Steinbeck’s Sense of Place

And

Appreciating Student Landmarks

Marty Zottola

Grants Pass High School
2011
This lesson is designed for high school students grades 9 through 12 of varying abilities. There are two primary objectives.

At the outset the first objective will be to introduce Steinbeck and his sense of place in his stories. By helping students see how he used settings from his own experiences to build stories, they will begin to understand how personal knowledge of surroundings can help lead to an understanding of the use of setting to contribute to character and character development, and how character then feeds or can feed back into the community.

The second objective will be to have students use the writing process to produce a sketch or story, descriptive or expository paragraphs using a local landmark or site of their personal choice for the setting.

By using the first half of the Power Point presentation, slides that show places from Steinbeck stories with quoted passages from the texts, students will begin to develop an appreciation for the places Steinbeck used in his stories set in and around Salinas and Monterey, Cannery Row and King City.

In the second half of the Power Point, they will see local familiar landmarks accompanied by written captions from several modes, including description, narration, and exposition. They will then explore their own personally chosen places in writing, choosing a local landmark or a site specific to their own personal preferences and producing descriptive and / or narrative sketches / stories set in those places or they can write expository paragraphs explaining aspects of the chosen sites, like how they place was named.

Steinbeck’s sketch “Breakfast” (from The Long Valley, a collection of short stories) will work well as the exemplar reading because of its point of view (the sketch is written from a First Person Point of view which makes composition easier for most students). Also it can help relieve any stress students might feel about having to devise a conflict for a story; instead, students can concentrate on description of place and include some action if desired. “Breakfast” does not have the usual plot line involving a conflict, rising action, climax, and resolution. Instead, the conflict is inferred from the obvious results that have occurred after a family has experienced difficult times. For more advanced students, there is enough narrative information to determine how the sketch is consequent to previous events and situations for the family. All the senses are employed in the description, the action is simple, and the dialogue efficient and effective. In addition, the descriptions set a scene of satisfaction, gratitude, and generosity, and the easy flow of the events in the narrative provide a good example for students to emulate as they write similarly about a place of their choice. Finally too, the theme implied by the shared meal helps point out the sort of compassion and generosity of folks often considered of lower socio-economic status that Steinbeck exhibits in many of his writings.

By focusing on a place somehow important to them personally, students will have a vested interest in presenting the sight in a manner both physically accurate and emotionally engaging. Students can infuse their description with a sense of emotion fitting of the place and the desired mood of the sketch.

In this way, students can begin to see how an author’s choice of place and descriptive language can influence the reader’s anticipation and understanding of a story, and how it can help develop character attitudes and plot atmosphere.

Students will use the writing process to produce expository, descriptive, or imaginative writings about places (of their own choosing) – in the case of the attached Power Point, places unique to the Grants Pass and Rogue Valley area.

Essential Learning Skills

Writing: Autobiographical, Biographical, Expository, Narrative, Imaginative

EL.HS.WR.01 use a variety of strategies to prepare for writing, such as

brainstorming, making lists, mapping, outlining, grouping related ideas,

using graphic organizers, and taking notes.
EL.HS.WR.02 Discuss ideas for writing with classmates, teachers, and other

writers, and develop drafts alone and collaboratively.
EL.HS.WR.05 use the writing process—prewriting, drafting, revising—to produce a

working draft of a piece that could be polished for publication
EL.HS.WR.21 Write biographical or autobiographical narratives or short stories, or

expository, descriptive essays based on particular place from community:

•
Relate a sequence of events, and communicate the significance of the

events to the audience; provide clear explanation of place and its

significance, incorporating spatial organization best fitting the purpose
•
Locate scenes and incidents in specific places.

•
Describe with concrete sensory details the sights, sounds, and smells of a

scene and the specific actions, movements, gestures, and feelings of

the characters; use interior monologue to depict the characters’

feelings

The plan follows:

A) Power Point Part 1 (to slide #25): Steinbeck Visits The Gap*

Show pictures of story places from Steinbeck

Read descriptive passages to accompany pictures

B) Read “Breakfast” and discuss elements as Sketch / Story

(Slide #26, then preview slide #27)

Setting

Characterization

Attitudes

Compassion

Sharing

Pride in self-sufficiency

Theme

How are these elements presented and developed?

How does the sense of place contribute to the sketch / story?

How might a sketch differ from a story?

How does “Breakfast” differ from other stories you have read?
C) Power Point Part 2: Slides (#28-66) of Grants Pass

(Best River City in Nation…sort of)

Slides of local landmarks known by almost everyone

Some with examples of paragraphs / writings

Students will discuss slides and descriptions then…

Generate ideas about the unique qualities of these places.

Generate ideas about possible story lines for these places.

Generate ideas for descriptive writings about these places.
D) Write descriptions / stories / sketches for places in Grants Pass.

Refer to slide #27 as guide

E) Share writings.
*A long time, life long friend of mine was the first I heard refer to Grants Pass as The Gap; that was in the mid 70’s. I have used it ever since, because it is easy and fun to say, and it is fitting, from my perspective: Grants Pass sits in a little valley gap in the western Oregon Coastal Range, and as is often obvious to people not from Grants Pass and less seldom to folks actually living here, there is in almost all ways a lagging cultural gap between Grants Pass and the rest of the world.
