The Picture of Dorian Gray Essay Assignment

Directions: Select one topic from below and craft an essay

Due Date: Friday, March 6th
Requirements: 2-3 Pages, MLA Format, Works Cited, 1 Primary and 1 Secondary Source

1. Explore the themes of deception and public personas in The Picture of Dorian Gray. In what sense has the public persona become corrupted? Consider how it relates to the motifs of disguise and transformation.
2. Discuss the importance of beauty in The Picture of Dorian Gray as well as in Oscar Wilde’s life. Reflect on the culture of the Victorian era and the aestheticism movement.
2. Who is to blame for Dorian Gray’s downfall? Write an argumentative essay defending your point of view.

3. Identify any foil characters in the novel. Compare and contrast these two characters.

4. Choose one of the color motifs to discuss in The Picture of Dorian Gray. At what important moments does this color appear in Wilde’s imagery? What could this color represent?
5. Choose your own topic (must be approved first)

