Conventional Symbols in Literature

A symbol is a setting, object, character, or event in a story that carries more than the literal meaning and therefore represents something significant to understanding the meaning of a work of literature. In other words symbols always have a literal (concrete) meaning and a figurative (abstract) meaning. Conventional symbols have a previously agreed upon meaning. Example:

SERPENT
Literal meaning: A serpent is a slithering reptile that hisses
Symbolic meaning: the devil, especially the devil’s aspect of deceit and deception
Conventional source: Genesis, the Garden of Eden

Some conventional symbols are as follows:

COLORS

2 Symbolism		Mr. Rose
Red: blood, passion, emotion, danger, or daring
Black: passivity, death, evil
White: innocence, purity, light
Green: new life, fertility, hope
Yellow: caution, decay, decrepitude, old age
Blue: peace, serenity, eternity
Pink : innocence, femininity
Purple : royalty
Brown : earth, soil, humility and poverty
Orange : heat, sun
Gold: riches, sacredness

NATURE

Spring: birth, new beginning
Summer: maturity, knowledge
Autumn: decline, nearing death, growing old
Winter: death, sleep, hibernation, or stagnation
Christmas season: birth, change for the better
Easter season: rebirth, enlightenment
Dawn: illumination, hope
Light: truth, safety, warmth, knowledge
Darkness: evil, ignorance, danger
Apple: temptation, loss of innocence
Weeds : evil, wildness/outcasts of society
Flowers: beauty, youth, strength, gentleness
Rose: budding youth, romance
Water: purification, cleansing
Evergreen tree: immortality

WEATHER

Fog/Mist: isolation; confusion, obscurity
Rain: sadness or despair
Wind and storms: violent human emotions
Lightning : power and strength
Morning : purity and promise
Rainbows : heralds of good fortune, heaven
Thunder : God’s wrath, punishment

ANIMALS

Dove : peace, purity, simplicity
Fox: slyness, cleverness
Raven: death, destruction, impending doom
Lion: strength, power, authority
Peacock: pride, vanity
Mouse : shyness, meekness
Hawk : sharp, keen eyesight
Owl : wisdom
Cats : cunning, forethought, and ingenuity
Lamb : sacrifice element, the children of God
Eagle: freedom
Donkey: humility, patience, stupidity
Buzzard/Vulture: warning of impending death

CLOTHING

Cape: withdrawal into oneself or into God.
Cloak: human trickery
Mask: demonic tendencies

[bookmark: _GoBack]
SETTINGS

Forest: usually a place of evil or mystery
Desert: isolation: alienation, loneliness
Garden: paradise of a haven
Window: freedom or lack thereof
Door: opportunity
Park: a place for retreat and renewal

OBJECTS

Skull: death
Crown: wealth
Ring: long-term commitment
Axe: battle, work
Belt: protection, chastity
Candle: light in the darkness
Circle: wholeness, perfection
Fire: Hell; pain, death
Pearl: incorruptibility
Sword: protection, strength

ACTIONS

Kiss: friendship, fellowship, intimacy
Journey: the call of fate, adventure

NUMBERS
Zero (0): the ultimate mystery; nothingness
Three (3): tripartite nature of the world; signifies fulfillment
	Consider: Holy Trinity; 3: beginning, middle, end; past, present, and future;
Five (5): human perfection
	Consider: Five senses, five fingers on each hand, five toes on each foot, five wounds of Jesus
Seven (7): totality; divine abundance
	Consider: Seven days of creation, seven days of the week, seven sacraments, seven deadly sins
Twelve (12) universal fulfillment
	Consider: Twelve tribes of Israel, Twelve Apostles, twelve days of Christmas, 12 months in a year
Forty (40): penance, purification
	Consider: 40 days of lent, Jesus spent 40 days in the wilderness, the Jews wandered the desert for forty years, Moses spent 40 days on Mt. Sinai, the Great Flood was caused by 40 days of rain
