

How to write a THEME statement

Theme is the main idea, concern, moral, purpose or underlying message of a story/poem/novel. In a serious piece of literature, the theme is usually expressed indirectly rather than directly and requires the reader to deduce it from the narrative details of the text.

1. Creating a theme statement first requires identifying different theme topics that can be found in the work.

Examples: love, betrayal, power, **ambition**

2. Next, think about how this topic is treated in the text. Is there a positive or negative impact in the treatment of the theme topic?

Example: Too much **ambition** can be bad.

3. Finally, what is the result of this treatment? What outcome can be identified in the either positive or negative treatment of the theme topic?

Example: Excessive ambition can lead to a character's downfall.

Therefore, a theme statement can be created using the following formula:

TOPIC + TREATMENT (+/-) = RESULT

Now you try!

Text(s): _____ Author(s): _____

Theme statement: _____

