THE PEARL, by John Steinbeck

The following lesson plans are multi-focused. Choose the sections most meaningful to your present situation, and create a focus according to the needs of your students.

WAYS INTO: Quickwrites/journal entries for responding and discussing:

Background information:

In Steinbeck's the Seas of Cortez, he wrote about the story of an Indian boy who found and tried to sell a "wondrous pearl." The story of the boy's suffering and loss of the pearl stayed with him so much that he wrote: This seems to be a true story, but it is so much like a parable that it almost can't be. This Indian boy is too heroic, too wise. He knows too much and acts on his knowledge. In every way he goes contrary to human direction. The story is probably true, but we can;t believe it; it is far too reasonable to be true.

The Good Life:

-What is the "Good life?"

-What are the important aspects of the Good Life?

-What parts do material possessions, money, and achievement play in the Good Life?

-How does our society regard people to whom these things are not important?

-Think of some people/groups who possess the Good Life; who don't.

-Is it possible to be "poor" and yet enjoy the Good Life? Explain.

-Describe the Good Life for your own personal future.

Fables and Parables:

-Define and discuss the meaning of a fable and a parable.

-Bring in famous fables and parables. Share stories through oral reading/reader's theatre.

-Discuss the moral/the lesson/the significance of a fable/parable.

Archetypal patterns/themes:

-Discuss the universal questions troubling all individuals: the pressures of poverty and ignorance, wealth and power, ambition and hope, love and hate.

-Discuss individual's quest for self, individual's search for soul.

Symbolism:

-Discuss Steinbeck's use of names to symbolize ideas:

Kino: the name of a great 17th C. missionary-explorer (to exemplify man's heroic effort to overcome nature)

Juana: literally means "woman" (her fate belongs to all women)

Pearl: Bible refers to its as both good and evil, and Middle Ages regarded the pearl as a symbol of integrity and purity.

Coyotito: means little coyote. What type of an animal is a coyote? What else might the word represent in modern day terms?

La Paz: means peace.

Ways through:

-Vocabulary from context: Students keep a "dictionary journal" of new words, recording words, page number, and phrase/sentence containing the word, and write an informal meaning of the word.

-Collaborative learning: Students are grouped/paired and assigned the following themes to follow as the read through the novel:

the struggle for existence
free will vs. determinism

social class

oppression of the Indian

money and possessions
individual as part of nature

-Form reading/study groups and meet to discuss the chapters:

CHAPTER 1: What do you think the "song of the family" means? Kino watches "with detachment of God" as some ants try to outsmart each other in the dirt. Why is so much time devoted to describing the actions of the ants? Compare the way Kino and his family live with the way the doctor lives. What do you think will happen now that the doctor has refused to treat Coyotito?

CHAPTER 2: How does Juana care for the baby? "It is not good to want a thing too much." Do you agree? disagree? Why?

CHAPTER 3: In this chapter the village is compared to a "colonial animal." The villagers seem to behave as "one." Find examples of this unity. "The news stirred up something infinitely black and evil in the town." Explain what this means. What does Kino want from the pearl? Juana begs Kino to get rid of the pearl, but Kino refuses. Why do they each want their own way?

CHAPTER 4: Juan Tomas recounts the fate of those who tries to break tradition by bypassing the town pearl buyers and taking the pearls to the capital. "I have heard our father tell of it. It was a good idea, but it was against religion, and the Father made that very clear. The loss of the pearl was punishment visited on those who tried to leave their station..." Reread this passage and respond to it.

CHAPTER 5: Juana tries to get rid of the pearl and Kino beats her viciously. Take a position and defend or attack this incident. What has changed in this chapter? At the end of the chapter Kino says, "This pearl has become my soul. If I give it up I shall lose my soul." What does Kino mean?

CHAPTER 6: In chap. 3 Kino first looks into the pearl and "pictures formed of the things Kino's mind had considered in the past and had given up as possible." Now Kino's vision changes when he looks into his pearl. Compare the two visions. Before Kino flung the pearl back into the Gulf he "looked into its surface and it was gray and ulcerous." What does he see? What did you think about the way the story ended?

Ways Beyond:

-Students choose favorite passages to read as a group in front of the class (reader's theatre_.

-Study groups prepare and present reports to class on a theme: Explain & define theme, cite passages that illustrate the theme, interpret the passages, evaluate the meaning of the theme in general.

-Write about Kino or Juana: example-Kino behaves foolishly (or wisely) because__________. Juana defies her husband(or obeys her husband) because________.

-Write formally, informally about the following:

1. Is Kino greedy? Explain your position. (interpretation)

2. Should Kino have sold the pearl at La Paz or thrown it away rather than endangering his family? (controversial issue/speculation)

3. How are Kino and Juana different at the end of the book? What have they learned? (interpretation)

4. In what sense has the pearl educated Juana and Kino? (reflection)

5. How do you suppose Kino's people interpreted what happened to him and Juana? Support your ideas. (speculation, interpretation)

6. How do you feel about what happened in this story? (reflection)

-Create a fable of your own.

Read model fable, THE UNHAPPY ELEPHANT, by Cam Amos:

An elephant who lives in the jungle became very dissatisfied with his life. He was not happy living with the herd and thought that the life of an elephant was too hard for him. Tired of moving tree trunks, he left to seek happiness in the world.

After traveling many miles, he saw a group of monkeys chattering happily while sailing from tree to tree, across a deep ravine. He asked them if it was enjoyable and easy, and the answered him, "It is indeed, both."

So he went to one of the trees that was very close to the ravine, wrapped his tail around the overhanging branch, and sailed over the cliff, crashing to the bottom and killing himself.

Moral: When seeking happiness, never try to make a monkey of yourself.

Choose a human quality, a specific incident that illustrates it, and animals which portray the situation and characteristics. Be sure to write a moral at the end of the story. Some suggestions might be:

Saying one thing and doing another

Making fun of other people to get attention

Giving criticism, but nob being able to accept it.

Telling one person one thing and someone else something else.

Trying to impress people with possessions, experiences, knowledge, or acquaintances.

Asking people for favors, but not reciprocating

Appointing oneself in charge without consulting others involved.

Putting the blame for personal failure on someone or something else.

