[image: image1.wmf]Name:

Nordsiek

World Literature X

Lord of the Flies

Lord of the Flies Study Guide 

The Story in Brief

Set on an unnamed tropical island, Lord of the Flies sees the survivors of a plane crash – all of which are children under the age of thirteen – creating a makeshift society for themselves as they await rescue. Initially, a semblance of order is established by Ralph, one of the older boys, and his cerebral cohort, Piggy. They find a conch shell and - at Piggy’s suggestion - they realise that blowing in it creates a commanding noise that summons the rest of the boys, who go on to elect Ralph as leader. However, Jack, the head of the choir, is jealous of the role, and consistently undermines Ralph. Before long, the infant islanders split into two factions: those who want to concentrate on keeping the fire alight, to ensure that smoke attracts any passing ships, and those that are inspired by the more bloodthirsty pursuits of hunting and killing for food. Ralph’s rational and democratic approach eventually gives way to Jack’s savage dictatorship. Anarchy and death follow shortly afterwards.

Background

Lord of the Flies was an unexpected bestseller. Initially rejected by publishers, it was championed by the late Charles Monteith at Faber and Faber, and was not a hit when initially published. However, all this changed within a couple of years. As Monteith recalls, ‘The book began not only to be talked about but to sell and before long we had to order a reprint. In the United States, where we had great difficulty in placing it, it made little impression at first, but after a year or two, a paperback edition began to spread like forest fire through university campuses.’

Lord of the Flies is seen as a companion piece or ‘realist answer’ to Ballantyne’s 1857 adventure novel The Coral Island in which three boys names Ralph, Jack and Peterkin land on a deserted island but have a largely happy and successful experience. But despite consciously using the same character names, and even having a naval officer refer to the novel in the final page of the book, William Golding was working to an altogether different agenda. His novel is a classic fable of democracy and reason (Ralph and Piggy) versus anarchy and dictatorship (Jack and the choir). It sees every schoolboy’s dream of a playground without adults turning into every child's – and adult’s – nightmare. Games turn to war, imagination turns to terrifying hallucination, and reason turns to weakness.

Published only a decade after the end of the Second World War, Lord of the Flies is a savage analysis of what can happen when regimes fall, fear rules and power must be fought for. Golding himself served in the Royal Navy during the war, and was involved in both the pursuit and sinking of Germany’s key battleship, The Bismarck, and the invasion of Normandy on D-Day. As such, he was no stranger to the brutality that human beings are capable of inflicting on each other.

On a smaller scale, he also worked as a schoolteacher both before and after the war, so he was keenly aware of the way that young boys interact and the power games that they engage in, even on the most innocent level and when under adult supervision.

It is against this backdrop, combined with the aftermath of the holocaust and onset of the Cold War, that Lord of the Flies was written. ‘The Beast’ that comes to terrify the children – and proves to be fear and savagery itself – has been interpreted variously as the fear that drove both the Nazism in 1930s Germany and fuelled the Cold War years.

In addition to these socio-political concerns, it is also worth noting that Golding’s father Alec was a schoolteacher and great believer in rationalism and did not believe that emotional experiences held much sway. His son clearly disagreed.

© Faber and Faber 2011

Questions for Discussion: 
1. How does WW2 connect with the novel?

2. From this background information, what does it seem like Golding’s message in Lord of the Flies could be?
--------------------------------------------------------------------------------------------
Lord of the Flies Study Guide Questions
Chapters 1 - 2

1. Identify (provide a brief description):

Ralph-

Piggy-

Simon-

Jack-

Sam & Eric-

Maurice-

Roger-

"The littluns"-

2. How did the boys happen to come to the island?

3. What do the boys have that is the symbol of authority in the society they form?

4. What does the reader learn about Jack when he slashed the green candle buds?

5. Why does Jack hesitate when he lifts his knife to kill the piglet, and what does he promise will happen next time he meets a pig?

6. Who are the hunters, and what is their job?

7. What does a little 'un think he has seen in the forest?

8. How and why do the boys make fire?

9. Why does the boys' plan for rescue fail?

Chapters 3 - 4

1. Although Ralph criticizes the boys for their lack of cooperation, does he bear some of the responsibility for the failures of the group to achieve its goals? Why or why not?

2. How has Jack's personality developed during his stay on the island?

3. Ralph says of Simon, "He's queer. He's funny." What kind of a boy is Simon?

4. After Maurice and Roger destroy the littluns' sand castles, Roger stalks the young boy

named Henry. When he begins to throw stones, why does he just throw them near him instead of directly at him?

5. What causes the hunters, who had promised to keep the fire burning, to neglect it and allow it to go out?

6. Why does Jack paint his face?

Chapters 5 - 6

1. How does the author show us that Ralph is finally beginning to face the realities of their existence?

2. Compare Ralph's treatment of the littluns with Jack's.

3. What is Simon saying when he thinks the "beast" may be inside they boys themselves?

4. What do Sam and Eric tell the boys they have seen? What is it actually?

5. Why do Ralph and Jack decide to go find the beast?

Chapters 7 - 8

1. How does Ralph react when a boar comes charging down the path?

2. To what does Ralph's demonstration of his hunting prowess lead?

3. What did the boys see on the mountain top?

4. Why is the action of the story increasingly taking place in the near darkness or in the deep night when only the moon and stars give a little light?

5. How does Ralph's waning confidence in himself show in his words and actions?

6. Although he is not able to get the boys to vote Ralph out of office as chief, Jack manages to overthrow Ralph's authority anyway. How?

7. Jack suggests a way to keep the beast happy. What is it?

8. Describe Simon's strange encounter with the Lord of the Flies.

9. Who or what is the Lord of the Flies?

Chapters 9 - 11

1. What does Simon find when he finally reaches the Beast?

2. What happens to Simon when he returns to the group?

3. As a result of the storm with its high winds and high tides, what happens to the bodies of Simon and the parachutist?

4. What does Jack plan to steal from Ralph and Piggy?

5. What will Jack do if someone interferes with him?

6. What happens to the conch and to Piggy?

7. What are Jack's plans for Ralph?

8. What course of action does Ralph take?

Chapter 12

1. What is Ralph's reaction when he encounters the pig's skull?

2. Driven by fear and hunger, Ralph manages to make contact with Samneric who are standing guard at Castle Rock. Of what do they warn him?

3. In what ways does the tribe try to hunt down Ralph?

4. What or who saves Ralph in the end?

