Essay: Compare the Characters of Curley’s Wife and Crooks
 Discuss:
· The way the characters are described
· The way the characters behave
· Their dreams
· How they relate to the theme loneliness

Essay notes:
1. INTRODUCTION

Make an initial response to the question and show the examiner that you have understood the question. Begin with a statement that responds directly to the question being asked. It should also, briefly, provide any relevant background information and context.

2. THE WAY THE CHARACTERS ARE DESCRIBED
a. Both are described negatively

 Curley’s wife:

· She is described harshly as being ‘a tart’.

· She is considered dangerous - ‘jail-bait’, ‘rat trap’, and ‘trouble’. The colour red shows her dangerousness – “full, roughed lips”, “red fingernails” and “red mules on the insteps of which were little bouquets of red ostrich feathers”. Red = danger and sex.

 Crooks:
· Steinbeck describes Crooks as a ‘proud, aloof man’.

· Crooks tells Lennie that the men in the bunkhouse say he ‘stinks’ – ironically, this is what Carlson says of Candy’s dog. Is Crooks thought of as though he is no better than a dog?

b. We never learn their real names

 Curley’s wife:
· As this is the only name she is known by, it is as though she belongs to Curley. This is very disrespectful considering that even the prostitutes in town are given a name!

 Crooks:
· Is given that name by the ranch hands because of his ‘crooked back’. This indicates that his identity has been determined by his disability. Even worse, he is often referred to as ‘the nigger’ or ‘stable buck’.
· Both characters are DEPERSONALISED because of their lack of identity - they have become objects, not people.

3. THE WAY THE CHARACTERS BEHAVE
a. Both characters have a nasty side and strike out at another character

 Curley’s wife:

· She threatens Crooks that if she wishes she could ‘get him strung up’.

 Crooks:
· He torments Lennie that George may have left him: ‘S’pose George doesn’t come back’. He stops taunting when Lennie becomes distressed and angry, initially because Lennie is about to turn nasty, but shows regret afterwards.
b. Both struggle for power

· Both characters are bottom of the ranch hierarchy, Crooks because he is black and Curley’s wife because she is a woman.
· They have no power, yet when they have the opportunity to have some, however small, they seize it.
· Only Slim speaks to them in a friendly, relaxed way as if talking to an equal.
4. THEIR DREAMS
 Curley’s wife:

· She dreams of being in the movies, and believes she “cudda made something” as a man in town had told her so- perhaps to get her into bed.
· This dream is shattered when a man breaks his promise about writing to her. As a result she goes back into town and meets Curley.
 Crooks:
· Is far more sceptical and says that he doesn’t have a dream. Yet when he finds out that Lennie, George and Candy have almost realised theirs, he wants to be involved.
· However, it is Curley’s wife that shatters this dream for him when she threatens him.

5. HOW THEY RELATE TO THE THEME OF LONELINESS
Both characters are lonely
 Curley’s Wife:
· She is the only woman on the ranch and from the way she is dressed, is completely ill-suited to harsh ranch life.

· She is bored, lonely and unfulfilled: ‘Think I don’t like to talk to somebody ever’ once in a while? Think I like to stick in that house alla time?’ Her loneliness and shattered dreams leave her frustrated, bitter and resentful, and constantly dwelling on how her life might have been: ‘I coulda made somethin’ of myself.’ she said darkly. ‘Maybe I will yet.’
· She says that she is looking for Curley as an excuse to leave the house and seek some company. The ranch men find her threatening and shun her, ironically feeling more comfortable in the company of real ‘tarts’ like Susy.
· She married Curley as an escape route from a restrictive home life but her marriage has turned out to be loveless and without trust She says that he ‘spends all his time sayin’ what he’s gonna do to guys he don’t like’ and he has gone to the cat-house with the other men despite only recently marrying her. She admits that she doesn’t like him. ‘Sure I gotta husban’. You all seen him. Swell guy ain’t he?’ The only time she is seen with her husband is when she is dead, clearly showing the poor quality of their relationship and the lack of love.
 Crooks:
· He is segregated from the other men, demonstrating racial discrimination in the 1930s. Because of his pride, he pretends to be prefer his enforced privacy and bitterly guards ‘his rights’ to his segregated space, saying to Lennie, ‘You got no right to come in my room’ …..I ain’t wanted in the bunkhouse, and you ain’t wanted in my room.’

· He is excluded from the companionship that exists in the bunkhouse – no cards or chat. When he comes to speak to Slim about a mule’s foot, he does not enter – “the stable buck put in his head.” Candy tells a story about the boss’s generosity at Christmas when “they let the nigger come in that night.” He was beaten up by one of the men in the bunkhouse.
· He lives in the same conditions as the horses as though little better than an animal. His possessions include books – these are his ‘friends’.

· When he tells Lennie that he sorry for his taunts, we learn a lot about his loneliness. He says: “A guy needs somebody – to be near him” and “a guy gets too lonely “and “A guy sets alone out here at night.” He remembers fondly the companionship and lack of prejudice he enjoyed as a boy. He understands very well the importance of friendship, including Lennie and George’s friendship. He says, “It’s just bein’ with another guy. That’s all.”

· Crooks says that his loneliness drives him mad – literally.
· Both characters confide in Lennie, a relative stranger, about their past lives, despite knowing that he isn’t really listening, so desperate are they to talk to somebody.

6. CONCLUSION
· Both characters are outsiders, Curley’s wife because of her gender and Crooks because of his colour.

· The two characters are very similar in the way that they treat/ or are treated by the other members of the ranch.

· The reader’s sympathy towards each character is different. We tend to be more critical of Curley’s wife than with Crooks, maybe because Steinbeck describes Curley’s wife more negatively, as do the ranch hands. However, by the end of the novel, we do feel some sympathy for her as she is probably the most unhappy and loneliest person on the ranch.
