TOPIC: SYMBOLISM
Discipline

Language Arts, History
Grade Level

6-12

Type of Activity

Small Group, Individual, Entire Class, Performing Arts, Ongoing, Writing, Discussion, Critical Analysis
Objectives

· Students will understand what a symbol is.

· Students will understand, identify, and apply symbolic (through discussion/writing) elements in Of Mice and Men.
· Students will identify symbolic elements in the world around them.
· Students will be able to distinguish between literal and figurative concepts (through writing and on quizzes).
Overview

Steinbeck’s novels are rich with symbolism, and Of Mice and Men is no exception. It is important that students are able to distinguish between literal and figurative concepts.
Materials Needed/Preparation

· Copies of Of Mice and Men
· An American flag
· Students’ notebooks
Estimated Time

This is an ongoing activity, but the initial introduction/activity should take one class period.
Procedures
Depending on the sophistication level of the class, introduce symbolism (as this is an important part of all of Steinbeck’s novels [including Of Mice and Men]).

· Ask students what a “symbol” is. Have a student write responses on the board.

· A great way to introduce the concept of symbolism is to show students the American flag. On its literal surface, it is nothing but red, white, and blue cloth, with stars.
· Ask students what this flag represents (for example, they may come up with freedom, liberty, the fifty states, democracy, revolution, individual rights, peace, and so on.) Again, have a student write these concepts on the board.
· Ask students to provide other examples of symbols that occur in daily life. If the class is having trouble, suggest that automobiles may be symbols, and ask the class what a person’s automobile may represent (perceived status, wealth, taste, and so on). This should also be assigned as writing homework. (See “Short Writing Prompts” for more details.)
· As this will also be an ongoing activity, students need to track symbols found in Of Mice and Men in their notebooks. Discussion of symbols should be part of each class discussion, and students should initiate the discussion. During the course of the novel, the following symbols should be discussed (students will be encouraged to come up with many others). Consider providing this list as an advance organizer.
· The dream of owning the farm—essentially the American Dream. This may represent freedom, self-reliance, and the payoff from hard work. For advanced classes, teachers may also assign Ralph Waldo Emerson’s essay “Self Reliance” (http://www.emersoncentral.com/selfreliance.htm).
· Lennie’s puppy—this represents the ongoing theme of strong vs. weak.

· Candy’s dog—this represents the loss of value of a once-lively creature and relates to Candy himself (who is no longer useful on the ranch). Candy’s dog also parallels Lennie’s death; both are killed in the same manner.

· Rabbits—although no real rabbits appear in the story for any significant time, they remain a strong symbol for Lennie of the American Dream, freedom, and a simpler, non-complicated life.
· Crooks’s living quarters—because Crooks is isolated from the others due to his skin color, this could represent isolation, racism, prejudice, and repression.

· The bunkhouse—much of the action of the novel takes place in the bunkhouse. This setting can be symbolized as a representation of class status.
· Mice—Lennie constantly (and unintentionally) hurts the things he loves—soft things, such as mice (and, of course, his puppy and Curley’s wife). This could represent love and, again, the strong vs. weak theme. For advanced classes, read the annotated poem “To a Mouse” (the basis for the title Of Mice and Men) by Robert Burns (http://www.electricscotland.com/burns/mouse.html). This poem can be read and discussed either via LCD projector or hard copies.
· Characters themselves—each character has symbolic significance; ask students to further explore this. For example, Curley’s wife may represent frustration, lost ambitions, and the seeking of status.

· If discussing symbols during a single class section (for example, at the end of the novel or at the end of a section of the novel), consider providing a conversation map for each of the above listed symbols.

Standards Met

· Reading Standards for Literature 6-12

· Key Ideas and Details: 1,2
· Craft and Structure: 4
· Range of Reading and Level of Text Complexity: 10

· Reading Standards for Informational Text 6-12 (optional for advanced classes)
· Key Ideas and Details: 1,2,3

· Craft and Structure: 4,5,6

· Integration of Knowledge and Ideas: 8

· Range of Reading and Level of Text Complexity: 10

· Writing Standards 6-12

· Text Types and Purposes: 1,3
· Production and Distribution of Writing: 4,5

· Range of Writing: 10

· Speaking and Listening Standards 6-12

· Comprehension and Collaboration: 1

· Language Standards 6-12

· Conventions of Standard English: 1,2

· Knowledge of Language: 3

· Vocabulary Acquisition and Use: 4,5,6

· Reading Standards for Literacy in History/Social Studies 6-12

· Key Ideas and Details: 1,2

· Craft and Structure: 4,5

· Integration of Knowledge and Ideas: 9

· Writing Standards for Literacy in History/Social Studies, Science, and Technical Subjects 6-12

· Text Types and Purposes: 1
· Production and Distribution of Writing: 4,5

· Range of Writing: 10

Post Activity/Takeaways/Follow-up

· Takeaways

· After finishing Of Mice and Men, students (in small groups) can perform a skit based on symbolism in the novel. For example, Lennie, George, and Candy (and even briefly, Crooks) can talk about their version of “The American Dream.”

· Follow-up

· Teachers can monitor students’ skits for adherence to objectives.
Assessment

· Students will regularly be tested (open book) on symbolism. For example, teachers will provide the symbols identified during class discussions and ask students to provide what those symbols represent. Students will also be expected to provide specific examples from the novel.

Symbols

Use the chart below to prepare for discussions about symbolism in Of Mice and Men. There is room at the end of the chart for more symbols that you find.

	Symbol
	Pages Found
	Meaning

	The Dream of owning a farm
	
	

	Lennie’s Puppy
	
	

	Candy’s Dog
	
	

	Rabbits
	
	

	Crooks’ Quarters
	
	

	The Bunkhouse
	
	

	Mice
	
	

	Curley’s Wife
	
	

	Curley
	
	

	Slim
	
	

	Lennie
	
	

	George
	
	

	Crooks
	
	

	Candy
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Symbols

Use the chart below to prepare for discussions about symbolism in Of Mice and Men. There is room at the end of the chart for more symbols that you find.

	Symbol
	Pages Found
	Meaning

	The dream of owning a farm
	
	The dream of owning a farm represents:

	Lennie’s Puppy
	
	Lennie’s puppy represents:

	Candy’s Dog
	
	Candy’s dog represents:

	Rabbits
	
	The rabbits represent:

	Crooks’ Quarters
	
	Crooks’ quarters represents:

	The Bunkhouse
	
	The bunkhouse represents:

	Mice
	
	The mice represent:

	Curley’s Wife
	
	Curley’s wife represents:

	Curley
	
	Curley represents:

	Slim
	
	Slim represents:

	Lennie
	
	Lennie represents:

	George
	
	George represents:

	Crooks
	
	Crooks represents:

	Candy
	
	Candy represents:

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

