King Lear Essay Prompt

Honors World Lit
Be sure to address the prompt fully and stay on topic. Use your best writing skills and proofread your work. Attempt to analyze the work beyond what is obvious to the reader. Try to highlight or uncover a new perspective or idea that is not so obvious, but can still be supported through examples in the text. Be sure to outline your thoughts before you begin writing; you will need to attach your outline to your final draft when you hand it in. Make sure that all of your supporting paragraphs and examples work together to defend your clear thesis.

Prompt: Works of literature often depict acts of betrayal. Friends and even family may betray a protagonist; main characters may likewise be guilty of treachery or may betray their own values. In a well-written essay, analyze the nature of the betrayal in King Lear and show how it contributes to the meaning of the work as a whole. What does the betrayal say about the characters who do the betraying? What is the overall message and how do the examples of betrayal in the text speak directly to that message? DO NOT MERELY SUMMARIZE THE PLOT!
Things to remember while writing:

· Please write in third person (deductions for use of “I” and “you”)

· Please write in the present tense. (“King Lear is not was) or (Shakespeare uses…)

· The book title King Lear should always be underlined, however the proper noun King Lear, when used as his name, is not.
· If you use quotations from the novel, be sure to use parenthetical citations.

· Ex. “Blah blah blah blah blah blah blah blah” (Shakespeare 36).

Notice: quotation marks, quote written verbatim, end quotation marks, parenthesis author’s last name, page number of quote, end parenthesis, period.

