LORD OF THE FLIES RELIGIOUS ALLEGORY – SIMON AS CHRIST FIGURE AND OTHER EXAMPLES
I. SIMON - Many readers see Simon as a Christ figure. Many readers see the theme of the book being about the original sin and the fall of man. Lord of the Flies is an English translation of Beelzebub, which often times is taken to mean Satan or a lesser devil. Golding, whatever his belief, used ideas from the Bible. Below I outline some of the connections. A question you might keep in mind is what does Golding achieve by making references to the Bible?
· What's in a name? 

· Disciple Peter's name, in the Bible, was Simon

· In Luke 23:26, we learn that in the story of the crucifixion, a man named Simon carries the cross. 

· Luke 23:26 And as they led him away, they laid hold upon one Simon, a Cyrenian, coming out of the country, and on him they laid the cross, that he might bear it after Jesus. 
· Simon/Jesus Comparisons 

· They both prophesize 

· Simon in LOTF, tells Ralph that he will survive: "[Y]ou will get all right" 

· Simon does include himself in the prophesy; thus, one can infer he has prophesized his own death.

· Jesus on several occasions in the Bible predicts his own death.

· They both feed people. 

· Jesus feeds his followers with bread and fish 

· Matthew 36 And he took the seven loaves and the fishes, and gave thanks, and brake them, and gave to his disciples, and the disciples to the multitude. 37 And they did all eat, and were filled
· Other passages: Mark 6: 34-44; 8: 1-9; John 6: 5-13

· Simon feeds the littluns in the novel with fruit 

· "Simon found for them the fruit they could not reach, pulled off the choicest from up in the foliage, passed them back down to the endless, outstretched hands" (Golding 56).

· Both withdraw themselves from society 

· According to the story, Jesus "withdrew himself into the wilderness, and prayed" (Luke 5:16).

· Simon also retreats into the wildnerness: "Simon turned away from them and went where the just perceptible path led him. Soon high jungle closed in. [. . .] He looked over his shoulder [. . .] and glanced swiftly round to confirm that he was utterly alone" (Golding 56).

· Both fast 

· Simon "shifted restlessly but there was no avoiding the sun. Presently he was thirsty, and then very thirsty. He continued to sit" (Golding 132-33, emphasis mine).

· According to the Bible, Jesus went forty days and nights without food: "Then was Jesus led up of the Spirit into the wilderness to be tempted of the devil. And when he had fasted forty days and forty nights, he was afterward and hungered" (Matthew 4: 1-2). 

Remember that Simon is taunted by the Lord of the Flies.

· Crown of thorns 

· Simon "bashed into a tree" and "a white spot on his forehead turned red and trickled" (Golding 104). 

· One could interpret the image of blood on the forehead as the imitation of the crown of thorns.

· Other allusions: 

· After Simon dies, the boys remember that Simon said something about "a body on the hill." Simon was referring to the parachutist, but the body on a hill could evoke the image of Jesus on the mountain.

· Original sin

· Garden of Eden

· the beastie is described in the LOTF as a snake, which creates the image of the serpent tempting Eve.

· Similarities between the story of Cain and Abel and Jack and Ralph.

· Pork in the Old Testament is considered filthy and is forbidden. Jack and his hunters hunt pigs. 

· Leviticus 11:7 And the swine, though he divide the hoof, and be clovenfooted, yet he cheweth not the cud; he is unclean to you. 8 Of their flesh shall ye not eat, and their carcase shall ye not touch; they are unclean to you.
· Beelzebub 

· Look up on Bible Online Matthew 12: 22-28 for a passage that mentions Beelzebub, which translated means Lord of the Flies.

