Lord of the Flies

William Golding

Chapter One – The Sound of the Shell

EQ: How does Golding create an ominous mood? – metaphor (long scar) – imagery

EQ: What do people’s reactions to disaster indicate about their character?
Setting – “Long scar” – “bath of heat” -- “Creepers”

Piggy – “My auntie told me not to run…on account of my asthma”

-fat

-wearing specs since he was 3

Ralph is indifferent to him – doesn’t pay much attention to him.

10 – Ralph gets naked right away

Ralph:

12 years old

“he might make a boxer”

“mildness about his mouth and eyes that proclaimed no devil”

Ralph says his dad, a Naval commander will save them.

14 – an atom bomb killed the others at home/airport

Piggy is upset at the thought of being there “for the rest of their lives”, but Ralph is enjoying the realization that they’re on a beautiful island with no adults.

p. 14 – “’We may stay here till we die.”

With that word the heat seemed to increase till it became a threatening weight and the lagoon attacked them with a blinding effulgence.” (brilliance; splendor)

Piggy makes plans – wants to call a meeting, find out who else is on the island.

They call with the shell:

*one 6-yr-old boy named Johnny

*Twins – Sam & Eric

*Choir marches up in formation and clothed

Jack Merridew – red hair, tall, thin and bony (20)

*very matter of fact, curt

*mean to Piggy “You’re talking too much. Shut up Fatty.” (21)

Piggy was “intimidated by this uniformed superiority and the off-hand authority in Merridew’s voice. He shrank to the other side of Ralph and busied himself with his glasses.”

21 – Ralph tells them that his is Piggy, not Fatty.

Jack assumes he should be chief because he is the head of the choir

Ralph’s good looks, size, and the fact that he had the shell – made him stand out

Ralph elected “Chief” – They decide to start a search party to see if they are on an island. Simon, Ralph and Jack start. Piggy wants to go, but Ralph says no.

Shows apologetic yet directness on telling the other’s Piggy’s name “Better Piggy than Fatty.” (25)

The Scar: “Beyond falls and cliffs there was a gash visible in the trees; there were the splintered trunks and then the drag, leaving only a fringe of palm between the scar and the sea.” (29)

Killing the pig:

“…and Jack drew his knife again with a flourish. He raised his arm in the air. There came a pause, a hiatus, the pig continued to scream and the creepers to jerk, and the blade continued to flash at the end of a bony arm. The pause was only long enough for them to understand what an enormity the downward stroke would be…” (31)

“…they know very well why he hadn’t: because of the enormity of the knife descending and cutting into living flesh; because of the unbearable blood.”

Chapter 2 – Fire on the Mountain

· Civilized vs. Savage (set up rules, etc.)

· Relationship between Jack & Ralph

· Piggy as Voice of Reason that goes unheard

· Ralph addresses the boys again.

· Tells them about island being unihabited

· Jacks says they’ll hunt

· They set up the system of the conch when speaking

· “Well have rules!” says Jack. “Lots of rules!”

· -the plane was shot down

Little boy is afraid of beastie

They haul all the wood but they don’t have matches to start a fire. Use Piggy’s glasses

They designate people to mind the fire.

“…and another thing. We ought to have more rules. Where the conch is that’s a meeting. The same up here as down there.” (42)

Jack:

“I agree with Ralph. We’ve got to have rules and obey them. After all, we’re not savages. We’re English, and the English are the best at everything. So we’ve got to do the right things.” (42)

Piggy is being ignored until he loses his temper:

“I got the conch! Just you listen! The first thing we ought to have made was shelters down there by the beach. It wasn’t half cold down there in the night. But the first time Ralph says ‘fire’you goes howling and screaming up this here mountain. Like a pack of kids!...How can you expect to be rescued if you don’t put first things first and act proper?”

Piggy points out that the kid with the birthmark is gone now and he never had a chance to count them.

Chapter 3 – Huts on the Beach

Rising Conflict between Ralph and Jack due to different priorities:

Ralph wants to build huts for the good of the group (civility)

– represents orderly forces of civilization

Jack is driven to kill/hunt for the thrill and power of it (savagery)
– represents primal, instinctual urges

Simon exists separately from Jack and Ralph – kind, generous and helpful

- represents innate vs. learned goodness

Jack Hunting:

Hair is longer and lighter

He’s naked

“They [eyes] were bright blue, eyes that in this frustration seemed bolting and nearly mad.” (48)

He’s watching the pig run – p. 49 is the diction passage: “The silence of the forest was more oppressive than the heat…”

49 – “From the pig-run came the quick, hard patter of hoofs, a castanet sound, seductive, maddening – the promise of meat.”

Back on the beach – Ralph and Jack talk about how the shelters aren’t getting built because not everyone is working:

“All day I’ve been working with Simon. No one else. They’re off bathing, or eating, or playing.”

Jack expresses his fierce determination to kill:

“”He tried to convey the compulsion to track down and kill that was swallowing him up.”…The madness came into his eyes again. “I thought I might kill.”

They want to build shelters “because of the…”

They speak about the littluns having nightmares.

“They talk and scream. The littluns. Even some of the others. As if –“

“As if it wasn’t a good island.”

Astonished at the interruption, they looked up at Simon’s serious face.

“As if” said Simon, “the beastie or snake-thing, was real. Remember?”

Jack talks about feeling hunted:

“Just a feeling. But you can feel as if you’re not hunting, but – being hunted, as if something’s behind you all the time in the jungle.”

Ralph is focused on the issues of the huts and the fire, but Jack is preoccupied with the issue of the pigs. Ralph gets upset that Jack hasn’t noticed the huts and that he’s been working all day without help (except for Simon).

Different focuses or priorities: (55)

“If I could only get a pig!”

“I’ll come back and go on with the shelter.”

They looked at each other, baffled, in love and hate. All the warm salt water of the bathing pool and the shouting and splashing and laughing were only just sufficient to bring them together again.”

SIMON:

“He was a small, skinny boy, his chin pointed, and his eyes so bright they had deceived Ralph into thinking him delightfully gay and wicked. The coarse mop of black hair was long and swung down, almost concealing a low, broad forehead.” (55)

Simon is a team player – he takes care of the littluns (picks fruit for them) and helps with the huts

At the end of the Ch. 3, he is by himself in the forest as night falls on the island. Connected to nature and its beauty

Chapter 4 – Painted Faces and Long Hair

The boys get into a routine

See strange things on the water, that Piggy discounts as mirages

Nighttime still scares them: “That was another time of comparative coolness but menaced by the coming of the dark.” (58)

The “littluns” lived separate from the “biguns” – They stayed in their own huts and played separately from the bigger boys;

Ate fruit which gave them stomach aches & diarrhea

“They obeyed the summons of the conch, partly because Ralph blew it, and he was big enough to be a link with the adult world of authority; and partly because they enjoyed the entertainment of the assemblies. But otherwise they seldom bothered with the biguns and their passionately emotional and corporate life was their own.”

Littluns (60):

Henry – eldest of them; brother to birth-marked boy

Percival – mouse-colored; not attractive

Johnny – well-built with fair hair and a natural belligerence;

Cruelty to the Weak

Roger & Maurice kick over their sandcastles – they are cruel to the weak

· Roger led the way

· Maurice got sand in Percival’s eye

“In his other life, Maurice had received chastisement for filling a younger eye with sand. Now, thought there was no parent to let fall a heavy hand, Maurice still felt the unease of wrongdoing. At the back of his mind formed the uncertain outlines of an excuse. (60)

Roger throws stones at Henry but throws to miss:

“Here, invisible yet strong, was the taboo of the old life. Round the squatting child was the protection of parents and school and policemen and the law. Roger’s arm was conditioned by a civilization that knew nothing of him and was in ruins.” (62)

The cruelty is in Roger, but he is still affected by the learned civility; however, it is implied that that, too, will fade.

Jack & Roger paint their faces:

“He look in astonishment, no longer at himself but at an awesome stranger. He spilt the water and leapt to his feet.” (63)

“He began to dance and his laughter became bloodthirsty snarling. He capered toward Bill, and the mask was a thing on its own, behind which Jack hid, liberated from shame and self-consciousness…the mask compelled them.”

Piggy & Ralph:

“Piggy was a bore; his fat, his ass-mar and his matter-of-fact ideas were dull, but there was always a little pleasure to be got out of pulling his leg, even if one did it by accident…There had grown up tacitly among the biguns the opinion that Piggy was an outsider, not only by accent, which did not matter, but by fat, and ass-mar, and specs and a certain disinclination for manual labor.” (65)

They see a ship on the horizon, but the fire has gone out.

Jack and his hunters come back with the pig dancing and chanting.

“I cut the pig’s throat,” said Jack, proudly, and yet twitched as he said it.”

Jack absorbs the severity of what has happened as a result of the fire going out and thinks back on the hunt:

“His mind was crowded with memories; memories of the knowledge that had come to them when they closed in a the struggling pig, knowledge that they had outwitted a living thing, imposed their will upon it, taken away its life like a long satisfying drink.”

This was too bitter for Piggy, who forgot his timidity in the agony of his loss. He began to cry out, shrilly:

“You and your blood, Jack Merridew! You and your hunting! We might have gone home-“

The dichotomy of their two worlds:

“The two boys faced each other. There was the brilliant worlds of hunting, tactics, fierce exhilaration, skill; and there was the world of longing and baffled common sense.”

Piggy gains reason and control again and tells Jack again that he shouldn’t have let the fire out:

“This from Piggy, and the wails of agreement from some of the hunters, drove Jack to violence. The bolting look came into his blue eyes. He took a step, and able at last to hit someone, stuck his fist into Piggy’s stomach. Piggy sat down with a grunt. Jack stood over him. His voice was vicious with humiliation.” (71)

Breaks Piggy’s glasses and they all end up laughing at Piggy as Jack makes fun of him

Jack gains some of his respect back by apologizing, but Ralph is still disgusted.

Ralph asserts Chieftainship with silence and they are all afraid of him it seems; they don’t even ask him to move to build another fire. They eat the pig, but Piggy doesn’t get any; Simon gives him some of his (another act of kindness).

Chapter 5 – Beast from the Water

Ralph walks on the beach to think; gets sick of long hair and being dirty

Decides to call an “all business” meeting.

Ralph recognizes Piggy’s ability to “think””

He could go step by step in side that fat head of his, only Piggy was no chief. But Piggy, for all his ludicrous body, had brains. Ralph was a specialist in thought now, and could recognize thought in another. (78)

Ralph calls the meeting to discuss the things that weren’t getting done. RALPH’S SPEECH:

-WATER being brought in the coconut shells

-HUTS; by the 3rd one, it was just Simon and Ralph building them

-BATHROOMS: people weren’t using the designated rocks

-FIRE: In order to be rescued they MUST keep the fire going for smoke

-NO FIRE except on the mountain – ever! (Dangerous – the fire spreads; and wastes time rolling rocks to make cooking fires)

“You voted me for chief. Now you do what I say.”

Ralph comments that fear is what is breaking up things:

“Things are breaking up. I don’t understand why. We began well; we were happy. And then – Then people started getting frightened.” (82)

PIGGY’s SPEECH:

“Life is scientific, that’s what it is…I know there is no beast – not with claws and all that, I mean – but I know there isn’t no fear, either…Unless we get frightened of people.” (84)

Little boy tells of nightmare of the creature in the bushes. Simon says that he’s been out at night.

Then, Percivel gets up. They remember that no one has seen the birthmarked boy since. He starts crying and the rest of the littluns follow suit. Maurice is able to make them laugh and calm them down. Suggests that the beast comes from the sea.

Assembly breaks up and Ralph loses authority:

“If I blow the conch and they don’t come back; then we’ve had it. We shan’t keep the fire going; We’ll be like animals. We’ll never be rescued.” (92)

Ralph considers giving up leadership, but Piggy encourages him to keep it up:

FORESHADOWING:

“He hates you too, Ralph –“

You got him over the fire; an’ you’re chief an’ he isn’t.”..I know about people. I know about me. And him. He can’t hurt you: but if you stand out of the way he’d hurt the next thing. And that’s me.”

Chapter ends with Simon, Piggy and Ralph on the beach with the cry of the littluns’ nightmares echoing across the beach.

They look for a sign from the adult world - unsuccessfully

CHAPTER 6 – Beast from the Air

· The Impact of Fear on Civility vs. Savagery

Plane fights in the air send lights through the sky

A parachuted figure falls out of the sky

“But a sign came down from the world of grown-ups, though at the time there was no child awake to read it.” (95)

Sam and Eric were asleep while on watch – the fire goes out.

“In theory one should have been asleep and one on watch. But they could never manage to do things sensibly if that meant acting independently, and since staying awake all night was impossible, they had both gone to sleep.” (96)

The twins become one person –

They see “the beast” in the trees when they rekindle the fire

Run and tell Ralph who calls a meeting.

Fear furthers the breakdown of civilized behavior:

“Conch! Conch!” shouted Jack. “We don’t need the conch any more. We know who ought to say things….It’s time some people knew they’ve got to keep quiet and leave deciding things to the rest of us.” (102)

Ralph & Jack struggle for power and priority – hunt the beast or be rescued (102)

Samneric – 103

They go hunting for the beast and leave Piggy with the littluns

“Then the sleeping leviathan breathed out, the waters rose, the weed streamed, and the water boiled over the table rock with a roar.” – 105

Leviathan: 1. [n] monstrous sea creature symbolizing evil in the Old Testament
2. [n] the largest or most massive thing of its kind; "it was a leviathan among redwoods"; "they were assigned the leviathan of textbooks"
The boys roll a rock off the cliffs – Ralph argues that they should be making smoke but they waste time rolling rocks.

Once again, they disagree on what to do – Ralph wants to explore the rest of the way to make certain and the boys want to build a fort or go back to the beach.

Ralph is losing control of them more and more.

CHAPTER 7 – Shadows and Tall Trees

Ralph is thinking about bathing, grooming, cutting hair – civil behavior – and notices that he’s started biting his nails again.

Ralph looking out on ocean:

“This was the divider, the barrier. On the other side of the island, swathed at midday with mirage, defended by the shield of the quiet lagoon, one might dream of rescue; but here, faced by the brute obtuseness of the ocean, the miles of division, one was clamped down, on was helpless, one was condemned, one was –“

111 – conversation between Ralph and Simon about getting off the island

Jack still obsessed with killing. They find warm droppings and, “Jack bent down to them as though he loved them.” (111)
Ralph daydreams about his childhood.

Ralph Catches Savage Fever:

Snapped out of daydream by pig – “Ralph found he was able to measure the distance coldly and take aim. ….Ralph was full of fright and apprehension and pride...He sunned himself in their new respect and felt that hunting was good after all” (113)

The boys attack Robert when they’re hunting the pig and Ralph gets sucked in:

“Ralph too was fighting to get near, to get a handful of that brown, vulnerable flesh. The desire to squeeze and hurt was over-mastering.” (115)

Jack jokes that they’ll use one of the littluns next time.

Simon volunteers to go through forest alone at night to make sure Piggy knows they’re coming back.

Jack challenges Ralph with the prospect of going up the mountain despite the dark. Abandoning his usual sense of reason, Ralph agrees to save face in front of the group. Jack, Ralph and Roger continue on.

Jack goes ahead and sees “the beast” because it’s night and he doesn’t see it for what it is – a parachute man.

THE BEAST IS THEIR FEAR

Chapter 8 – Gift for the Darkness

They return to camp to tell the others about the beast

Jack blows the conch to call a meeting and tries to shame Ralph saying that he was a coward and couldn’t think for himself (needed Piggy).

Jack tries to overthrow Ralph, but no one agrees to;

Jack sets off to start his own tribe – refuses to be a part of Ralph anymore.

Stunned into silence, Simon suggests that they go up the mountain – he shies away from the attention and moves away from the others.

Piggy is growing more assertive and confident now that Jack is gone:

“Piggy was speaking now with more assurance and with what, if the circumstances had not been so serious, the others would have recognized as pleasure….Only Piggy could have the intellectual daring to suggest moving the fire from the mountain.” (129)

Piggy is logical and thoughtful.

“The greatest ideas are the simplest. Now there was something to be done they worked with passion. Piggy was so full of delight and expanding liberty in Jack’s departure, so full of pride in his contribution to the good of society, that he helped to fetch the wood.” (129).

Foreshadowing:

“They worked therefore with great energy and cheerfulness, though as time crept by there was a suggestion of panic in the energy and hysteria in the cheerfulness….For the first time on the island, Piggy himself removed his one glass, knelt down and focused the sun on the tinder.” (130)

Ralph and Piggy discover that it’s only them, and Samneric

Bill, Roger, and Maurice all went off in the same direction as Jack.

THE CAMP SPLITS: The scale between civility and savagery tips towards savagery.

[image: image1]
OMINOUS MOOD SETS IN AGAIN:

“The sky, as if in sympathy with the great changes among them, ,was different today and so misty that in some places the hot air seemed white. The disc of the sun was dull silver as though it were nearer and not so hot, yet the air stifled.” (131)

(Simon watching:)

Jack takes over the hunters:

“Each of them wore the remains of a black cap and ages ago they had stood in two demure rows and their voices had been the song of angels.” (133)

Jacks declares himself chief and says they will forget about the beast and hunt for pig. They’ll make a sacrifice to the beast in hopes that it will leave them alone. (133)

The vicious hunt of the mama pig – she’s bleeding as she runs away

“The sow staggered her way ahead of them, bleeding and mad, and the hunters followed, wedded to her in lust, excited by the long chase and the dropped blood.” (135)

Vicious scene is juxtaposed with nature’s serenity:

“This dreadful eruption from an unknown world made her frantic; she squealed and bucked and the air was full of sweat and noise and blood and terror. Roger ran round the heap, prodding with his spear whenever pigflesh appeared. Jack was on top of the sow, stabbing downward with his knife. Roger found a lodgment for his point and began to push till her was leaning with his whole weight. The spear moved forward inch by inch and the terrified squealing became a high-pitched scream. Then Jack found the throat and the hot blood spouted over his hands. The sow collapsed under them and they were heavy and fulfilled upon her. The butterflies still danced, preoccupied in the center of the clearing.” (135)

Jack has no problem killing now and the more gory the better.

Roger speared the pig in the anus – this violent intrusion makes them laugh.

They realize they have to steal fire from the other camp. They spear the pig’s head as a “gift” to the beast. (137) -- RELIGIOUS AND PRIMAL

Simon watching from the bushes begins to hallucinate that the pig’s head --- the Lord of the Flies – is talking to him.

“Even if he shut his eyes the sow’s head still remained like an after-image. The half-shut eyes were dim with the infinite cynicism of adult life. They assured Simon that everything was a bad business.” (137)

The flies swarm the head, breaking the serenity of Simon’s nature, and then they start swarming Simon. “and in front of Simon, the Lord of the Flies hung on his stick and grinned. At last Simon gave up and looked back; saw the white teeth and dim eyes, the blood – and his gaze was held by that ancient, inescapable recognition. In Simon’s right temple, a pulse began to beat on the brain.” (138)

Simon passes out at the sight of the head.

Ralph and Piggy in the meantime, have a heart to heart and Ralph expresses his fright that no one seems to care and what if he, soon also stopped caring. He asks Piggy why things break up the way they do. (139)

Piggy realizes how much Ralph accepts him.

Jack and the others invade the camp naked and wearing face paint. Steal fire and Jack invites others to join in their feast. His two savages speak in time:

“The Chief has spoken”

They find comfort in the conch:

“The group of boys looked at the white shell with affectionate respect. Piggy placed it in Ralph’s hand and the littluns, seeing the familiar symbol, started to come back.” (141)

Ceremoniously, they pass it around so they can all hold it. Bill and the others want to join Jack, because it’s fun and they have meat.

Ends with SIMON hallucinating in front of the pig.

SIMON (sparknotes)

In all, Simon is a complex figure who does not fit neatly into the matrix framed by Jack at the one end and Ralph at the other. Simon is kindhearted and firmly on the side of order and civilization, but he is also intrigued by the idea of the beast and feels a deep connection with nature and the wilderness on the island. Whereas Jack and Roger connect with the wilderness on a level that plunges them into primal lust and violence, Simon finds it a source of mystical comfort and joy. Simon’s closeness with nature and his unwaveringly kind nature throughout the novel make him the only character who does not feel morality as an artificial imposition of society. Instead, we sense that Simon’s morality and goodness are a way of life that proceeds directly and easily from nature. Lord of the Flies is deeply preoccupied with the problem of fundamental, natural human evil—amid which Simon is the sole figure of fundamental, natural good. In a wholly nonreligious way, Simon complicates the philosophical statement the novel makes about human beings, for he represents a completely separate alternative to the spectrum between civilization and savagery of which Ralph and Jack are a part. In the end, Simon is both natural and good in a world where such a combination seems impossible.

“There isn’t anyone to help you. Only me. And I’m the Beast . . . Fancy thinking the Beast was something you could hunt and kill! . . . You knew, didn’t you? I’m part of you? Close, close, close! I’m the reason why it’s no go? Why things are the way they are?”
The Lord of the Flies speaks these lines to Simon in Chapter 8, during Simon’s vision in the glade. These words confirm Simon’s speculation in Chapter 5 that perhaps the beast is only the boys themselves. This idea of the evil on the island being within the boys is central to the novel’s exploration of innate human savagery. The Lord of the Flies identifies itself as the beast and acknowledges to Simon that it exists within all human beings: “You knew, didn’t you? I’m part of you?” The creature’s grotesque language and bizarre appropriation of the boys’ slang (“I’m the reason why it’s no go”) makes the creature appear even more hideous and devilish, for he taunts Simon with the same colloquial, familiar language the boys use themselves. Simon, startled by his discovery, tries to convey it to the rest of the boys, but the evil and savagery within them boils to the surface, as they mistake him for the beast itself, set upon him, and kill him.

Chapter 9 – A View to Death

· Jack is king-like

· Power Struggle – Split in Tribes

· Ralph and Piggy look for order in chaos

· Attack Simon

· Evidence of Beast is Gone

Imagery passage adding to ominous tone starts off Ch. 9…”Colors drained from water and trees and pink surfaces of rock, and the white and brown clouds brooded.” (145)

Simon wakes up with a bloody nose and walks on; seeing the parachute figure in the trees, he realizes what the beast really is and gets sick; (146) He goes off to camp to tell the others that there is no beast;

Ralph and Piggy decide to join the others at Jack’s party “to make sure nothing happens.” (148)

JACK:

Jack is on a throne-like pedestal, “painted and garlanded, sat there like an idol. There were piles of meat on green leaves near him, and fruit, and coconut shells full of drink.” (149)

Silence falls over them when they realize Ralph and Piggy have approached them, “they bumped Piggy, who was burnt, and yelled and danced. Immediately, Ralph and the crowd of boys were united and relieved by a storm of laughter. Piggy once more was the center of social derision so that everyone felt cheerful and normal.” (149)

Ralph and Piggy eat – “Evening was come, not with calm beauty but with the threat of violence.” (150)

Jack is king-like, “Power lay in the brown swell of his forearms; authority sat on his shoulder and chattered in his ear like an ape.” (150)

SPLIT IN TRIBES (Power Struggle):

· Jack offers food and protection (points out that Ralph has eaten as well)

· Ralph declares that they voted him chief and he’ll keep the fire going and he has the conch (but he’s left the conch back at the beach) (150)

The rain comes and Ralph reminds them that they don’t have shelter. Jack calls upon them to chant and dance, re-enacting the pig hunt;

Ralph & Piggy Join:

The ritual adds order to disorder/chaos, captivating even Piggy and Ralph:

“Piggy and Ralph, under the threat of the sky, found themselves eager to take a place in this demented but partly secure society. They were glad to touch the brown backs of the fence that hemmed in the terror and made it governable” (152)

The lightning and thunder escalates as a backdrop to the mood;

ATTACK ON SIMON:

Simon stumbles out of the wood to tell them about the parachute man, but in the dark, they mistake him for the beast and attack him in a frenzy. Simon trips and falls off the side of the hill, they follow:

“At once the crowd surged after it, poured down the rock, leapt on to the beast, screamed, struck, bit, tore. There were no words, and no movements but the tearing of teeth and claws..even in the rain they could see how small a beast it was; and already its blood was staining the sand.” (153)

Simon’s body is left on the sand and eventually carried out to sea as is the body of the parachute man which is untangled in the winds. Gone are both signs/pieces of evidence that the beast is not real – so the boys still don’t know that it doesn’t exist.

Chapter 10 – The Shell and the Glasses

Ralph and Piggy are on the beach recovering from the night before - the chanting and frenzy that caused Simon’s death

Ralph feels as if they’ve played a role in Simon’s death, but Piggy rationalizes that it was an accident.

Ralph feels guilty that they participated in the dance the previous night

Up on Castle Rock – where Jack’s tribe is now – they are beating up Wilfred for apparently no reason

Jack tells them to watch out for the beast – that it can come in any form (it came the night before in the form of Simon).

At night Jack and his hunters steal the glasses from Piggy and leave the conch – no interest in a symbol of civility.

Chapter 11 – Castle Rock

The four of them talk about going up to Castle Rock to demand Piggy’s glasses back – Piggy is no longer afraid of Jack and is ready to confront him – finds power in the conch.

The boys talk about cleaning themselves up like before. They talk about how the others will be painted:

“They understood only too well the liberation into savagery that the concealing paint brought.”

“Well, we won’t be painted,” said Ralph, “because we aren’t savages.” (172)

Ralph and Piggy go to confront Jack and the others and to get back Piggy’s specs

175 – Roger throws rocks at the twins “aiming to miss”

Jack orders them to tie up the twins –

“See? They do what I want.” (179)

 Exerts his power to show his control by fear.

Jack and Ralph begin to fight.

Roger – “With a sense of delirious abandonment leaned all his weight on the lever.” (180)

The boulder strikes Piggy and “the conch exploded into a thousand white fragments and ceased to exist. Piggy, saying nothing, with no time for even a grunt, traveled through the air sideways from the rock, turning over as he went. The rock bounded twice and was lost in the forest. Piggy fell forty feet and landed on his back across the square red rock in the sea. His head opened and stuff came out and turned red. Piggy’s arms and legs twitched a bit, like a pig’s after it has been killed. Then the sea breathed again in a long, slow sigh, the water boiled white and pink over the rock; and when it went sucking back again, the body of Piggy was gone. (181)

Ralph scares the twins into joining his tribe.

Chapter 12 – Cry of the Hunters

Ralph is hiding out waiting for the others.

“He had even glimpsed one of them, striped brown, black and red, and had judged that it was Bill. But really, thought Ralph, this was not Bill. This was a savage whose image refused to blend with that ancient picture of a boy in shorts and shirt.” (183)

“Feast today, and then tomorrow…” (184)

“He argued unconvincingly that they would let him alone, perhaps even make an outlaw of him. But then the fatal unreasoning knowledge came to him again. The breaking of the conch and the deaths of Piggy and Simon lay over the island like a vapor. These painted savages would go further and further. Then there was that indefinable connection between himself and Jack; who therefore would never let him alone; never.” (184)

The skull of the pig has replaced the conch.

“…but then he saw that the white face was bone and that the pig’s skull grinned at him from the top of a stick. He walked slowly into the middle of the clearing and looked steadily at the skull that gleamed as white as ever the conch had done and seemed to jeer at him cynically…but otherwise the thing was lifeless.” (184)

Ralph can’t relax or sleep for fear that the boys will come after him. He hears them chanting and dancing…

The loss of any last hope – Samneric join Jack’s tribe:

”There were only two boys on the island who moved or talked like that.”

Ralph put his head down on his forearms and accepted this new fact like a wound. Samneric were part of the tribe now. They were guarding the Castle Rock against him. There was no chance of rescuing them and building up an outlaw tribe at the other end of the island. Samneric were savages like the rest; Piggy was dead, and the conch smashed to powder.” (186)
Ralph confronts the twins:

“Memory of their new and shameful loyalty came to them.”

Eric, “Listen, Ralph. Never mind what’s sense. That’s gone.” (188)

They tell how Jack and Roger forced them – that Jack and Roger are going to hunt him tomorrow. They say how Jack and Roger are “terrors”

Ralph asks what they’ll do to him when they catch him and then one says, “Roger sharpened a stick at both ends.” (190)

They smoke him out of the thicket and he realizes they are surrounding him – he has two choices – climb up a tree or try to break through the circle – a 3rd choice – hide and hope they don’t see him

“There was no Piggy to talk sense. There was no solemn assembly for debate nor dignity of the conch.” (196)

They smoked him out and set the island on fire.

Ululations across the island – they’re all crying out, the pigs are squealing the birds were screaming, mice shrieking – animals are going crazy b/c of the fire.

The naval officer finds them on the beach “Fun and games” – the officer grinned cheerfully at Ralph, “We saw your smoke. What have you been doing? Having a war or something?” (201)

He asks who’s in charge and asks if there are any bodies:

“Who’s boss here?”

“I am,” said Ralph loudly.

A little boy who wore the remains of an extraordinary black cap on his red hair and who carried the remains of a pair of spectacles at his waist, started forward, then changed his mind and stood still.”…

“I should have thought…that a pack of British boys…would have been able to put up a better show than that…Jolly good show. Like the Coral Island.” (202)

The boys begin to sob, “Ralph wept for the end of innocence, the darkness of man’s heart, and the fall through the air of the true, wise friend called Piggy.” (202)

The officer is embarrassed by such a display of affection, “The officer, surrounded by these noises, was moved and a little embarrassed. He turned away to give them time to pull themselves together.” (202)
THE REMAINS OF CIVILITY:

Ralph

Piggy

Samneric

SAVAGERY STARTS TO TAKE OVER:

Jack

Maurice

Roger

Bill

SIMON??

