Homework Questions for Jack Maggs, part 2 (pp. 176-end): Please choose just TWO of the questions below to answer as homework, but be prepared to discuss all of them.

1. Tobias Oates, following early Victorian ideas about human psychology, believes he is investigating “the criminal mind” when he mesmerizes Jack Maggs. However, as the story unfolds in the second half, it gets much harder to decide who is really a criminal and who is innocent, especially when the law seems to justify some pretty despicable actions.

 Choose one of the following characters and discuss both how they might be considered criminals and how they might be considered justified in committing illegal acts, based on what they do or what we discover about them in the second half of the book: Jack Maggs, Tobias, Henry Phipps, Percy.

2. Mercy Larkin is probably the character who changes the most by the end of the novel. Discuss how she grows, and how her choice of a mate is related to that growth. Does your opinion of her change?

3. Henry Phipps is another character who changes a great deal, especially if you consider how he is described as a boy. Discuss how he changes and who or what might be responsible for the changes. What might Carey be saying about society and/or human nature with his interpretation of this character?

4. Choose a passage from the second half of the book that you think is particularly significant in relation to the book’s major themes, then explain why it is significant and what insights it offers into the story. Please copy out the passage (or at least the beginning and end of it) and give the page number, as well.

5. Here is Peter Carey explaining part of his earliest ideas for his character: “But also I started to think about what Magwitch [Dickens’ convict] was doing, which informed what Jack Maggs later does. It seemed to me: here's this guy; he's cast out from his mother country; he presumably suffers terribly in the place that he's sent; he makes money there; he's a free man; he has a conditional pardon so he can live there forever in comfort — but what does he want to do? He wants to go home to England and live with this replica, this English gentleman that he has somehow manufactured — a new member of the class that's abused him in the first place.”
 This passage suggests a link between Eliza Doolittle and the Pip/Henry Phipps character: both are “lifted” out of their original class and “somehow manufactured” into a “replica” of the upper classes. What do the two social experiments have in common? How do they differ? Here’s the URL, if you want to read the rest of the interview: http://www.powells.com/authors/carey.html

6. Consider how this story of characters trying to escape from an environment of despair and the lures of crime relates to “Sonny’s Blues.” Who in Carey’s book resembles Sonny’s brother (the narrator)? Does anyone in Carey’s story resemble Sonny? Discuss any other similarities and differences you can see here.
