William Golding’s, Lord of the Flies

This text can be read in a number of ways:

· In its simplest form it can be read as an adventure story about a group of boys stranded on a desert island and what happens while they wait to be rescued.

· As a fable – a fable shows an important aspect of human behaviour in a simplified way

· An allegory, meaning it stands for something else.

What do you think the novel is saying about human behaviour?

Allegorically what does the novel stand for? How could you interpret the novel?

The social and cultural context

Remember that Golding wrote the novel in the 1950’s, so you will need to think about ideas and assumptions that were prevalent at the time. There was a post World War 2 atmosphere that was disillusioned. The atomic bomb had made society think about what it was prepared to do when faced with conflict. Golding was perhaps questioning whether the human race would destroy itself. Hitler had been defeated so:

What do you think Golding is saying about democracy and dictatorship?

Character

The first four chapters establish character.

Think about the following questions for the characters.

· What is his character/personality like at the beginning of the novel? How does it change throughout the course of the text?

· Look at the physical appearances of the character. Find two quotations for each at the opening of the novel and two at the end of the novel. Why is their appearance so important in the beginning?

· How does the author represent him?

· What does he represent in the novel?

· What do you notice about the language used to portray each character?

· Is the language positive or negative? Find examples and explain why.

Jack Merridew

A study of Jack is given below, use this to revise and create your own character studies.

Aggressive, an urge to lead and a need to kill

‘He tried to convey the compulsion to track down and kill that was swallowing him up.’

Personality/character

Natural opposite (antithesis) to Ralph

No time or sympathy for Simon and personal hatred of Piggy

Used to power – authority over choir. Also reflected in use of language – calls boys by their surnames. Bully, abuses power, ridicules Piggy, potential killer. Lacks guilt. Primitive. No moral standards.

Representation by author

Superficial maturity – uses slang & swears. Needs to play games and is incapable of rational thought

Irresponsible – lets fire go out while he indulges in his obsession of pig hunting.

· What do you notice about the language used to portray each character? Is the language positive or negative? Find examples and explain why.

Appearance

‘Merridew, his eyes staring, made the best of a bad job’ (When Simon faints)

The constant reference to Jack’s eyes ‘ mad’, bolting’ and opaque’ produces in the reader a feeling of revulsion.

Refer to P26 for Jack’s initial entrance, leading a dark ‘creature’ of boys

· What does he represent in the novel?

Ralph

‘What are we? Humans? Or animals? Or savages? What’s grown ups going to think?’

Natural chief. Owes much to Piggy. Sense of authority inherited.

Does not allow himself to be distracted into playing games.

Open-minded and has moral courage. Cautious. Shows concern for others.

Admits to fear. Clings to sanity. Dreams of home. Battles for good and evil.

Does Ralph fail at the end?

Simon

‘What else is there to do?’

Saint – he picks fruit for the little uns who cannot reach it; give Piggy meat when Piggy has none; incurs Jack’s wrath for his pains; retrieves Piggy’s glasses; goes through the forest alone to Piggy and the little uns; although inarticulate he tries to tell the assembly what is wrong and when they discover the beast he suggests that they go up to the mountain.

When he thinks of the beast “there rose before his inward sight the picture of a human at once heroic and sick”

Simon is a prophet figure – refer to his visionary experience with the “Lord of the Flies”.

He recognises evil, the fundamental disease of man and resists temptation (parallels with Christ).

He selflessly serves others. He is “batty”; his oddness serves as the mark of an individual.

Roger

“Roger’s arm was conditioned by a civilisation that knew nothing of him and was in ruins.”

He develops from a sardonic, quiet boy into the henchman of the chief. We feel the potential of evil in him early on.

For him Jack represents the release from civilised codes.

He becomes involved in the frenzied ritual killing and releases the rock, which kills Piggy, “High overhead, Roger, with a sense of delirious abandonment, leaned all his weight on the lever” (Ch. 6) and afterwards “the hangman’s horror clung round him”.

Roger is “a terror”; parallels can be drawn between him and those in charge of concentration camps “wielding a nameless authority”.

Piggy

“What are we? Humans? Or animals? Or savages? What’s grown ups going to think?”

Piggy is pathetic, an outsider who is not accepted, he has a tendency to see what he wishes to see i.e. misinterprets Ralph’s smile as friendliness.

He recognises the quality of Ralph’s leadership, is dependant on his glasses. However his inward sight is more than compensation as he sees the situation of himself and his companions more clearly than they do.

He speaks with bitter realism about indiscipline.

Has the same passionate attachment to civilisation and the same thought of being rescued as Ralph. He also believes there is no beast and that the real fear in them is their fear of people.

The pathos, which surrounds him, is heightened by his death. He is blind, helpless, and fearful and he is struck down senselessly.

He represents the rational element of mankind, who are not acceptable because the truths they tell are unpalatable to the rest and they are rejected on some excuse, their colour or race, their creed or politics or even their personalities.

The little uns

They are helpless, a poignant demonstration of man’s unwillingness to provide for man or to care for the weak.

Themes and Issues

Issues

What questions does the novel ask about the following issues?

· Discipline

· Class

· Democracy and Dictatorship

· Civilised behaviour

· Gender – especially relationships between males

· Patriarchy

· Morality

· Friendship and loyalty

· Friendship and loyalty

· Isolation

· Original sin

· Biological determination

Many of the issues listed above are used to make a critical comment about human behaviour and the structure and organisation of society.

Take each issue and answer the following questions:

1. Which character or characters are related to the issue? How are they related?

2. How does Golding link the issues raised in the text to the structure of society?

3. Which issues do you think are the most important in the novel? Why?

Themes

The following themes are used to present the issues.

· What relevance do they have in the novel?

· What do they add to the mood, atmosphere, tension and suspense in the novel?

· How does Golding use each theme to explore the relationship between characters?

You must decide:

1. Which of these themes relate to which issues?

2. Find two key passages that deal with each theme.

· Savagery

· Innocence and its loss

· Death

· Power

· Survival

· Law and order

· Nature and people’s relationship with it

· Good vs. evil

· Light and darkness

· Rituals and superstition
The titles of each chapter
1. The Sound of the Shell

2. Fire on the Mountain

3. Huts on the Beach

4. Painted Faces and Long Hair

5. Beast from Water

6. Beast from Air

7. Shadows and Tall Trees

8. Gift for the Darkness

9. A View to a Death

10. Cry of the Hunters

Discuss how the title of each chapter reflects the events that take place in it.

Style and structure

Metaphors and images – These are frequently in connected sequences.

Chapter 2: description of the fire, which gets out of hand. Animal images strongly suggest the animal behaviour of the boys later in the novel. Images of home/ domestic comfort are a subtle underlining of what the boys have exchanged for civilization. The end of sunlight= the light going out, birds sitting on rocks=the icing on a cake, all these serve to emphasise what has been taken for granted, what is no longer available to see, touch or feel. The implication is that when these things are lost the spiritual and moral basis of society may be lost.

Atmosphere is conveyed through metaphor, repetition (Chapter 9 Simon is carried out to sea, a storm is present), sound (onomatopoeic words), emphasis on certain colours (red rocks, black cloaks and caps of boys), rhythm (single words, short phrases of Ralph as he is pursued in Ch 10 reflect his state of mind and his breathlessness, his exhaustion and his difficulties in reasoning. Ch 4 the rhythms of the sentences used at the beginning fluctuate in length and emphasis, their verbal differences are a kind of distortion. Also look at the fluency that tells of Simon gathering fruit for the little uns, while the sentences describing the sea unroll like the power of the tide

.

Dialogue The slang is of it’s time but the thoughts of the children are of any and all time. The assembly gives an impression of practised debaters imitating grown up manners of delivery in order to be more impressive. The dialogue is also used to emphasise character traits. For example Jack’s manner of speech is quick and jerky, reflecting the impetuous and irresponsible behaviour of which he is capable. Piggy’s speech indicates the logical nature of his thoughts; Simon’s few words and breaking off reflect his shyness and timidity. The savages with the Chief use a different form of speech, a weighted, game playing keeping in with their altered status. The chant of the boys = their frenzy of mood.

Advice for the exam

If you are asked to write about a particular issue, ask yourself:

· What themes are used to develop our understanding of this issue?

· How does Golding use characters or events to analyse the issue?

· What other issues are connected?

· What argument is Golding formulating about this issue and why?

If you are asked about themes:

· Which characters or events does this theme relate to?

· How does Golding use the characters or events in the novel to develop our understanding of the theme?

· What other theme/themes is it connected with?

· What issues are being dealt with?

Essay Questions

1. Look at Chapter 5, Beast from Water.

What are the reactions of different boys to the idea of the beast, here, and elsewhere in the novel?

2. Is Jack Merridew an evil boy?

You may wish to consider:

· His treatment of Piggy

· His lust for pig’s blood

· His unwillingness to accept rules

· The hunt for Ralph at the end

As well as any ideas of your own

3. Read again the following passage from Chapter 2, Fire on the Mountain.

The sun slanted in and lay golden over half the platform. The breezes that lay on the lagoon had chased their tails like kittens were finding their way back across the platform and into the forest. Ralph pushed back the tangle of fair hair that hung on his forehead.

“So we may be here for a long time.”

Nobody said anything. He grinned suddenly.

 “But this is a good island. We – Jack, Simon and me – we climbed the mountain. It’s wizard. There’s food and drink and…”

“Rocks…”

“Blue flowers…”

Piggy, partly recovered, pointed to the conch in Ralph’s hands, and Jack and Simon fell silent. Ralph went on.

“While we’re waiting we can have a good time on the island.”

Is the island a “good island” for the boys? You should refer to the experiences of at least two of the boys in your answer.

4. How well do you think Ralph copes with being Chief?

You may wish to consider:

· His response to being elected

· The ways in which he carries out his duties

· The events of the novel

· His relationship with other boys

As well as any ideas of your own.

5. Which of the two do you think behaves more responsibly on the island, Piggy or Simon?

You may wish to consider:

· Their response to being on the island

· What they have to say

· Their relationship with other boys

· The events of the novel

As well as any ideas of your own.

6. Which do you think is the more true, that the boys bring evil to the island or that the island exerts an evil influence on them?

7. Do you consider that Lord of the Flies is a searching examination of human nature? Give reasons for your opinion.

8. Write about the importance of the conch and any two of the following:

Piggy’s glasses

· The fire

· The pig’s head

· Masks

· The parachutist

9. Show how Golding creates a world of increasing violence.

10. The readers’ sympathies are usually are usually with Ralph. Why do you think so many boys follow Jack?

11. Explain what went wrong on the island and why? What do you think Golding has to say about the way societies operate?

12. Why do you think Golding called his novel “Lord of the Flies”?

13. What do you think Golding has to say about civilisation and civilised behaviour in the novel? You should consider the following:

· Which characters and ideas are ‘civilised’

· How Golding presents the ‘uncivilised’

· The ending of the novel

14. What do you think Golding has to say about human nature in the novel? How does he convey these ideas to you? You should make reference to at least three specific passages of your choice.

15. Write about one or more of the following as they are presented in the novel:

· Violence and savagery

· Children and adults

· How leaders gain power

· Loyalty and trust

· Meetings and rituals

ARO/KAF April 00. Inspiration from SY

