NEH Steinbeck Institute Lesson Plan
Linda Beaulieu, Claremont, New Hampshire
2011 Institute

Comparison/Contrast of Part II of The Red Pony by John Steinbeck and the poem “Hurt Hawks” by Robinson Jeffers.

Purpose: This lesson is part of a unit on The Red Pony. The lesson’s focus is teaching students to analyze the individual themes of the works and to interpret the works in relation to overarching themes using comparison and contrast.

Grade: Ninth

Length: One Week

Materials: The Red Pony by John Steinbeck, “Hurt Hawks” by Robinson Jeffers, Comparison/Contrast Chart, Descriptive Writing Assignment, Comparison/Contrast Assignment and Comparison/Contrast rubric.

Essential Questions:
How is grappling with our mortality a rite of passage?
Reading Competency

Students will read a variety of literary and informational texts to make inferences, summarize, analyze, synthesize and reflect in order to make meaning.

Writing Competency

Students will use the writing process in a clear and coherent manner to develop and organize ideas in a style appropriate for purpose and audience.

Speaking and Listening Competency

Students will prepare for and participate in a wide range of discussions and presentations that build on ideas clearly to inform and persuade.

Mastery Objectives:
Students will analyze Jody and Carl Tiflin to determine their conflicts.

Students will analyze the setting of the story to create a sense of place.

Students will apply the concept of symbolism to the Great Mountains and Gitano.

Students will analyze the purpose of Gitano.

Students will interpret the theme in relation to death.

Students will identify the narrative in the poem “Hurt Hawks.”
Students will identify the speaker in “Hurt Hawks.”

Students will analyze the speaker’s conflict in “Hurt Hawks. “

Students will interpret the theme of death in “Hurt Hawks.”

Students will compare and contrast the two works and apply their conclusions to creating a thesis that explains how grappling with our mortality is a rite of passage.

Activity One

Review the term symbol and myth

	Name of Place
	Mystery
	Myth

	What do you see?
	
	

	What do you hear?
	
	

	What do you smell?
	
	

	What do you feel?
	
	

	What do you think about?
	
	

Now ask students to think of a place in nature that they find mysterious and mythical, one place.

Ask the students to fill in the chart.
When they have completed the activity discuss with them what this place has come to symbolize for them and why.

Then ask them to write a descriptive paragraph about this place that shows why it has come to symbolize a mysterious, mythical place.

Activity Two

Read aloud the Paisano’s description of the mountains that begins with “The old dark eyes grew fixed, and their light turned inward on the years that were living in Gitano’s head……”

Discuss what Jody’s interpretation of the mountains is in relation to Gitano’s. Discuss why Gitano is like the mountains. How are he and the mountains a symbol? Why did Gitano come back to the ranch to die? Why does he take the horse and the rapier? Why does he go to the mountains to die? How do you think the way he dies affects Jody?

 Activity Three

Ask the students to write down the differences and similarities between Carl and Jody. What is the reaction of the two to Gitano? What are reasons for these reactions? Why doesn’t Jody tell his father about the rapier? What is the nameless sorrow that Jody has? What is the longing Jody had? What is the difference between Jody’s and his father’s reaction to Gitano’s death?
Activity Four

Write a response of a least one page to the following question: What do you think Steinbeck’s theme is regarding dying? Explain your answer using details and quotes to back up what you are saying. Be sure to explain how your details and quotes relate to your interpretation.
Activity Five

Discuss what birds of prey often symbolize. Then ask the following:

What is the story in Part I of “Hurt Hawks”?

Who is the speaker?

Whom do hawks and man remember? Why ?

What is the story in Part II of “Hurt Hawks”?

Who is the speaker?

What is the hawk asking for? Why?

How does the speaker feel about what he does?

What falls from the sky? What soars? What is real and what is mythical in the hawk’s death?

Why do you think the poet ends the poem as he does?

Activity Five

Write a response of a least one page to the following question: What do you think Jeffers’ theme is regarding dying? Explain your answer using details and quotes to back up what you are saying. Be sure to explain how your details and quotes relate to your interpretation.

Activity Six

Hand out the comparison/ contrast writing assignment.

Define rite of passage and list the rites of passage that humans experience in their lives. Then discuss which characters in the works learn something about death and what they learn.

Fill in the chart on comparing/contrasting the two works.
Discuss the chart. Organize the paper using an outline or graphic organizer.

Assignment

Analytical Comparison/Contrast Essay Part II of The Red Pony and “Hurt Hawks”
Now that you have analyzed and compared and contrasted the two works, use your conclusions to explain how what Jody learns about death relates to what the speaker in the poem, “Hurt Hawks” learns.

