SIDDHARTHA Study Guide

 English II-Hickman
This study guide will help you focus while reading and will serve as a tool for interpreting the themes in the novel. We will generally read one chapter a night. You will be expected to complete the questions for each chapter.
Genre: fiction Setting: ancient India Date: approximately 500 BC (circa founding of Buddhism) Theme: self-discovery and knowledge; spiritual quest Point-of-View: third-person omniscient Conflict: person vs. self (internal), person vs. society (external)
CHARACTER CHART
	Siddhartha
	

	Govinda
	

	Brahmins
	

	Samanas
	

	Siddhartha Gotama
	

	Kamala
	

	Kamaswami
	

	Vasudeva
	

NOVEL STRUCTURE
The action of the novel moves chronologically and follows Siddhartha on his journey through all stages of life – from childhood to adulthood. The chapters can be organized according to Siddhartha’s stages of development.
Chapters 1-2

The Brahmin’s Son

Spiritual Innocence
With the Samanas

Chapters 3-4

Gotama

Spiritual Awakening
Awakening

Chapters 5-6

Kamala

Sensual Existence
Amongst the People
--

Chapters 7-8

Samsara

Material World
By the River

Chapters 9-10

The Ferryman

Spiritual Quest
The Son

--

Chapters 11-12

Om

Redemption
Govinda

 SIDDHARTHA STUDY GUIDE

NAME:
CHAPTER 1 - THE BRAHMIN’S SON
1. Identify Siddhartha and Govinda and discuss their friendship. How are they alike and different?
2. Describe the quality of life that Siddhartha leads. Identify his family, friends, religious experience and training.
3. Why is Siddhartha disillusioned with performing the ritual of ablution? What does he fear if he stays at home and continues with his father’s religion?
4. What does Siddhartha conclude about finding peace? Why does he fear that he will not find it in prescribed religious teachings?

5. Explain the steps in the reaction of his father to his decisions and Siddhartha’s responses. What does this exchange reveal about parent and child relationships

CHAPTER 2 – WITH THE SAMANAS

1. How does Siddhartha divest himself of his past? What is his new goal? What new skills does he learn with the Samanas?

2. Why does he wish to “lose the Self”?

3. Why is Govinda called his Shadow?

4. What does Siddhartha feel are the inadequacies of the Samanas’ beliefs and practices?

What ideas does Govinda present to counter his doubts?

5. Discuss the description of Gotama/Buddha and his effect on his world.

6. Discuss Govinda’s hope and Siddhartha’s skepticism regarding Gotama.

CHAPTER 3 – GOTAMA

1. Describe the Buddha’s appearance and character, his speech, his manner of instructing.

2. Why do Govinda and Siddhartha part?

3. Examine the conversation between Buddha and Siddhartha. How are their beliefs similar and different? Any similarities between this conversation and the conversation between Siddhartha and his father?

4. What is the connection between Siddhartha’s loss of Govinda as his shadow and his discovery of himself?

CHAPTER 4 – AWAKENING

1. Examine carefully Siddhartha’s statement about what he has learned. What is your reaction to his beliefs.

2. What is the cause of his smile? His awakening? How has he changed?

3. What is the “snake in his path”? What change does this discussion lead to? Trace the changes in feeling as he goes through this process of thinking.

CHAPTER 5 - KAMALA

1. Discuss how Siddhartha views the world after his decision to leave Buddha.

2. Describe Siddhartha’s dream.
3. What wisdom does Siddhartha learn from the ferryman? What is symbolized by his river crossing?

4. Why does Kamala attract him? Describe his method of courtship. What does he expect to learn from Kamala? What skills and knowledge do they share with each other?

CHAPTER 6 – AMONGST THE PEOPLE

1. What changes does Siddhartha have to make to become a “man of the world”?

2. Contrast Kamaswami and Siddhartha’s views of business and of life in general.

3. Analyze the “soft, gentle inner voice” Siddhartha hears.

4. What meaning develops through Siddhartha’s relationship of pleasure with Kamala? In what sense is Siddhartha not an “ordinary person”?

CHAPTER 7 - SAMSARA
1. Discuss the comparison of Siddhartha’s Samanas years and his Samsara (Kamala/Kamaswami) years that begins this chapter. What do you see as the value of each of these experience?
2. How is Siddhartha affected by the life of rich men? Do you think wealth inevitably brings the problems “of discontent, of sickliness, of displeasure, of idleness, of lovelessness”? Why does Siddhartha succumb to this life?
3. Describe his decision with Kamala about the Buddha. What change begins to take place in Siddhartha? What are the first signs of this charge?
4. Analyze Siddhartha’s dream. What does the songbird in the golden cage symbolize?

5. What does Hesse mean when he writes, “Siddhartha knew that the game was finished . . .”? What decision does Siddhartha make at the end of this chapter? Why does he leave Kamala? What is her reaction?
CHAPTER 8 – BY THE RIVER
1. What is signified by the fact that Siddhartha goes into the forest and eventually becomes unconscious beside a river?
2. Discuss the images Hesse uses to show that Siddhartha is overcome by sadness and guilt. What lesson from his youth rescues him from this despair?

3. What do you think the “Om” means in this passage?
4. What is signified by the long sleep that follows this crisis in Siddhartha’s journey?

5. Does it seem coincidental that he is discovered by his old friend Govinda? This coincidental plot
 elements suggests that Govinda may actually be a symbolic figure. What might he represent? Is the

 meaning of the character here the same as his “shadow” role in the opening chapters?

6. The conversation between Siddhartha and Govinda is one of the most important sections of the novel. Compare what the two friends have learned. What are their philosophies of life?

7. Explain what Siddhartha has learned about his past. Examine the last three paragraphs of this chapter and try to imagine Siddhartha’s feelings.

8. Discuss the “wheel” of Siddhartha’s life.

CHAPTER 9 – THE FERRYMAN
1. Explain the connections between Siddhartha’s learning and his decision to remain by the river. (Look at his explanation of the meaning of the river to his new friend Vasudeva.)
2. Explain the events that make Siddhartha think about the Gautama Buddha again and about Kamala. Why do you suppose Hesse introduces the complications of Kamala’s death and his discovery of his son just when it seems that Siddhartha has reached his goal in life?

3. How does Kamala die? How does Siddhartha react to her death?
CHAPTER 10 – THE SON

1. Is the son a symbolic figure? Is Siddhartha a good father? How does he judge his ability as a parent?

 What is Vasudeva’s advice to Siddhartha?
2. Why does Siddhartha follow his son when he runs away? What does he recall when he reaches the town?
3. Are the problems between Siddhartha and his son realistically presented? Why or why not?
CHAPTER 11 – OM

1. Why do Siddhartha and Vasudeva listen to the river? What do they hear? How is Siddhartha changed by listening to the river?

2. What memory from his youth is evoked in him by the parallel situation of his loss of his son?

3. Near the end of the chapter Siddhartha feels that he has “completely learned the art of listening.” How would you describe this “art” that Siddhartha is practicing?
4. What changes take place in Siddhartha and Vasudeva at the end of the chapter?

CHAPTER 12 – GOVINDA

1. Why do you think Govinda is the title of this concluding chapter? Summarize the comparisons between Govinda and Siddhartha that are the focus of the chapter. Is Govinda a symbolic figure here?

2. What differences result from a lifestyle of seeking (Govinda) and a lifestyle of acceptance (Siddhartha)? Which do you think Hesse believes is preferable?

3. What has Siddhartha discovered about illusion and truth? What is the value of the spiritual vs. physical world for Siddhartha?

4. How would you define the term Self as Hesse uses it in this chapter? What is its significance in the journey?

5. At the end of the novel Govinda has a vision. Describe what he sees. What do you think his vision means?

*Your responses to the study guide questions need to be in complete sentences, typed, and uploaded to turnitin.com. These are due to turnitin by midnight of test day. DO NOT COPY THE QUESTIONS! Plagiarism and/or copying from peers or websites will result in a zero for all parties. Do not give other students access to your work. This assignment will count as two quiz grades.

Preparation for Life

First 20 years

Experiencing Life

Material World

Adulthood

Spiritual World

