QUESTION: In many novels and plays, a seemingly-common object becomes pivotal to the plot and takes on the significance of a symbol, thus impacting the meaning of the work. Choose such a symbol from Lord of the Flies and explain the significance of the item to the plot and how it functions as a symbol in the work. In your answer, consider Golding’s purpose for using the symbol.
Directions: Critique (write all over) the following paragraphs. Your comments should focus on the strength of their argument, the provided context (background information), the funneling to the thesis statement, etc. Try to ignore anything subjective.

#1
Lord of the Flies is a well-known novel written by William Golding. Many believe the purpose of this book is to illistrate the difference between chaos and society. Golding achieves this by encorporating numerous stylistic elements in his literary works. The use of symbols is apparent throughout the novel in items such as the pig’s head, Piggy’s glasses, the scar, the facepaint, and many others. Golding symbolized fire in “Lord of the Flies” in order to show the need for order, the desire for rescue, and the ongoing struggle between chaos and controlled civilizations.

#2

In Lord of the Flies by William Golding, a normal shell becomes a symbol for power. The conch shell in LoTF plays a role in leadership, and symbolizes the power struggle between characters. The shell acts how the characters act, as it has influence over the boys in the beginning, but loses influence as so does Ralph. Golding uses the shell to symbolize shifts in power and leadership and to represent the decline of the boys into savages.

#3

Law is the only thing that makes civilization possible. Without law, humans would give into their baser urges, destroying any hope for reason or civility. However, the law is a fragile thing. It exists only because of the consent of the masses. William Golding recognizes this, and addresses it in his Lord of the Flies. In it, the only thing allowing any sort of law to exist amongst the children is a conch shell. In the Lord of the Flies, Golding uses the conch as a symbol for law, to show just how fragile it can be.
#4

Eyeglasses are often used to give people clear sight, but what if they could also provide clarity of thought? In the novel, Lord of the Flies, Piggy’s eyeglasses represent clear thinking and knowledge, while their state reflects the state of civility on the island. The glasses are unique and necessary to survival and rescue, as is clear thinking. As the condition of the classes begins to deteriorate, so does the condition of civility. Glasses are an effective symbol for clear thinking because they are fragile and unusual, as is rationality and knowledge on the island. In Lord of the Flies, Piggy’s glasses serve as a symbol for clear thinking because they are unique, essential to survival and ultimately fragile.

#5

Does all society break down eventually? Are humans intrinsicly evil beings? In Lord of the Flies, Nobel-Prize winning author William Golding explores these questions and creates a multi-layer allegorical work that uses an isolated microcosm of the world as its setting. After developing the characters, Golding shows each one represents much greater concepts, like democracy and fascism, or Christ and Satan. But it is not just the characters that drive the story; several seemingly trivial objects turn out to be deep and complex symbols. The conch shell represents order and society, and becomes a pivotal aspect of the novel. Through his use of inanimate symbols, Golding facilitates interaction and conflict, and answers the questions Lord of the Flies poses about society.

#6

The conch, a symbol of order and protection, shatters and anarchy reigns. What does a conch have to do with this? In Lord of the Flies by Golding a plane crash has left a bunch of boys stranded on an island. One of the boys, Ralph, discovers a pure conch shell on the beach and uses it to summon the other boys. As the situation degenerates the conch loses its power but still stands for protection, order, and unity.

#7

The conch shell. In William Golding’s novel, Lord of the Flies, a conch shell found on the shore of a barren island behaves as a significant symbol in this story. This shell symbolizes order and civilization that was apparent but slowly faded throughout the novel. In Lord of the Flies, Golding expressed that there was a need for civilization by bringing forth the conch shell but showed that as its value slowly deplenishes, so does the want for order and vanity.
#8

In the novel “Lord of the Flies”, William Golding, the author, used a commonly found seashell as a symbol, which greatly impacted the meaning of the book and helped illustrate the plot. The use of symbols that can change the storyline are common in many fictional pieces of literature. In “Lord of the Flies”, the conch shell represented a form of order and democracy on the island, and as long as the conch shell is present in this story, the boys on the island are still following some sort of the system. The conch shell functions as a symbol between when Ralph and Piggy first find the shell, and when the shell is shattered, because between the two events, some sort of government is present on the island and the boys aren’t yet exactly running around trying to kill each other. The conch shell is used as a symbol because Golding was trying to illustrate the behaivors of human nature in an example that could be applied in the actual world during his lifespan.

#9

Common things can have so much value. In the novel, Lord of the Flies, by William Golding, this concept is prominent. The use of symbolism and objects containing meaning impact the allegorical style of the novel. Perhaps one of the most important symbols is the conch shell. In the very beginning, Ralph blows the conch shell and all the boys gather together on the island, initiating the leadership, the roles everyone has, and order and democracy on the island. Later, the conch shell serves as a symbol of safety because whomever possesses it, has the power to speak. Towards the end of the novel when the conch shell is smashed, it represents the complete loss of any order, reason or safety. The conch shell serves as a symbol of democracy, civilization, order, and safety and is important to the downfall of their society and the overall outcome of the novel.

#10

William Golding, author of Lord of the Flies, uses literary devices such as symbols, throughout his novel to showcase his beliefs and ideas on the world around him. Considered by many to be an allegory, Golding’s book brings the characters and objects to life by introducing them with a clear since of imagery and depicting them as a symbol to reality. The conch shell makes its entrance in the beginning when two boys find it and wonder at its function. Its used to call all the boys together and remains a vital source of power until the end when a boulder crushes it. Though at first seen as an ordinary object, the conch shell in Lord of the Flies represents the order and democratic structure that decreasingly plays a role in the civilization for the boys, and once destroyed any hope for humanity vanishes entirely.
#11

When people become stranded, basic objects help maintain peace and order. To prevent habitual fall into anarchy take hold a form of government or fairness must manifest. In Lord of the Flies, young boys are stranded on a deserted island, no food, shelter, or adults to keep order. In an attempt to hold on to what the kids know about society, they put their beliefs of order into a conch shell. This simple conch shell becomes the groups only way to maintain society. Brought up from the very beginning, it is used to signify changes in the group, from being civilized to barbaric, until it is destroyed.
