is developed based on his life experience such as the death of his brother and failing out of several schools. He is insecure about himself and becomes very judgemental of others which is his way of feeling better about himself by looking at things in a very superficial way. His approach is to dismiss thinking deeply about society and his place.

2. Sample Student Essay

The Catcher in The Rye

The desire for relating to others or being understood is often what surrounds a teenagers mind. In the novel The Catcher in the Rye, J.D Salinger reveals the character of Holden Caulfield as a lost teenager who has difficult time of relating to society. Throughout the story Holden’s struggles increase as he tries to understand himself and the main people in his life. Holden attempts to find different ways to help him connect to society. In the novel, Holden Caulfield is depressed because of his inability to relate to others and how he only associates with his family.

Holden’s withdraw from society greatly deals with the way that he only relates to his family. For example, when Holden is talking to Phoebe and she asks him to state one thing he likes it takes him a long time to think of something. Finally Holden remarks,” I like Allie, and I like doing what I’m doing right now. Sitting here with you, and talking about stuff…”(Salinger 171). This quote shows that after a long time of thinking the only thing Holden says he likes has to do with his family. After Phoebe asks Holden, he can only relate to his family because he does not like anything else. Holden understands his family and relates to them the most even his dead brother Allie. Holden is not able to understand society and other people.

Holden’s withdraw from society portrays his longing and thoughts about being with his family. Throughout the story Holden constantly thinks about his family and talks about them to others. Earlier in the story when Stradlater tells Holden to choose a topic to write about for his English paper, Holden doesn’t choose something simple like a room or house like Stradlater told him to. Instead, he chooses something related to his family. Holden declares,” So what I did, I wrote about my brother Allie’s baseball mitt”(Salinger 38). This quote portrays the people and things that Holden thinks about. Holden had the choice of writing about anything, but the only thing he decided to write about had to do with his family. Holden’s family helps him feel closer to society and lets him identify with himself.

Holden’s withdraw from society makes him realize his absence and inability of being normal. Holden felt he was different then everyone else in the story and that his connection to others was limited. Holden often felt sick or unwell when he was alone. Holden points out,” I felt swell, for a change. I didn’t even feel like I was getting pneumonia or anything any more”(Salinger 159). This shows that when Holden is away from his family he feels horrible but when he sees Phoebe he instantly feels better. This helps the reader understand that Holden doesn’t feel out of place when he is with his family. Holden’s change in mental and physical ability after his association with Phoebe shows that his relation to his family helps him feel closer to society.

Holden Caulfield’s inability to relate to others causes a strong degree of depression. Throughout the story, Holden couldn’t find himself and how he fit into society. Holden’s relation to his family helped him the most in understanding himself. The struggle he faced of depression was eased as he connected to his family. Holden felt isolated from people in society and usually tried to push people out of his life. The only people Holden did not push out of his life were his family. Many teens like Holden have not yet found themselves and how they fit into society.

Works Cited Page
Salinger, J.D. The Catcher in the Rye. New York: Little Brown and Company, 1951. Print.

3. Sample Student Essay
Holden’s Masquerade

Of what worth are words when they’re connected to a faulty front? J.D Salinger’s The Catcher in the Rye depicts the life of teenage Holden Caulfield who has seemingly mastered the art of public deception. Over time, his facade gradually becomes more and more transparent. This first person narrative exemplifies that while it is true that you may know someone’s name, by no means do you know their story; Holden Caulfield withdraws from society in attempt to conceal the deeply rooted and unrectifiable loneliness he feels as a result of the passing of his younger brother Allie.

In times of distress, Holden almost habitually manages to calm himself down by imagining that his brother Allie is listening to him, offering a sense of protection. For example, when Holden is walking up Fifth Avenue alone and begins to feel an overwhelming sense of paranoia. In his moments of reminiscence he becomes uncomfortable with how greatly his memories contrast with the present. Holden thinks to himself, “-I’d make believe I was talking to my brother Allie” (Salinger 198). Holden resorts to rhetorically speaking with Allie to momentarily relieve the anxiety and uncertainty that daunts him incessantly. Communicating with the figment of Allie is Holden’s means of a mental refuge. Holden retreats into the pure, child-like innocence that engulfs his fond ideas of his brother to escape from his unsettling solitude.

Holden hides his internal troubles with external actions as a method of coping. For instance, the occurrence when Holden gets himself mind numbingly drunk after a conversation with Old Luce. Upon admitting his inability to adjust to circumstances, he becomes deeply dissatisfied with his reluctance to accept change and unfamiliarity. Holden imagines a bullet in his guts and flees the bar in search of cover. He recollects, “I didn’t want anybody to know I was even wounded. I was concealing the fact that I was a wounded…” (Salinger 150). This recurring metaphor of a bullet in the guts compares to the emotional wound Allie’s death left on him. This intangible part of Holden is likely where his self-imposed isolation originates. Holden maintains a false exterior to mask private despair.

Holden disguises his resistance to apply himself to his problems by means of pity pastimes, intending to eliminate any chances of being put in a position that may expose his vulnerability. Amidst discussion with Mr. Antolini, Holden gradually becomes melancholy as he realizes the genuineness of his old English teacher’s words, simultaneously becoming self-aware of his unhealthy tendencies to gravitate towards un-beneficial activities. He explains to Holden, “This fall I think you’re riding for… the man falling isn’t permitted to feel or hear himself hit the bottom” (Salinger 187). Mr. Antolini is able to see through Holden’s spurious persona to the underlying truth that he is not, in fact, as blasé in regards to, nor as in control of, his life as he appears to be, but rather the very opposite. Holden purposefully distances himself from his worries through the use of cigarettes and alcohol, as well as desperate fixation on girls he truthfully deems undesirable; a cycle that repeats with each dilemma. Holden makes a practice of supplying excuses to evade difficulties and unfavorable situations that threaten to efface his public display of indifference.

Holden Caulfield’s self and social alienation is an exact consequence of his efforts to suppress the mental torment he’s experienced since the death of his brother Allie. Even so, once seemingly dependable defense mechanisms progressively become more intolerable to conflict and anxiety. J.D’s Salinger’s The Catcher in the Rye narrates the story of a teenager plagued by inner turmoil and a feeling of misplacement - an all too relatable concept seen in today’s society.

