	Literary Matrix:
 Michael Scaglione
	
	
	
	
	
	

	Title
	Author
	Genre
	Nationality of Author
	Year Published
	Conflict Type
	AP

Prompts

	The Adventures of Huckleberry Finn
	Mark Twain
	Fiction Novel
	American
	1884
	Man v. man, nature, self, society
	Book reflects society

	Animal Farm
	George Orwell
	Fiction Novel
	British/Indian
	1946
	Man v. man, society
	Extended Allegory

	Catch 22
	Joseph Heller
	Fiction Novel
	American
	1955
	Man v. self, man
	Thoughtful Laughter, Time

	The Crucible
	Arthur Miller
	Play
	American
	1952-53
	Man v. man, society
	Extended Allegory

	Fahrenheit 451
	Ray Bradbury
	Fiction Novel
	American
	1953
	Man v. self, society, man, technology
	Distortion,

Ind vs. soc

	Hamlet
	William Shakespeare
	Play
	British
	1599-1601
	Man v. man, self
	Brief character appearance

	Lord of the Flies
	William Golding
	Fiction Novel
	British
	1954
	Man v. man, self, society, nature
	Symbol, contrasting geography

	Of Mice and Men
	John Steinbeck
	Fiction Novel
	American
	1937
	Man v. self
	Scene of violence

	Slaughterhouse Five
	Kurt Vonnegut
	Fiction Novel
	American
	1953
	Man v. man, self, society
	Distortion, Time

	Things Fall Apart
	Chinua Achebe
	Fiction Novel
	African
	1958
	man v. man, society, self
	Call for reform

	To Kill A Mockingbird
	Harper Lee
	Fiction

Novel
	American
	1960
	Man v. man, self, society
	Symbol, Stereotype,

Alienation

	Twelve Angry Men
	Reginald Rose
	Play
	American
	1955
	Man v. man, society
	Title

	Romeo and Juliet
	William Shakespeare
	Play
	British
	1599
	Man v. man, self
	Parent/Child struggle

	Metamorphosis
	Franz Kafka
	Fiction

Novel
	Austrian/Hungarian
	1915
	Man v. man, self
	Distortion

Moral Revelation

	Narrative of the Life of Frederick Douglass
	Frederick Douglass
	Autobiography
	American
	1845
	Man v. man, society
	Contrasting Geography

	The Things They Carried
	Tim O’ Brian
	Fiction

Novel
	American
	1990
	Man v. man, self, society
	Symbol, scene of violence

	Siddhartha
	Herman Hesse
	Fiction

Novel
	German
	1922
	Man vs. self
	Moral revelation

The Adventures of Huckleberry Finn

Summary: A boy escapes his father and travels down the river on a raft with his friend and a slave.

Key Characters: Huckleberry Finn, Jim, Tom Sawyer

Setting: Mississippi River

Key Symbols: Raft – Represents freedom and independence.

Pie (escape mechanism) – satire on the impractical methods of Romanticism.

Huck’s Father – failed parenting / responsibility, oppression

Quote: “What's the use you learning to do right, when it's troublesome to do right and ain't no trouble to do wrong, and the wages is just the same?”

Animal Farm

Summary: The animals of Manor Farm plot to overthrow their human masters and organize their own farm system.

Key Characters: Napoleon, Snowball, Boxer, Old Major, Squealer, Mr. Jones

Setting: Manor Farm

Key Symbols: Commandments – Communist Manifesto

Windmill – Hope, the “foundation” of society

Pigs – Intelligence, later corruption.

Quote: “All animals are equal, but some animals are more equal than others.”

Catch-22

Summary: A fighter pilot stationed in Italy during WWII tries to escape the cycle of insanity and bureaucratic paradoxes in his unit.

Key Characters: Yossarian, Nately, General Dreedle, General Peckem, Orr, Colonel Cathcart, Milo Minderbinder, Major Major, The Chaplain, etc.

Setting: Italy, during WWII

Key Symbols: Milo/M&M – Represents the greed and disloyalty of capitalism.

Tree near cemetery – Tree of Knowledge in the Garden of Eden.

Old Man - opportunism and wisdom

Quote: “It’s better to live on one’s feet than to die on one’s knees. That’s the way the saying goes.”

The Crucible

Summary: Accusations of witchcraft escalate into a hunt for witches in a quiet Puritain town.

Key Characters: John and Elizabeth, Proctor, Giles Corey, Abigail Williams, Tituba, Mr. Putnum

Setting: Salem, Massachusetts, 1692

Key Symbols: Witch/Witch hunts – McCarthy trials/ Communist hunts during Cold War

Accusations of witchcraft – Intolerance, paranoia

Quote: “Abby, I may think of you softly from time to time. But I will cut off my hand before I'll ever reach for you again.”

Fahrenheit 451

Summary: In times of war, a fireman who ordinarily burns books falls in love with reading and memorizes literature in order to save it.

Key Characters: Guy and Millie Montag, Cap. Beatty, Mr. Faber, Clarisse McClellan

Setting: City in the U.S.

Key Symbols: Fire – Censorship, authority

Literature – knowledge, a treasure to be saved

Clarisse – a paradigm shift, anti-conformist thinking

Quote: “But you can't make people listen. They have to come 'round in their own time, wondering what happened and why the world blew up under them.”

Hamlet

Summary: A prince is visited by a ghost of his father and is asked to avenge his death.

Key Characters: Hamlet, Ophelia, Claudius, Gertrude, Polonius, Laertes, Horatio, Rosencrantz and Guildenstern

Setting: Denmark

Key Symbols: Skull of Yorrick – Mortality of humans

Gertrude – Oedipus Complex, loves mother

Quote: “We fat all creatures else to fat us, and we fat ourselves for maggots.”
Lord of the Flies

Summary: After a plane crash, a group of boys find a way to live on an island and turn into savages.

Key Characters: Ralph, Simon, Piggy, Jack, Samneric, “The Beastie”, Little’uns

Setting: An unknown island

Key Symbols: Fire – Hope, rescue

Conch – Order, authority, fragility

Beastie – Human fear of the unknown

Quote: “Maybe there is a beast...maybe it's only us.”
Of Mice and Men

Summary: Two friends work as migrant workers on a farm, trying to find their way home.

Key Characters: Milton, Lenny, Curley, Candy, Whit, The Boss

Setting: A farm in California

Key Symbols: Rabbits – Paradise, a utopian state

Farm – Hard work, struggles, a stop on a journey.

Quote: “Guys like us, that work on ranches, are the loneliest guys in the world. They got no family. They don’t belong no place. . . . With us it ain’t like that. We got a future.
Slaughterhouse-Five

Summary: A soldier is captured as a POW and is captured by aliens.

Key Characters: Billy Pilgrim, Paul Lazzaro, Roland Weary, Edgar Derby, Kilgore Trout, Montana Wildhack

Setting: Germany, Tralfamadore (an alien planet)

Key Symbols: War – Insanity, craziness

Tralfamadore – Basic human needs

Quote: “"When a person dies, he only appears to die. He is still very much alive in the past...all moments, past, present, and future, always have existed, always will exist"”
Things Fall Apart

Summary: The arrival of Catholic missionaries divides an African village.

Key Characters: Okonkwo, Mr. Brown, Obierika, Unoka, Nwoye, Rev. Smith

Setting: An African village

Key Symbols: Kola nut – Good will, hospitality

Missionaries – Imperialism, foreign ideas

Quote: “That man was one of the greatest men in Umuofia. You drove him to kill himself; and now he will be buried like a dog...”
To Kill a Mockingbird

Summary: Young kids struggle to understand racial intolerance and are saved by an enigmatic town figure from an attack.

Key Characters: Jem, Scout, Dill, Atticus, Tom Robinson, Boo Radley, The Ewell Family, Tim Johnson

Setting: Alabama

Key Symbols: Radley House – mystery, childhood fears

Boo Radley – reclusive behavior

Gun – false courage

Quote: “You never really understand a person until you consider things from his point of view... Until you climb inside of his skin and walk around in it.”
Twelve Angry Men

Summary: Jurors debate the guilt of a boy who committed a stabbing.

Key Characters: Jurors

Setting: New York Courtroom

Key Symbols: Knife: mysterious evidence,

Juror 8 – rationality, fairness

Juror 3 – bias, prejudice

Quote: “Facts may be colored by the personalities of the people who present them.”
Romeo and Juliet

Summary: Two lovers spend time with each other despite their feuding families.

Key Characters: Romeo, Juliet, Tybalt, Paris, Mercutio, Benvolio, Lord Caplet and Montegue

Setting: Italy

Key Symbols: Feud - Intolerance

Names – Symbols of feud

Quote: “O my love! my wife! Death, that hath suck'd the honey of thy breath Hath had no power yet upon thy beauty;”
Metamorphosis

Summary: A man suddenly awakes and has turned into a insect.

Key Characters: Gregor and Grete Samsa, Clerk

Setting: Gregor Samsa’s house

Key Symbols: Insect – Intolerance, powerlessness, societal taboos

Quote: As Gregor Samsa awoke one morning from uneasy dreams he found himself transformed in his bed into a gigantic insect-like creature.
Narrative of the Life of Frederick Douglass

Summary: A slave becomes educated and escapes his masters.

Key Characters: Frederick Douglass

Setting: United States

Quote: “Once you learn to read, you'll be forever free.”
The Things They Carried

Summary: An American Soldier in Vietnam tells about his experiences during and after the war.

Key Characters: Tim O’ Brian, Bowker, Dobbins, Sanders, Fossie, Lavender

Setting: Viet Nam

Key Symbols: Baby Buffalo – victims of senseless violence

Mud Field - hopelessness

Quote: “"A true war story is never moral. It does not instruct, nor encourage virtue, nor suggest models of proper human behavior, nor restrain men from doing the things men have always done."”
Siddhartha

Summary: IA young Indian boy sets off on a journey to discover himself.

Key Characters: Siddhartha, Govinda, The Buddha, Kamala, Kamaswami, Vasudeva

Setting: India

Key Symbols: River – representation of journey

Govinda – common man/searcher

Vasudeva – wisdom, old wise man

Quote: He saw that the water continually flowed and flowed and yet it was always there; it was always the same and yet every moment it was new.”
