A CHRISTMAS CAROL			Character	Vocabulary	Context
Plot		Ebenezer Scrooge	Selfish business man who transforms into a charitable philanthropist	Asyndetic/syndetic lists	Dickens' biography * The second of 8 children
Stave 1 Marley' s Ghost	Ebenezer Scrooge is at work in his counting house. Scrooge's turns down his nephew, Fred's, invitation to his Christmas party & the request of two men who want money for charity. Scrooge is visited by the ghost of his dead partner, Jacob Marley, who tells Scrooge that, due to his own greedy life, he has to wander the Earth wearing heavy chains. Marley tries to stop Scrooge from doing the same. He tells Scrooge that three spirits will visit him during the next three nights. Scrooge falls asleep.	Fred	Scrooge's nephew, complete contrast to Scrooge. Represents Christmas spirit in human form; warm, good-natured.	Allegory	* 1824 - Father sent to prison for bad debt. *Charles sent to work in a shoe blacking factory, a terrible time for him. * He used his childhood experiences in his writing & his sympathy for children in poverty & their families is prevalent. * Dickens travelled extensively in Europe & America & spoke out against the Slave Trade – he was a champion of what we would call 'human rights' & his works have a strong moral undertone. Victorian London – Throughout most of Dickens' adult life the monarch was Queen Victoria. The Victorian Era was a time of change in many ways, driven by the changing economy in which there was less of a reliance on agriculture & a move into the Industrial Revolution (when goods changed from being made by hand to being made by machines in factories). Britain became a super power & the population, particularly in London, grew rapidly.
				Ambiguity	
		Jacob Marley	Scrooge's dead business partner who returns as a ghost to warn Scrooge to change his ways	Antithesis	
		Bob Cratchit	is shown to be happy &morally upright.	Contrast	
Stave 2 The	He wakes and the Ghost of Christmas Past soon appears to him - they embark on a journey into Scrooge's past. Invisible to those he watches,			Dickensian	
First of the	Scrooge revisits his childhood school days; his apprenticeship with a jolly merchant named Fezziwig, & his engagement to Belle, who leaves	Tiny Tim	Bob's poorly son whose story plays a part in inspiring Scrooge's transformation.	Gothic	
Three Spirits	Scrooge as he loves money too much to love another human being. Scrooge sheds tears of regret before returning to his bed.	Mrs Cratchit	Bob's wife – ideal wife & mother.	Grotesque	
Stave 3	Scrooge sheds teals of legiet before returning to his bed. Scrooge anticipates the second ghost, sitting up in bed waiting. He is surprised when no spirit arrives. Instead, he follows a light & finds himself in a transformed version of his own room. The Ghost of Christmas Present shows Scrooge Christmas as it happens that year. Scrooge sees the Cratchit family eat a tiny meal in their little home ;Bob Cratchit's crippled son, Tiny Tim, whose kindness & humility warm Scrooge's heart and Fred's Christmas party. Toward the end of the day the ghost shows Scrooge two starved child-like figures; Ignorance & Want. He vanishes as Scrooge notices a dark, hooded figure coming.	Ghost of Xmas Past	A thing of contradictions; a combination of young &old, winter & summer, white haired &unwrinkled. The light shining from its head is symbolic; memory,	Morality Tale	
The Second of The Three Spirits				Malthusian	
		Ghost of Xmas	'A Jolly giant who bore glowing torch' – personifies	Metaphor	
		Present	everything that is generous & giving about Christmas	Non-Chronological	
		Ghost of Xmas Yet to Come	The most 'traditional' spook; robed & hooded- resembles the Grim Reaper. Accompanies Scrooge in darkest part of story.	Omniscient	Malthus (a respected academic & economist) — Dickens shows his disgust with the Malthusian principle that population will always grow faster than food & should be controlled by diseases & starvation.
Stave 4 The Last of the Spirits	The Ghost of Christmas Yet to Come takes Scrooge through a sequence of scenes linked to an unnamed man's death. Scrooge is keen to learn the lesson. He begs to know the name of the dead man. He finds himself in a churchyard with the spirit pointing to a grave. Scrooge looks at the headstone & is shocked to read his own name. He is desperate to change his fate & promises to change his ways. He suddenly finds himself safely tucked in his bed.			Parable	
		Fezziwig	Scrooge's ex-employer. A role model for how employers should behave.	Pathetic fallacy	
		Belle	· · · · · · · · · · · · · · · · · · ·	Personification	Class inequality – In general Victorian Society was divided into classes; upper, middle, working class. The upper class were the ruling class & were afforded luxuries & everything you need to succeed in life, namely a good education & access to health care.
		_	because of his greedy nature.	Poverty	
Stave 5 The End of It	Scrooge rushes out onto the street hoping to share his newfound Christmas spirit. He sends a turkey to the Cratchit house & goes to Fred's party. As the years go by, he continues to celebrate Christmas with all his heart. He treats Tiny Tim as if he were his own child, gives gifts for the poor & is kind, generous & warm.	Fan	Scrooge's sister whom he has great affection for when visiting his past.	Philanthropist	
		The Exam		Protagonist	Childhood - The result of the expansion of manufacturing processes & the need for coal was child labor. Children as young as for worked 12-14
		Example Question: Starting with this extract, how does Dickens present		Simile	
Exam steps		Scrooge as an outsider to society?		Symbolism	hours per day, many dying of disease or being killed or maimed in accidents.
Write out your short-hand quotes (1 letter/1 word per quote)		Information: 45 minutes. No choice of question. One extract followed by two bullet points, looking at first the extract, then thewhole novella. You must		Social Commentary	The 1834 poor Law Amendment Act & The Work House – Introduced to reduce the cost of looking after the poor. After this, if people in poverty wanted help they had to go to the workhouse to get it. The poor were terrified about the prospect of the workhouse as the conditions were appalling Dickens describes them in 'Oliver Twist' Ragged Schools – set up by well-meaning people for the poor in cities, offering free education. For many children this was the only education they received. The need for proper education was a priority for Dickens. After he visited one of these schools he wrote that the pupils were 'abandoned of all help; speeding downwards towards destruction'
	Read & highlight extract. Write extract essay. Read & highlight whole-novel question.		A01- Demonstrate an understanding of the question & text, use quotations to evidence understanding. (12 Marks)		
			A02- Carefully analyse the language & comment on the intended effect on the reader. Ensure that you include subject terminology. Comment where		
POINT/MINI-PLOT/SHORT QUOTE/DEVICE/EFFECT/CONTEXT		you can on structure/form. (12 Marks)		Stretch	
For example - Dickens presents Scrooge as outside society in his contrasted description of other key characters./In the time of the Cratchit's grief at Tiny Tim's death/Bob Cratchit regularly describes his family as, "we". /The simple repeated plural pronoun/implies such closeness, even in their bereavement, in fact maybe because of it they turn to one-another./ The Vicorians' unswerving belief in the power of the family is illustrated as succinctly as in the famous Christmas portrait depicting Victoria and Albert with their children around their tree.		A03 - Show understanding of 19 th century contextual information (6 Marks)		yourself	
		Themes		Be original/ be critical/ apply	
		Greed & generosity/ Poverty & wealth/ Redemption/ Social responsibility/ Christmas/ Family/ Capitalism/ Class/ Guilt/ The supernatural/ Isolation/ Free will /Youth & age		context not just mention it/ be sure to comment on linked themes	