AP Free Write Prompts 1970 - 2000

1970.  Choose a character from a recognized literary merit and write an

essay in which you (a) briefly describe the standards of the fictional

society in which the character exists and (b) show how the character is

affected by and responds to those standards.  In your essay do not merely

summarize the plot.

1971.  The significance of a title such as The Adventures of Huckleberry

Finn is so easy to discover.  However, in other works (for example, Measure

for Measure) the full significance of the title becomes apparent to the

reader only gradually.  Choose two works and show how the significance of

their respective titles is developed through the authors' use of devices

such as contrast, repetition, allusion, and point of view.

1972.  In retrospect, the reader often discovers that the first chapter of a

novel or the opening scene of a drama introduces some of the major themes of

the work.  Write an essay about the opening scene of a drama or the first

chapter of a novel in which you explain how it functions in this way.

1973.  An effective literary work does not merely stop or cease; it

concludes.   In the view of some critics, a work that does not provide the

pleasure of significant closure has terminated with an artistic fault.  A

satisfactory ending is not, however, always conclusive in every sense;

significant closure may require the reader to abide with or adjust to

ambiguity and uncertainty.   In an essay, discuss the ending of a novel or

play of acknowledged literary merit.  Explain precisely how and why the

ending appropriately or inappropriately concludes the work.  Do not merely

summarize the plot.

1974.  Choose a work of literature written before 1900.  Write an essay in

which you present arguments for and against the works relevance for a person

in 1974.  Your own position should emerge in the course of your essay.  You

may refer to works of literature written after 1900 for the purpose of

contrast or comparison.

1975.  Although literary critics have tended to praise the unique in

literary characterizations, many authors have employed the stereotyped

character successfully.  Select one work of acknowledged literary merit and

in a well-written essay, show how the conventional or stereotyped character

or characters function to achieve the author's purpose.

1976.  The conflict created when the will of an individual opposes the will

of the majority is the recurring theme of many novels, plays, and essays.

Select the work of an essayist who is in opposition to his or her society;

or from a work of recognized literary merit, select a fictional character

who is in opposition to his or her society.  In a critical essay, analyze

the conflict and discuss the moral and ethical implications for both the

individual and the society.  Do not summarize the plot or action of the work

you choose.

1977.  In some novels and plays certain parallel or recurring events prove

to be significant.  In an essay, describe the major similarities and

differences in a sequence of parallel or recurring events in a novel or play

and discuss the significance of such events.  Do not merely summarize the

plot.

1978.  Choose an implausible or strikingly unrealistic incident or character

in a work of fiction or drama of recognized literary merit.  Write an essay

that explains how the incident or character is related to the more realistic

of plausible elements in the rest of the work.  Avoid plot summary.

1979.  Choose a complex and important character in a novel or a play of

recognized literary merit who might on the basis of the character's actions

alone be considered evil or immoral.  In a well-organized essay, explain

both how and why the full presentation of the character in the work makes us

react more sympathetically than we otherwise might.  Avoid plot summary.

1980.  A recurring theme in literature is the classic war between a passion

and responsibility.  For instance, a personal cause, a love, a desire for

revenge, a determination to redress a wrong, or some other emotion or drive

may conflict with moral duty.  Choose a literary work in which a character

confronts the demands of a private passion that conflicts with his or her

responsibilities.  In a well-written essay show clearly the nature of the

conflict, its effects upon the character, and its significance to the work.

1981.  The meaning of some literary works is often enhanced by sustained

allusion to myths, the Bible, or other works of literature.  Select a

literary work that makes use of such a sustained reference.  Then write a

well-organized essay in which you explain the allusion that predominates in

the work and analyze how it enhances the work's meaning.

1982.  In great literature, no scene of violence exists for its own sake.

Choose a work of literary merit that confronts the reader or audience with a

scene or scenes of violence.  In a well-organized essay, explain how the

scene or scenes contribute to the meaning of the complete work.  Avoid plot

summary.

1983.  From a novel or play of literary merit, select an important character

who is a villain.  Then, in a well-organized essay, analyze the nature of

the character's villainy and show how it enhances meaning in the work.  Do

not merely summarize the plot.

1984.  Select a line or so of poetry, or a moment or scene in a novel, epic

poem, or play that you find especially memorable.  Write an essay in which

you identify the line or the passage, explain its relationship to the work

in which it is found, and analyze the reasons for its effectiveness.

1985.  A critic has said that one important measure of a superior work of

literature is its ability to produce in the reader a healthy confusion of

pleasure and disquietude.  Select a literary work that produces this

"healthy confusion." Write an essay in which you explain the sources of the

"pleasure and disquietude" experienced by the readers of the work.

1986.  Some works of literature use the element of time in a distinct way.

The chronological sequence of events may be altered, or time may be

suspended or accelerated.  Choose a novel, an epic, or a play of recognized

literary merit and show how the author's manipulation of time contributes to

the effectiveness of the work as a whole.  Do not merely summarize the plot.

1987.  Some novels and plays seem to advocate changes in social or political

attitudes or in traditions.  Choose such a novel or play and note briefly

the particular attitudes or traditions that the author apparently wishes to

modify.  Then analyze the techniques the author uses to influence the

reader's or audience's views.  Avoid plot summary.

1988.  Choose a distinguished novel or play in which some of the most

significant events are mental or psychological; for example, awakenings,

discoveries, changes in consciousness.  In a well-organized essay, describe

how the author manages to give these internal events the sense of

excitement, suspense, and climax usually associated with external action.

Do not merely summarize the plot.

1989.  In questioning the value of literary realism, Flannery O'Connor has

written, "I am interested in making a good case for distortion because I am

coming to believe that it is the only way to make people see." Write an

essay in which you "make a good case for distortion," as distinct from

literary realism.  Analyze how important elements of the work you choose are

"distorted" and explain how these distortions contribute to the

effectiveness of the work.   Avoid plot summary.

1990.  Choose a novel or play that depicts a conflict between a parent (or a

parental figure) and a son or daughter.  Write an essay in which you analyze

the sources of the conflict and explain how the conflict contributes to the

meaning of the work.  Avoid plot summary.

1991.  Many plays and novels use contrasting places (for example, two

countries, two cities or towns, two houses, or the land and the sea) to

represent opposed forces or ideas that are central to the meaning of the

work.   Choose a novel or play that contrasts two such places.  Write an

essay explaining how the places differ, what each place represents, and how

their contrast contributes to the meaning of the work.

1992.  In a novel or play, a confidant (male) or a confidante (female) is a

character, often a friend or relative of the hero or heroine, whose role is

to be present when the hero or heroine needs a sympathetic listener to

confide in.  Frequently the result is, as Henry James remarked, that the

confidant or confidante can be as much "the reader's friend as the

protagonist's." However, the author sometimes uses this character for other

purposes as well.  Choose a confidant or confidante from a novel or play of

recognized literary merit and write an essay in which you discuss the

various ways this character functions in the work.   You may write your

essay on one of the following novels or plays or on another of comparable

quality.  Do not write on a poem or short story.

1993.  "The true test of comedy is that it shall awaken thoughtful

laughter."  Choose a novel, play, or long poem in which a scene or character

awakens "thoughtful laughter" in the reader.  Write an essay in which you

show why this laughter is "thoughtful" and how it contributes to the meaning

of the work.

1994.  In some works of literature, a character who appears briefly, or does

not appear at all, is a significant presence.  Choose a novel or play of

literary merit and write an essay in which you show how such a character

functions in the work.  You may wish to discuss how the character affects

action, theme, or the development of other characters.  Avoid plot summary.

1995.  Writers often highlight the values of a culture or a society by using

characters who are alienated from that culture or society because of gender,

race, class, or creed.  Choose a novel or a play in which such a character

plays a significant role and show how that character's alienation reveals

the surrounding society's assumptions or moral values.

1996.  The British novelist Fay Weldon offers this observation about happy

endings.  "The writers, I do believe, who get the best and most lasting

response from their readers are the writers who offer a happy ending through

moral development.  By a happy ending, I do not mean mere fortunate events-a

marriage or a last minute rescue from death--but some kind of spiritual

reassessment or moral reconciliation, even with the self, even at death."

Choose a novel or play that has the kind of ending Weldon describes.  In a

well-written essay, identify the "spiritual reassessment or moral

reconciliation" evident in the ending and explain its significance in the

work as a whole.

1997.    Novels and plays often include scenes of weddings, funerals,

parties, and other social occasions.  Such scenes may reveal the values of

the characters and the society in which they live.  Select a novel or play

that includes such a scene and, in a focused essay, discuss the contribution

the scene makes to the meaning of the work as a whole.  You may choose a

work from the list below or another novel or play of literary merit.

1998.    In his essay "Walking," Henry David Thoreau offers the following

assessment of literature:

                                In literature it is only the wild that attracts us. Dullness is but another name for tameness.  It is the  uncivilized free and wild thinking in Hamlet and The Illiad, in all scriptures and mythologies, not learned in schools, that delights us.

From the works that you have studied in school, choose a novel,

play, or epic poem that you may initially have thought was conventional and

tame but that you now value for its "uncivilized free and wild thinking."

Write an essay in which you explain what constitutes its "uncivilized free

and wild thinking" and how that thinking is central to the value of the work

as a whole.  Support your ideas with specific references to the work you

choose.

1999.    The eighteenth-century British novelist Laurence Sterne wrote, "No

body, but he who has felt it, can conceive what a plaguing thing it is to

have a man's mind torn asunder by two projects of equal strength, both

obstinately pulling in a contrary direction at the same time."

           From a novel or play choose a character (not necessarily the

protagonist) whose mind is pulled in conflicting directions by two

compelling desires, ambitions, obligations, or influences.  Then, in a

well-organized essay, identify each of the two conflicting forces and

explain how this conflict with one character illuminates the meaning of the

work as a whole.  You may use one of the novels or plays listed below or

another novel or work of similar literary quality.

2000.    Many works of literature not readily identified with the mystery or

detective story genre nonetheless involve the investigation of a mystery.

In these works, the solution to the mystery may be less important than the

knowledge gained in the process of its investigation.  Choose a novel or

play in which one or more of the characters confront a mystery.  Then write

an essay in which you identify the mystery and explain how the investigation

illuminates the meaning of the work as a whole.  Do not merely summarize the

plot.

