

FARRAR, STRAUS AND GIROUX

READING GROUP GUIDE

SEA OF POPPIES

by Amitav Ghosh

“[A] remarkably rich saga . . . which has plenty of action and adventure à la Dumas, but moments also of Tolstoyan penetration—and a drop or two of Dickensian sentiment.”

—Adam Mars-Jones, *The Observer* (London)

978-0-374-17422-4 • 0-374-17422-9
528 pages

Dayanita Singh

INTRODUCTION

ABOUT THIS GUIDE

The questions and discussion topics that follow are designed to enhance your reading of Amitav Ghosh's *Sea of Poppies*. We hope they will enrich your exploration of this masterpiece from one of the world's finest novelists.

Turning his eye to the nineteenth-century opium trade, the acclaimed author Amitav Ghosh has crafted a novel that is by turns witty and provocative, while delivering a magnificent historical adventure. An intricate saga, *Sea of Poppies* brings together a motley array of sailors and stowaways, coolies and convicts, who have embarked on a tumultuous voyage across the Indian Ocean in the midst of the Opium Wars between Britain and China. This panorama of characters, including a mulatto freedman from America, a bankrupt raja, a beautiful, free-spirited French orphan, a widowed tribeswoman, and other disparate members of society, brings to

QUESTIONS FOR
DISCUSSION

life a period of colonial upheaval that caused seismic cultural shifts throughout the globe. The events transpiring aboard the *Ibis* (a former slave ship) provide a rich tapestry of a time when the world stood poised to witness some of the most profound destruction—and most sweeping liberation—in the history of humanity. From the lush poppy fields of the Ganges to the crowded backstreets of Canton, across a rolling high sea that beckons throughout the narrative, this is a portrait of fateful events you will not soon forget.

1. Discuss how the relationships between the various classes of people aboard the *Ibis* change throughout the novel. To what extent does the caste system affect these relationships? Which characters undergo the most significant changes?
2. How are women's roles different from men's in *Sea of Poppies*? What common ground do Deeti, Paulette, and Munia share?
3. What does the *Ibis* represent to Zachary at various points in the novel? How does his perception of the ship change as his perception of himself changes?
4. Many of the lives Ghosh depicts are shaped by social and political forces beyond their control. What are some of these forces? Describe some of the individual acts of bravery, defiance, or deception that enable his characters to break free from what they see as their fate.
5. How do those involved in the opium trade, from British factory owners to front-line harvesters, justify their work in *Sea of Poppies*? How does their industry compare to modern-day drug trafficking versus the pharmaceutical industry?
6. When Mr. Burnham gives religious instruction to Paulette, what does he reveal about his mindset in general? How does he balance his shame with his attitudes toward suffering, including his notion that slavery somehow yields freedom?
7. Discuss the power of love as it motivates the characters. Does obsession strengthen or weaken Baboo Nob Kissin? What kind of love is illustrated when Deeti gives up her child? What kinds of love does Neel experience in the presence of his loyal wife and his fickle mistress?
8. What gives Neel the ability to endure Alipore Jail and his subsequent voyage? Does he feel genuine compassion for his cell mate, or is he simply trying to make conditions more livable for himself? Ultimately, who is to blame for Neel's conviction?
9. How did Paulette's free-spirited upbringing serve her later in life? What advantages and disadvantages did she have?
10. What does Zachary teach Jodu about loyalty and survival? How is trust formed among the suspicious *Ibis* crew?
11. To what degree is Mr. Crowle powerless? What does the future hold for those who defied him?

12. Which historical aspects of the Opium Wars surprised you the most? What did you discover about colonial India by reading *Sea of Poppies*?

13. *Sea of Poppies* makes rich use of Asian-influenced English. Some of the words, such as *bandanna*, *loot*, and *dinghy*, are still used frequently, but many others, like *bankshall*, *wanderoo*, and *chawbuck*, are now rare, although they were once common and are included in *The Oxford English Dictionary*. Discuss the *Ibis* Chrestomathy, which appears at the end of the book. What do Neel's observations suggest about language and culture? Why do you think some words disappear from usage, while others endure? Can a culture's vitality be measured by how eagerly its language absorbs outside influences?

14. In an interview with TheBookseller.com, Ghosh stated that "oil is the opium of today." Do you agree or disagree?

15. How does *Sea of Poppies* reflect themes you have observed in Amitav Ghosh's previous works? What new issues does he explore in this novel?

"India in the 1830s is wonderfully evoked—the smells, rituals and squalor . . . Coarseness and violence, cruelty and fatalism, are relieved with flashes of emotion and kindness. This is no anti-colonial rant or didactic tableau but the story of men and women of all races and castes, cooped up on a voyage across the 'Black Water' that strips them of dignity and ends in storm, neither in despair nor resolution. It is profoundly moving."

—Michael Binyon, *The Times* (London)

"[A] terrific novel . . . Ghosh provides the reader with all manner of stories, and equips himself with the personnel to man and navigate an old-fashioned literary three-decker . . . Yet for all its research, *Sea of Poppies* is full of the open air. It never, as the eighteenth century used to say, 'smells of the lamp.'"

—James Buchan, *The Guardian* (U.K.)

"The seaboard sections rival those in Melville and Conrad, but the scenes ashore are equally gripping and one leaves this long page-turner wishing it could continue. One waits eagerly for its sequels. *Sea of Poppies* is a tremendous novel . . . [The] 'Ibis' trilogy will surely come to be regarded as one of the masterpieces of twenty-first-century fiction."

—John Thieme, *The Literary Review*

"A glorious babel of a novel . . . Carried along by the sheer energy of the narrative, most readers will soon tune in to this marvellously inventive lingo . . . [*Sea of Poppies*] is utterly involving and piles on the tension until the very last page . . . The next volume cannot come too soon."

—Peter Parker, *The Sunday Times* (London)

"Bedazzling . . . Amitav Ghosh's *Sea of Poppies*, the first volume in his 'Ibis trilogy,' revisits in new, breathtakingly detailed and compelling ways some of the concerns of his earlier novels . . . We await with eagerness the second volume of the trilogy."

—Shirley Chew, *The Independent*

“*Sea of Poppies* is bathed in a rich vernacular . . . [It] is a thoroughly readable romp of a novel, filled with excellent set pieces, comic digressions (especially its comedies of manners), love interest, subterfuge and betrayal. We are left thirsty for more.”

—Toby Lichtig, *New Statesman*

“Epic . . . Each scene is boldly drawn, but it is the sheer energy and verve of Ghosh’s storytelling that bind this ambitious medley.”

—Hepzibah Anderson, *The Daily Mail*

“Rich and panoramic, Amitav Ghosh’s latest novel—the first of a promised trilogy—sees this Indian author on masterly form . . . *Sea of Poppies* is a sprawling adventure with a cast of hundreds and numerous intricate stories encompassing poverty and riches, despair and hope, and the long-fingered reach of the opium trade . . . Lustrous.”

—*The Economist*

“In *Sea of Poppies*, part one of the Ibis trilogy, Ghosh pulls off a most remarkable transformation. In a novel that hinges on transgressions and focuses on deep and often violent change (both personal and social), [he is] cast anew as a writer who can inform, edify, provoke and entertain. This is a barnstormer of a book. When it ends and you’re done wiping your palms and your brow, you’ll give thanks that it’s only the first installment in a trilogy, which means there’s more to come.”

—Avtar Singh, *Time Out Mumbai*

RECOMMENDED READING

The Palace of Illusions by Chitra Banerjee Divakaruni

The Crimson Petal and the White by Michel Faber

Interpreter of Maladies by Jhumpa Lahiri

Life of Pi by Yann Martel

Shantaram by Gregory David Roberts

The Red Carpet: Bangalore Stories by Lavanya Sankaran

Snow Flower and the Secret Fan by Lisa See

The Death of Vishnu by Manil Suri

The Hummingbird’s Daughter by Luis Alberto Urrea

ABOUT THE AUTHOR

Amitav Ghosh is the internationally bestselling author of many works of fiction and nonfiction, including the novel *The Glass Palace*, and the recipient of numerous prizes and awards. He divides his time among Kolkata and Goa, India, and Brooklyn, New York.