Scrooge is in his counting-house on Christmas Eve

The chain-wearing ghost of Jacob Marley visits to warn Scrooge that he will be visited by three spirits.

The Ghost of Christmas
Past takes him to his old
schoolhouse.

A Christmas Carol - Knowledge Organiser

They visit nephew Fred's house

The <u>tone</u> of the novella <u>shifts</u> with the arrival of the deathly Ghost of Christmas Yet to Come, who shows Scrooge a dark future where he has died a lonely man.

Scrooge wakes on Christmas morning and is enlightened **5** and transformed.

Scrooge is rude to Fred, refuses the charity collectors and reluctantly allows his clerk to take Christmas Day off.

They visit young Scrooge
at a Christmas party
thrown by Mr Fezziwig.

Scrooge cannot bear anymore and trues to extinguishes the ghost's light

We see Scrooge's fiancée,

Belle, leaving him

The Ghost of Christmas Present takes him to Bob Cratchit's home to show how the poor can still be happy.

Scrooge spots two impoverished children under the ghost's cloak.

Scrooge sees his name on a grave and begs for salvation. The ghost relents and saves him.

Scrooge is forgiven: he goes for dinner at Fred's house. He is the saviour of himself and also of Tiny Tim (who now lives).

Stave	Key Quotation	Info / Analysis
	Hard and sharp as flint	Description of Scrooge at start
Stave One	solitary as an oyster	Simile to convey his lone existence
Marley's	"I don't make myself merry at Christmas, and I can't afford to make	Shows his unsympathetic attitude to the poor ('idle')
Ghost	idle people merry."	people.
1	"It's enough for a man to mind his own business, and not to	He is obsessed with business and money.
	interfere with other people's."	
	"I wear the chain I forged in life" Jacob Marley	A warning for Scrooge: Marley created his own eternal
100		punishment through his greed.
71	"There is no light part of my penance" Jacob Marley	Penance = punishment
Stave Two	From the crown of its head there sprung a bright clear jet of light	Refers to Ghost of Christmas Past. The light represents
Ghost of		truth and enlightenment
Christmas	"Your reclamation, then. Take heed!" Ghost of Xmas Past	Reclamation = recovery / change
Past	"No distribution of the state o	Take heed = listen and learn
rast	"Your lip is trembling," said the Ghost. "And what is that upon your cheek?"	Scrooge visits his old schoolhouse and first shows emotion (self-pity).
	A solitary child, neglected by his friends, is left there still	Description of Scrooge as a child. How has his childhood affected him?
	"He has the power to render us happy or unhappy [] The	Scrooge speaking of Fezziwig's generosity. He realises how
	happiness he gives is quite as much as if it cost a fortune."	an employer can affect his employees.
	"I have seen your nobler aspirations fall off one by one, until the	Scrooge's ex-fiancée (Belle) when she leaves him, because
	master passion, Gain, engrosses you."	he is obsessed with 'Gain'.
	"Remove me!" Scrooge exclaimed. "I cannot bear it!"	Scrooge, just before extinguishing the ghost's light (he
	Scrooge entered timidly, and hung his head before this Spirit	can't bear the truth). Scrooge is more subdued when he meets the second ghost
Stave Three	Scrooge entered timidity, and hang his head before this spirit	(Ghost of Xmas Present).
Ghost of	"Oh no, kind Spirit! Say he will be spared"	Scrooge shows concern and sympathy for Tiny Tim.
Christmas	"To hear the insect on the leaf pronouncing on the too much life	The Ghost reminds Scrooge of his earlier words about
Present	amongst his hungry brother in the dust!"	decreasing the population of the poor. He compares
		Scrooge to an insect.
	"I am sorry for him [] Who suffers by his ill whims? Himself, always."	Fred discusses his Uncle Scrooge with the family.
	Uncle Scrooge had imperceptibly become so gay and light of heart	Scrooge is delighted that his family even speak of him.
	"This boy is Ignorance. This girl is Want. Beware them both."	The ghost warns Scrooge with <u>personification</u> / <u>symbols</u> of mankind's faults.
Stave Four	plundered and bereft, unwatched, unwept, uncared for, was the body of this man	Description of the man on the deathbed.
Ghost of	Avarice, hard dealing, griping cares? They have brought him to a	Scrooge's ironic statement about the dead man, before he
Christmas	rich end, truly!	realises that he is looking at himself.
Yet To Come	"Are these the shadows of the things that Will be, or are they the	Scrooge asks the ghost if it too late for him to transform
	shadows of the things that May be only?"	and alter his future.
	"Men's courses will foreshadow certain ends"	Scrooge realises that his past behaviour will determine his
		future
Stave Fi	"I don't know how long I have been among the Spirits. I don't know	Scrooge discards logic and is now carefree. He is a
	anything. I'm quite a baby."	transformed character.
	Scrooge regarded everyone with a delighted smile.	He spreads good-will instead of fear and hatred.

Context

Dickens' message on poverty

Dickens had a comfortable childhood until the age of 12 when his father was sent to a debtors' prison and young Charles had to work in a factory. The harsh conditions made a lasting impression: through his works of **social criticism**, he sought to draw attention to the plight of the poor.

The New Poor Law, 1834

In order to deter poor people from claiming financial help, the government made claimants live in workhouses: essentially, prisons for the poor. Dickens hated this concept. He spent 1843 touring factories and mines in England and wished to highlight the situation facing poor people. *A Christmas Carol* was published soon after – in **December 1843.**

The ingredients for a hit novella

Dickens previous novel had not sold well and so he needed a hit. He deliberately combined elements that he knew would appeal to Victorian readers: a parable; the supernatural; a happy conclusion; and Christmas.

Dickens' construction of secular Christmas values

Until the mid-1800s, Christmas was solely a religious festival. Dickens helped to popularise many of the cultural elements that we now associate with Christmas. This <u>imagery</u> (the food, the decorations, the music) is used throughout the novella. This has contributed to a more <u>secular</u> (non-religious) Christmas, based on good-will, benevolence and forgiveness.

Themes

Logic and Time

Scrooge's sense of logic is continually disrupted, helping to dismantle his cold and rational view of society. He initially dismisses the <u>supernatural</u> appearances, before then submitting to them. The ghosts are late to visit him, and then distort time as they seem to visit him all in one night – not over three nights as planned. This discarding of logic reflects Dickens' criticism of the heartless economical logic that was used to create the New Poor Law.

Compassion, Forgiveness and Reclamation

Dickens uses different characters to demonstrate compassion and forgiveness (Fred and Bob who feel pity for him) and how these people lead happy lives. In contrast, he shows the selfish nature of mankind in the dark and sinister Stave Four. Fred shows compassion and forgiveness to Scrooge in Stave Five by welcoming him for Christmas.

Poverty and Greed

Dickens wanted to highlight the plight of the poor in Victorian England, and how they are exploited by the greed of the wealthy. He used to harshness of winter to further emphasise this. He also uses Scrooge as a vehicle to show that financial wealth does mean contentment. Scrooge is impoverished in other ways (family, friends, happiness).

Isolation versus Family

We quickly learn that Scrooge ('solitary as an oyster') and Marley are isolated, and unhappy, characters. Scrooge was Marley's 'sole friend and sole mourner'. The warmth and emotional richness of families (Bob Cratchit's, Fred's, his ex-fiancée's) are used as a contrast to Scrooge's self-determined isolation. The disruption to Scrooge's childhood family life may have also contributed to his future behaviour. The message may be that family is the cornerstone of a happy society.

Transformation

The <u>novella</u> contains many examples of transformation: the transformation of young Scrooge into an embittered old man; his transformation to a benevolent man; the transformation of Marley from selfish human to eternally-suffering ghost; supernatural transformations; the transformation of the future – to save Scrooge and Tiny Tim. Dickens message may have been that it is never too late to change.

Key Characters

ooge

ne <u>protagonist</u> who initially dismisses the goodwill and generosity associated with Christmas. After being forced to ansform, he becomes a symbol of Christmas spirit in Stave Five. He is cheerful and benevolent. He is a <u>dynamic</u> <u>naracter</u> (a character who changes).

ob Cratchit and family

phew Fred

e character of Fred serves as another <u>contrast</u> to Scrooge. He epitomises the Christmas spirit of goodwill and refuses be discouraged by his uncle's misery. People (such as the Cratchits) speak highly of him and his generosity, in contrast how they speak of Scrooge. Fred shows that Scrooge has chosen isolation.

he Ghosts

ne ghosts are the <u>antagonists</u> to Scrooge. They force him to view his selfish and greedy ways, and to admit how his chaviour will lead to a lonely death ("Men's courses will foreshadow certain ends"): a metaphor for how the greed of e wealthy middle class will lead to a disastrous future for society.

Form and Structure

- The <u>novella</u> is narrated in the <u>third person</u> by an <u>omniscient narrator</u>, who also seems very biased against Scrooge.
- It is a parable: a moral tale with a strong message.
- It is arranged in <u>five staves</u> (not chapters) as a <u>metaphor</u> for an actual Christmas carol. It contains much **musical imagery** throughout (church bells, clock chimes, carol singers, Fezziwig's party).
- Dickens uses a <u>circular structure</u>. Scrooge's interactions in Stave Five mirror those in Stave One, however he now treats everyone much differently (Fred, Bob Cratchit, the portly gentlemen, the young boy, Christmas itself). The weather also changes to reflect his transformation.