[image: image1.jpg]

Contents:

Historical/Social/Cultural background...... 3
Characters……………………………….... 4
Settings…………………..………………....7
Themes / Levels of meaning………………………….………….9
Plot Structure...10
[image: image2.wmf]Historical/Social background
The novel is set in 1930’s Brighton – recovering from post-WW1 austerity. It’s a town of the very rich and the very poor. For example, there are aristocratic old ladies trying to live as if Queen Victoria; on the other, there are mobsters demanding protection money from bookies on race weekend. The town however, paints a facade of an enjoyable, bright, holiday town, as it needs tourist money. For example, “holiday crowds” and “silver paint sparkled on the piers.” This, along with the extravagant opulence of the Cosmopolitan Hotel, provides a stark contrast and an obvious juxtaposition, with the deterioration of Nelson Place and Paradise Piece.
Greene himself claimed to like Brighton, although it’s hard to see how from the book. It seems like the recent introduction of a fully consumerist society disgusted him. The opening scene in particular shows his authorial voice: spotty, sexually available girls described as “creatures.”
It’s ironic that in the opening, as the pleasure-seeking holiday crowd bustles around Hale, we see a man in fear of his life.
Note: It’s not until the author allows the reader to see Brighton from the point of view of Pinkie and his gang that the seedy, sordid underbelly of Brighton emerges.
The author himself disliked being described as a Catholic writer. Instead, he preferred to be a writer who was Catholic! Greene was fascinated by humans – he believed man was made to love God yet the majority choose to enjoy the pleasures of the world. He was intrigued by the inclination of humans to sin rather than embrace righteousness.
· In BR Greene shows a difference between the self-chosen secular, Sin loving Ida, and the proud rejection of goodness shown by the evil Pinkie. Ida, our protagonist who tries to defeat evil, because of her disbelief in the grace of God is actually FURTHER away from Heaven than the evil, yet religious Pinkie, who could be forgiven with one prayer. This is the dilemma at the heart of the novel. This is what the old priest at the end calls: “the...appalling...strangeness of the mercy of God?”
[image: image3.wmf]Characters

Pinkie Brown –

· Stages of Life = Pinkie was born in the slums of Paradise Piece.

· Overcrowded, poverty-stricken conditions so slept with parents; witnessed and revolted by the act of sex.

· School taught him to read and write but also showed him the pleasure of inflicting pain:

 “all the good times he’d had with nails and splinters…what would be the fun if people didn’t squeal?”
· In his teens, he was adopted by Kite, a mobster, and trained to be a gangster: ”Kite….put a razor in his hand…they only needed to be taught once.” When Kite dies Pinkie becomes leader.

· He wants the material prosperity of Colleoni: “chauffeur-driven Lancia”, rooms at the “Cosmopolitan” and a “gold lighter.”
Physical description =

· Many references to him being thin and boyish looking.
Snow’s Manageress calls him a “child,” Colleoni was expecting “someone a good deal older” and Greene often refers to him as “the Boy”.

Pinkie’s Relationship to Rose

· She threatens him in two ways:

· - She knew about the card Spicer left.

· - She is a sex object.

· Ambiguous relationship with Rose – Initially he wants to marry her, but when he thinks of a future and children with her in his limited imagination, he decides to kill her.

Pinkie’s relationship with religion

· He was raised a Roman Catholic – BUT he’s now a gangster and killer. Is he still religious?

· - He quotes from the liturgy, debates Heaven and Hell with Rose and painfully discovers that last-minute confessions don’t work.

· He delights in his own evil and corruption of Rose (an innocent soul – ultimate sin!).
· Pinkie confesses to Dallow “I swore I’d be a priest.” Indeed he’s celibate and abstains from alcohol BUT because of squalid surroundings and lust for wealth he becomes a gangster.

· What point might Greene be making about the values of the 1930’s?

· Does Greene shows the world’s problems are caused by abandoning God in favour of materialism?
· Pinkie is a Catholic (like Greene) and flouts his sin in the face of god. Yet, he is always just one confession away from absolution.

· We see Pinkie meditate on murder – we also see his lack of empathy and conscience and his misogyny BUT the narrator also presents him as multi-dimensional character - There’s references to a Pinkie who once enjoyed music, had religious beliefs and vowed to become a priest: ‘Boy stared’ at the spotlight: music, love, nightingale, postmen, the words stirred in his brain like poetry’.
---Link to Alex in Clockwork Orange---

· Greene shows the reader what he considers the power and forgiveness of god by highlighting that Pinkie’s never beyond the reach of salvation. Almost as though he’s a device for revealing “the...appalling...strangeness of the mercy of God?”

Rose – Like Pinkie, she’s a product of the slums and a Catholic. But, unlike Pinkie, she’s not as scarred by her childhood.

She works hard at Snow’s restaurant, where she endures all her life’s suffering with dignity.
· When Ida begins her investigation Rose is the biggest obstacle because she falls in love so deeply with Pinkie that she’s prepared to commit mortal sin and have his baby, be damned and be with him in Hell.

· Throughout the novel Rose is a device that allows Greene to show how cruel and evil Pinkie is.
· However, in the final section, through her, Greene provides an opportunity for Pinkie to be saved from damnation! Through her love, or through their child. This encourages the idea of ‘Good and Evil’ and not the other idea of ‘Right or Wrong’ which so concerns Ida.
Ida Arnold – She is introduced to us as a mother figure of safety and refuge, offering to escape to Hale. She is a big-breasted motherly type, “somewhere in her late thirties or early forties,” who “kept her lines for those who cared for lines.” She enjoys Guiness, port, oysters, flutters on the horse and bed with occasional gentlemen friends. Her life is measured by sensation, by romance, by being outgoing and by the fun life brings (the opposite of Pinkie and Rose!).

· Ida is a sticker for “right”, and doesn’t give up her pursuit.
· To Pinkie, she represents sex and he is repulsed by her. Rose is also disgusted by Ida and her talk of “right” and “justice.” To Rose this misses the point of a higher moral order of ‘Good and Evil’ that means much to Catholics like Rose.
· Do you agree that, as the story progresses Ida seems less like the heroine / protagonist and more like a superficial intruder?

The reason might be Greene’s ideas mentioned earlier that she represents secular forces, which undermine spirituality and are taking over society.

[image: image4.wmf]Settings
Holiday Brighton
Details like “new silver paint”, “old ladies driving by in an open horse-drawn carriage” and “men wearing summer suits for the first time, knife-edged silver grey trousers and elegant shirts” portray the veneer of a vibrant pleasure-seeking holiday town. However, Greene seems to show this secular, sensual, pleasure-seeking atmosphere as vapid and superficial, as people desperately search for their “grain of pleasure.”

The Palace Pier

This seems a place of enjoyment (peep shows, shooting booths, slot machines etc). However, when it’s frequented by Pinkie the murderer, Greene uses words that evoke an atmosphere of death instead of amusement: “dark poison-bottle green” and “faint and sad, borne away on the wind.”
Snow’s Restaurant

Throughout the novel, Greene shows Brighton from different perspectives depending on the character, Snow’s is a good example:

At the start we see the dreariness of Rose’s life “a wireless droned a programme of weary music...”. Yet when Rose is showing it off to Ida later in the novel, it seems more elegant, with “green painted tables....daffodils.”
The Funeral Home

A few well-chosen details allows Greene to create an atmosphere of spiritual sterility; “a bare cold secular chapel.”
Frank’s Place

Pinkie’s headquarters, from which emanate evil and crime. It seems like Hell with smells of burning and decay and a death trap set of stairs. Adultery and murder are committed there. Crumbs and beer bottles are everywhere. The water in Pinkie’s ewer (vase), intended for cleansing, is appropriately enough, an inch deep and covered with “a grey, heavy scum.”
The Cosmopolitan

The narrator has created a setting of worldly values – luxury, even the names suggest decadence “Pompadour”, “Boudoir”, the guests with “huge motoring coats” and “white fox fur”.
Money buys a place in this world and no-one cares about the origins of that wealth. e.g. Colleoni,the murdering gangster.

Money Talks!! Even ill-gotten gains of wealthy criminals are acceptable. It’s a place of ‘dirty weekends’ (Ida and Phil Corkery stays there) and violent criminals. This luxury of wealth is a veneer to hide the immorality that goes on behind the scenes.
Nature

The writer often mentions nature, sometimes on its own, sometimes its involved with characters:

For example, when Pinkie is on the pier with Rose “lightning went off and on...and rain dripped.” The weather seems detached from the characters argument.

In contrast, when Pinkie and Rose drive towards Peacehaven for their suicide, the rain and wind play an important part in the action as it seems to become the Holy Spirit trying to get at Pinkie and give him one last chance of redemption; “it was like something trying to get in, the pressure of gigantic wings against the glass....”
Other natural objects that play a role are the moon and, especially, the sea. The sea is a cleansing agent, it laps at the shore of material, decadent England as if trying to remove it and it absorbs the body of Pinkie with ease at the end.
[image: image5.wmf]Levels of Meaning
There are at least 3 ways to view and understand BR:

[image: image6]
[image: image7.wmf]Plot Structure

If viewed as a simple thriller, the book can be broken down into typically generic thriller sections:

· Part 1=The murder of Hale.

· Part 2= Pinkie establishes himself as leader of the gang.

· Part3= Ida’s investigations threaten Pinkie’s state of mind.

· Part 4= Gang rivalry.

· Part 5= Romantic interludes.

· Part 6= Ida draws closer to his trail he marries for security.

· Part 7= The chase ends

If viewed as deeper religious allegory, it’s worth looking at the symbolism of each character:

· Pinkie- symbolises Evil made flesh. Accepted Kite as a Devil father figure instead of God.

 Admits to strong belief in Hell and boasts he’s not afraid to go there.

 DOESN’T believe in Heaven.

· Rose- symbolises innocence and goodness.

 Believes in Heaven, sin and damnation.

 Desperate to love and share with someone.

· Ida- symbolises majority of secular humanity.

 She’s spiritually corrupt as seen with the ouija board.

 Her moral code is strong with taking ‘right’ action but

 seems to be pre-christian in her remorseless revenge: “an eye for an eye”.

· Hale- symbolises a victim who has dabbled with Evil. Betrayed Kite and must suffer the consequences.
Other Techniques

We see ‘hints’ of what’s to come. Eg. Pinkie calling Colleoni to arrange Spicer’s death before the event (part3 chp4).

· What is this technique called?......Foreshadowing! (AO1)

Point of view –
· The novel is narrated in 3rd person, omniscient narrator BUT……..

· Greene’s technique is to include a point of view of whichever character is predominant in the action at the time.

For example: At the start we see things from Hale’s, Pinkie’s and Ida’s perspectives, AS WELL AS take a traditional 3rd person ‘birds-eye’ view.
Why do this ??? –

The effect is that Greene shows the reader much more of the characters psychological makeup, values and personality.

Therefore, we know the characters, and their vision of the world, in greater detail. Consequently, we understand what the characters are, what they do and why they do it.

[image: image8.wmf]Chapter Summaries -

 Read through the book again and make notes of your key annotations and most important quotes

	Part1
	

	Part2
	

	Part3
	

	Part4
	

	Part5
	

	Part6
	

	Part7
	

[image: image9.wmf]Past/Possible exam questions
Write an analysis of Greene’s views on the state of the world as they appear in Brighton Rock.

Explain the contribution made to the plot of each of the following:

Spicer

Cubitt

Prewitt

Contrast Rose’s outlook with that of Ida.

Explain the distinction the writer makes between right and wrong and good and evil.

Explain the significance of the author entitling his work Brighton Rock.
How, in Brighton Rock, does Greene present Ida's and Pinkie's contrasting views of the world?

Consider the importance of place in Brighton Rock.

How far does the novel endorse the view of Rose's confessor, that "a Catholic is more capable of evil than anyone"?

Examine Greene's use of contrast as a narrative device in Brighton Rock.

"I don't believe what my eyes don't see." How far does Brighton Rock support or challenge Dallow's view of the world?

[image: image10.wmf]Exam practice –

Quote Analysis

Either choose a quote from the novel, or ask your teacher for one, and analyse it for denotation (what it obviously shows) and connotation (what we can infer and work out for ourselves, perhaps focussing on individual words)

Extract analysis:

Often in the exam, questions appear which ask you to read an extract (usually, but not always, it’s the beginning of a chapter) and make an argument about it. For example, the mock asked you to look at the opening part.......
Choose your own (or ask your teacher to choose) a section – analyse it for themes, language, character, structure and then try and to apply the extract to one of the past questions above - Good luck!

Remember Mr Bell’s advice in the exam which helps you to take a stand and make an argument:
1) Answer the question in 1 sentence – decide on your argument!
2) Mind map ideas to answer the question (always refer back to the Q!)

3) Choose quotes to support your arguments.
Revision Booklet

Revision Pack

As a critique of modern, materialist society

Simply as a ‘thriller’, typical of the genre

kk thriller: The chase, sex, pursuer/pursued, dramatic violence

yu

Features of the thriller: The chase, sex, pursuer/pursued, dramatic violence.

The thriller genre is best exemplified at the start and end:

It begins with an attention-grabbing opening and the narrative ‘zooming-in’ on Hale and his murder.

It ends in part 7 with 10 short sections, cutting back and forth between pursuer and pursued, which increases suspense.

In poverty we find crime and religion is drifting away from society and poorer people. Pinkie could represent all that’s wrong with society.

Religious Allegory (deeper, symbolic meaning)

Brighton symbolises sterile wasteland full of poverty, greed, decadence.

BR’s title symbolises the never-changing nature of man and life. In particular the secular character of Ida.

Pinkie symbolises evil made flesh.

Rose symbolises innocence and desperation to love.

Kite symbolises devil ‘father’ figure.

Ida symbolises the secular majority.

Connotations:

Dennotations:

Quote:

2

