Westerberg, English 5-6

THE LOTTERY

Reading Questions

1. Discuss the ways in which point of view, characterization, plot, setting, atmosphere, and style each contribute to the story’s effectiveness. Which of these elements are most highly developed and which are least developed? Why?
2. What seems to have been the original purpose of the lottery?
3. How do the attitudes toward ritual and tradition of Mr. Summers, Old Man Warner, and the Adamses differ? What do their attitudes have in common? What comments about tradition and ritual does the author herself seem to be making?
4. What is the significance of Tessie’s final scream, “It isn’t fair, it isn’t right”? What aspect of the lottery does she explicitly challenge; what aspect goes unquestioned?
5. Many readers have commented upon the hypnotic power and emotional impact of the story. How does Shirley Jackson manage to achieve this effect? Do you feel that your response has been unfairly manipulated in any way?
6. Some critics insist that the story has an added symbolic or allegorical dimension. Do you agree? If so, what is Shirley Jackson trying to tell us about ourselves?

