A Christmas Carol

By Charles Dickens

Symbols in A Christmas Carol
The title - Dickens saw his tale as one to be heard and shared, as Christmas Carols spread joy and bring people together

The Staves - part of the musical imagery, each chapter is a stave

What is a Carol?

A carol is a song of joy or praise.  It is often intended to teach something.  In this case, the praise is of Christmas and how it is able to make people forget their troubles, and of Scrooge because he changes his ways.  A stave is a section of the music where the mood is all the same.  At each stave, there is a different mood.  This is the case in A Christmas Carol, where each stave has a definite message and mood.

Ebenezer Scrooge - the greed of humanity.  Scrooge's transformation symbolizes the agility of the human race and its possibility for hope.  His name means he is hard-hearted.

The Counting House - the current lust and greed of society.
Jacob Marley – Scrooge’s conscience and the conscience of mankind.  

His chain - how the acts of our life come back to "haunt us"

THE GHOSTS

Christmas Past - how our experiences make us who we are (that is why he is both a child and an old man - who we are and who we will be as well as whom we were).  

Christmas Present - we often miss many opportunities, which surround us, to care for others and fail to realize just how big the world is.  

Christmas Yet to Come - our fear of the future and also our control over it - the future is what we make of it, that is why you cannot see the face of the spirit and he is cloaked in black.  

Ignorance and Want are mans’ children - they symbolize the plight of the poor and the causes of their poverty as well as mankind's obligation to them (that's why they are man's children).  

Fan - the importance of caring and family and Fred symbolizes current family obligations and support, as well as Fan.  

Belle - love and chances not taken.  

Fezzywig - the power of employment and goodwill.  That is why Scrooge says he has the power to make his employees happy or sad; to make their jobs easy are hard; Scrooge also says that the goodwill he creates cannot be made with money.  

Bob Cratchit - the plight of the working class.  He is also pure good - not hating Scrooge and toasting him for what little he has, he symbolizes gratefulness for what one has.

Tiny Tim - the trust and pity as well as the innocence of the poor, weak, incapacitated and ill.  

Setting: The Weather (cold and foggy) - This could be seen as the clearing of Scrooge's mind.  Notice the imagery: in the beginning of the book, Cratchit is nearly frozen and shivers constantly in the cold, but is not allowed to put more coal on the fire.  Scrooge, on the other hand, does not notice that it is cold.  This is a symbol of Scrooge's cold heart.  The weather reiterates this point.  The warming of his heart is symbolized by his allowing Cratchit to buy another coal scuttle at the end of the book, and the burning off of the fog. 

Plot Summary

Ebenezer Scrooge was a miser if ever there was one - grasping and covetous, cold and foggy as the outdoors.  He kept a clerk, Bob Cratchit on a measly fifteen shillings a week with a very small fire.  His only family, a nephew named Fred, tried to get him to spend Christmas with him and Scrooge's only reply was "Bah.  Humbug."

The spirit of his former partner, Jacob Marley, visits Scrooge on Christmas Eve.  Jacob tells him he made his chain link by link and his spirit is condemned to walk the earth desperately trying to help his fellow man to no avail.  He tells Scrooge his last hope is to be visited by three ghosts - the Ghost of Christmas Past, the Ghost of Christmas Present and the Ghost of Christmas Yet to Come.  Scrooge dismissed his vision, saying "there's more of gravy than of grave about you, whatever you are" and going to sleep. 

The Ghost of Christmas Past shows Scrooge himself as a young boy, alone in a school on Christmas.  His sister Fan comes to take him home, telling him their father had a change of heart.  On a later Christmas Scrooge visits himself and his old sweetheart Belle, and watches in horror and sadness and he sees himself break off their engagement.  Scrooge is also shown happy times, as he sees himself apprenticed to the kind and merry merchant Fezzywig.

The Ghost of Christmas Present is full of good cheer and blessings.  He shows Scrooge his fellow man, and takes him to Bob Cratchit's house and Fred's house.  Scrooge cannot believe how squalidly his clerk lives, and worries about his son, Tiny Tim, who is crippled.  He asks if Tim will live, and is told that he will likely die.  Scrooge is then shown man's children, Ignorance and Want.  He worries about them and also about the spirit, as he sees it die.

The Ghost of Christmas Yet to come is terrifying, dark and silent.  He shows that Scrooge will have no one to grieve when he dies and his maid will steal from him, but there will be those to grieve for Tiny Tim.

Scrooge wakes up Christmas day and is thrilled to find that it is still Christmas.  He sends a turkey anonymously to Cratchit's family and goes to dinner at Fred's.  He also becomes like a second father to Tim, and a symbol of merriment in the town.  

Themes
1. Love for Fellow Men: Caring for others and friendship are important themes.  Even though Scrooge is mean to those around him others do not simply dismiss him, they wish him good tidings and a better life; one with kindness love.  This is done in hopes of bringing happiness into his existence.

2. Charity or Economic disparity: One theme is that money does not make happiness, and that those that have it should give to the less fortunate.
· When the donation collectors approach Scrooge expecting a donation to help the poor at Christmas, he insists that he's done his duty to the poor by supporting the government establishments that provide aid. He refuses to assist any further because he's done the necessary minimum, and that's all he must do. Scrooge is too greedy to be charitable, and Marley was the same way. Scrooge sees nothing wrong with refusing to donate to charity because he believes that people in need of charity are all idle, and if they would work, they would not be in need. 

· Marley warns Scrooge that he is living the wrong way. He pays too much attention to his money and not enough attention to the people around him. Scrooge's interest should be in fellow human beings -- in helping them and loving them -- not in counting his own wealth. Marley didn't learn until he became a ghost that charity and kindness were the important aspects of living, but by then it was too late. 

· Scrooge looks out the window and sees the other ghosts roaming the night and lamenting their inability to help the humans they see. These are the ghosts of people who did not help others in their lifetime, and now, when they want to help people, they are unable to do so. 

· Scrooge remembers the young boy who sang a Christmas carol at his door earlier in the day. After reflecting on his own years as a miserable, lonely youth with the help of the Ghost of Christmas Past, Scrooge regrets not being more charitable to the young caroler. 

· Scrooge remembers the charity and kindness with which Fezziwig approached his neighbors and employees. That generosity was the most cherished aspect of Fezziwig's personality and it made him a hero with his employees and friends. Scrooge admired that about his former employer, but didn't show it with Bob Cratchit, his own clerk. 

· Scrooge's nephew, Fred, believes that if he goes to see Scrooge every year at Christmas to spread a little good cheer and wish him a merry Christmas, perhaps it will inspire Scrooge to be more giving. If nothing else, he hopes that it might inspire his uncle to give Bob Cratchit some sort of Christmas bonus. 

· Fred offers to assist Bob Cratchit and his family in any way that he can when he learns of Tiny Tim's death. Despite the stinginess of his uncle, Fred is generous and giving, and although he is a poor man himself, he will do what he can to lend aid where it is needed. 

· Scrooge promises the Ghost of Christmas Yet to Come that he has learned the importance of the spirit of Christmas, the charity and kindness of the season, and that he will make them a part of his life every day if only his horrible fate can be reversed. 

· Scrooge buys the largest turkey he can find and sends it to the Cratchit home without revealing who donated the gift. He wants the Cratchit’s to enjoy the day and he does what he can to help them out. He also pays a young boy to tell the poulterer to bring the turkey, as well as paying for a cab to take the poulterer to the Cratchit home to deliver the bird. Scrooge had never before exhibited such charity. 

· Scrooge sees one of the donations collectors who came to his office the previous day, and he promises to donate a great sum of money to the noble cause. The collector is astonished by the display because Scrooge was so callous the day before. 

· Scrooge pretends that he is angry with Cratchit for being late, and then he presents him with a raise. This generosity is so unlike Scrooge that Cratchit thinks perhaps he has gone mad. But Scrooge insists on helping Bob's family, and so Tiny Tim is saved, and Scrooge becomes like a second father to the young boy. Scrooge's charity helps the Cratchit family greatly. 

3. Redemption: It is never too late to change 

· Marley regrets the way he lived his life because he missed out on so many opportunities for happiness. He neglected the people around him and focused only on his own wealth, and for that he is doomed to spend eternity walking in chains and watching joy without being a part of it. 

· When Scrooge sees himself as a small and miserable boy alone at Christmas, he regrets his harshness with the little boy who sang a Christmas carol at the counting house door on Christmas Eve. Remembering his own unhappiness and destitution as a child makes him wish he had given the caroler something to help him out. 

· When the Ghost of Christmas Past reminds Scrooge of his beloved sister, Fannie, he also mentions that Fannie is survived by her only son, Scrooge's nephew. Scrooge is made uneasy by this because he has no relationship with Fannie's son. He was harsh with the young man that afternoon, although the nephew only wanted to invite Scrooge to Christmas dinner and share the joy of the season. 

· The memory of Fezziwig's kindness and good spirit makes Scrooge wish that he could speak with Bob Cratchit. Scrooge remembers how much easier his employer's kindness made his work seem. It wasn't that Fezziwig paid so well, but rather that he made his employees happy. Scrooge feels a pang of regret that he hasn't been that kind of employer.

· Scrooge watches the scene in which Belle leaves him and is overcome with sadness. He has been alone since then, while she moved on and married and raised a family after they parted ways. Belle left him because she knew that money had grown more important to him than his love for her, and Scrooge sees in this the point where his life got off track. 

· When Scrooge learns that Tiny Tim will die if the future is unaltered, Scrooge is saddened. But when the Ghost of Christmas Present reminds him that when the collectors came to ask for a donation for the poor, Scrooge told them that those who were dying should go ahead and do it to decrease the population. Looking at Tiny Tim makes him realize that he was wrong to make such a statement and that those he might well consider an unnecessary surplus, could very well be those like Tim. 

· The Ghost of Christmas Present once again uses Scrooge's own words to make him regret his previous flippancy about the poor. The ghost warns Scrooge that Want and Ignorance must be fought against or else the world is doomed and it is part of Scrooge's duty to help fight against these social ills. Seeing these hideous monsters personified makes Scrooge realize how important it is to rid society of these self-created problems. 

· Scrooge watches the Cratchit family after Tiny Tim has died and regrets that the sweet child's life has ended. 

· When Scrooge sees his end, he regrets the way of life that he has chosen. He regrets the greed that has driven him to be cruel and hard to people. He regrets that he has not been a more charitable person these past years and promises that he will change his ways so that he will not end the way the Ghost of Christmas Yet to Come showed him. 

· Scrooge regrets his rude behavior of the previous day when the donation collectors came to his office. He was horrible and cold, and when he sees one of the collectors on the following day, he apologizes and makes a large donation to the cause. 

· Scrooge regrets the way that he has treated his nephew, and so when he goes to Fred's home on Christmas Day, he is happy when his nephew welcomes him with open arms. 

· Scrooge is redeemed because he learns how to let his spirit walk among his fellow men.  He shows this by becoming 'a better man, a better master' as the good old city ever knew, etc (last sentence).  He shows his redemption slowly by his actions, reactions and emotions.   
· For example, when the Ghost of Christmas Past shows him his sister and remarks that she had a good heart, Scrooge feels for her and begins to show more affection for his nephew.  He also remarks that Fezzywig had the power to make his apprentices happy or sad- a recognition that he returns to by treating his clerk Cratchit better. 

· When the Ghost of Christmas Present shows him the marketplace, Scrooge thinks about how the spirit's blessing helps those with poor meals.  He also remarks on how all of the people he is shown- the miners, the sailors, his nephew, the Cratchits- are happy and merry even though they have no money.  He worries about Tiny Tim, and asks whether he will live.  

· `Spirit,' said Scrooge, with an interest he had never felt before, `tell me if Tiny Tim will live.' 

`I see a vacant seat,' replied the Ghost, `in the poor chimney-corner, and a crutch without an owner, carefully preserved. If these shadows remain unaltered by the Future, the child will die.' 
· He has, up until this point, shown no care for the poor and certainly not for Cratchit.  Scrooge shows real fear toward the children, Ignorance and Want, and asks if there is anyone to care for them.  At this point, he realizes that he was selfish to want to send them to prisons and workhouses - he does not have the right to choose who lives or dies, and he (as the spirit says) is not fit to live.  He also shows interest and sorrow when he finds that the spirit will only live a few hours. 

· In the Christmas Yet to Come, Scrooge asks to see sorrow in connection with a death, and is devasted by Tiny Tim's.  He has undergone his transformation at this point, and feels duly sorrow that no one will be there for his death except his thieving servants.  He also notes when he sees his tombstone that although there seems to be no hope for him, there is and he will change. 

· After Scrooge wakes, he sends a turkey to the Cratchits.  This in itself would not be redemption if he didn't follow through in other ways - he pays the boy and he delights in thinking that they will not know who it is from.  He is not trying to just save himself (he would have put his name on the turkey if he was) he really wants to make a difference.  He treats Cratchit kindly and visits his nephew.  In fact he becomes a good man to all of the people he has let down, and in his actions and change of heart he is redeemed.
5. Humanity: The theme is that no person is more important than any other, and it is each person's duty to help those less fortunate.  

· It is required of every man,' the Ghost returned,   

`that the spirit within him should walk abroad among   

his fellowmen, and travel far and wide; and if that   

spirit goes not forth in life, it is condemned to do so after death. It is doomed to wander through the   

world -- oh, woe is me! -- and witness what it cannot   

share, but might have shared on earth, and turned to   

happiness!' (Stave 1)  

· There is a symbol attached to each location to which Scrooge is taken and everything he is shown.

· Crachit home 

This is to show Scrooge how selfish he has been, and that love and not money is required for true happiness.  Seeing Tiny Tim should give him a personal face on Crachit's troubles and show that he really needs to do more and is the cause of their suffering (because he doesn't pay them enough).  Scrooge should be shocked into action. 

· Scrooge's nephew's home  

This shows that Scrooge is considered silly by others, but they still care about him even as badly as they treat him.  They are sorry for him, which would surprise Scrooge because after all, they are poor and he is rich.  But they are happy and he is alone!  Scrooge is reminded by their merrymaking of how he used to be young, and he gets excited watching them play games.  He starts to wish that he had paid more attention to his kind-hearted nephew.  EVERYONE IS CHEERFUL!  Yet they are all poor and desolate.  
· Sick beds :They are cheerful, even though they are sick. 

· The boy "Ignorance"  

These are the children of society, and they will be the result of Scrooge does not get involved.  The boy is doom, meaning that ignorance is the doom of society.  Scrooge wanted to send these children (i.e. the ignorant and poor of society) to workhouses and prisons.  When he sees what they endure, he is horrified.  By ignoring what happens, by ignoring the boy, suggests the spirit, it will be made worse. 

· The girl, "Want"  

She too is suffering, and Scrooge has an obligation to help her now that he has seen her. 

Character Analysis
Ebenezer Scrooge
He is a grouchy old miser.  He cared for no one, did not love anyone, and lived for money.  He is cold of countenance and heart.  He does not care that his clerk's family and his nephew are nearly starving, as long as he is a man of business and everyone leaves him alone.  When asked for contributions to a charity, he asks where the workhouses and prisons are.  When told that many of the poor will not go there, and many would rather die, he suggests that if they are going to die they had better do so and decrease the surplus population!  He is always cold, he goes through a journey of self-discovery and he has changed over the years due to success.

Tiny Tim
Tiny Tim is remarkable only because of his famous prayer "God bless us 

every one!" and because it is he who makes Scrooge rethink how he treats people.  "Tiny Tim, he bore a little crutch, and had his limbs supported by an iron frame."  Tiny Tim is "as good as gold" and is a little saint.  His father says "he hoped the people saw him in the church, because he was a cripple, and it might be pleasant to them to remember upon Christmas Day, who made lame beggars walk, and blind men see".  Tim's presence is to remind wealthy people that the most Christian behaviour can come from the poor.

Fan
Scrooge's sister was loving and caring.  She stayed at home, but he was sent away to school by their father.  She comes to return him home, where he is apprenticed to Fezzywig.  Scrooge loves her very much, so that when she dies (very young) leaving her son, Scrooge feels resentment toward the son and vows to never love anyone again.
Page 1 of 6

